

Recycle Ann Arbor and Recycle Bank survey

Results Overview

Date: 8/2/2011 2:21 PM PST
 Responses: Completes
 Filter: No filter applied

#	Response
1	I live in an apartment complex, so I just take my recyclables to the large bins which are picked up once a week.
2	At the Leslie Science and Nature Center, we put out 4 full carts every week
3	Every week.
4	it gets set out every 2-3 weeks
5	Every other week, usually.
6	n.a.
7	Every week!
8	Every week. And it's full
9	I live in a condo
10	I set the cart out about every 4 weeks
11	Who wants to store garbage?
12	With single-stream recycling, I put out our trash container on average 2x a month because we're able to recycle or compost most of our waste.
13	once a week when the garbage goes out
14	Absolutely, every week and it is always full.
15	Not nearly every week: EVERY week.
16	Our cart is full every week
17	as a single person, I only fill the cart every other week
18	every single week
19	Every week.
20	every week and it's usually full
21	To save money, we should have pick-up less than once a week. The carts are huge!
22	Typically every other week
23	I live alone, so takes a while to fill up, but single-stream is very convenient
24	About every other week. I thought saving them stops would be more economical.
25	I would do it weekly
26	Every 2-3 weeks
27	About everyother week.
28	approx. every 3 weeks
29	Every single week. The cart is always full.
30	every week
31	We fill it every week
32	I have two city recycling buckets and empty them into the cart outside my apartment approx every 5 days
33	Would prefer to wait til it's full

34	Every week
35	When full not just to get rewards like the plan rewards!
36	Every week and sometimes its too full
37	Every single week without fail
38	We set it out every week and it is full every week.
39	I would only set it out when full (which is more efficient, I think) except you don't earn recycle bank points if you don't set out the cart.
40	Every week
41	I set it out nearly every week - and it's full nearly every week!
42	when its full. need to have more education on what to recylce there is plenty to recyle people need to know.
43	Every Week
44	I only have room for the smaller container but fill it every week.
45	every other week
46	Every week without fail
47	I drop off my recycling at a friend's house since it isn't available at apartments (very inconvenient)
48	We do this every week for sure!
49	Every Week
50	Every week. I love it.
51	We live in a condo and set out one large trash bag weekly.
52	
53	Every week
54	I live in a multi unit area
55	EVERY week of the year
56	every week
57	don't be so eager to make changes. give it at least one more year.
58	n/a to my situation
59	I think that single stream recycling is the BEST!!!
60	weekly
61	Every week
62	Every week - it's always full
63	As a single person in house, I can wait up to 4 weeks to fill my cart. In winter I often do that; in summer set it out more often
64	I set it out every week, even when not full because of the Recycle Bank