Survey Collection Data Summary Sheet

 _____________________ ______ _____________________ ______

 (name of group member) (period) (name of group member) (period)

 _____________________ ______ _____________________ ______

 (name of group member) (period) (name of group member) (period)

	Number of homes surveyed: ___________

	Summary of answers give to question “What recycling options are available in your area?”

(percentages are found by dividing the number that answered a certain way by the number surveyed)

 curbside ________ (_______%) 24 hour drop off bin ________ (_______%)

 city compost ________ (_______%) home compost ________ (_______%)

 other: __________________ ________ (_______%) other: __________________ ________ (_______%)

 other: __________________ ________ (_______%) other: __________________ ________ (_______%)

 other: __________________ ________ (_______%) other: __________________ ________ (_______%)

	Number of homes that answered ____ to participating in some form of recycling.

YES ___________ (_______%) NO ___________ (_______%)

	Yes (percentages in the boxes below are found by dividing the number that answered a certain way by the number that responded yes to participating in recycling)
	No (percentages in the boxes below are found by dividing the number that answered a certain way by the number that responded no to participating in recycling)

	How or where do you recycle?

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

	Why don't you recycle?

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

	What materials do you recycle?

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)
	

	Why do you recycle?

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

	Do you think people should recycle? Why or why not?

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

	How often do you recycle?

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

	5

What would encourage you to start recycling?

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

	Do you think you could recycle more? If so, how or what?

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

__________________ ________ (_______%)

	

	If there was one thing that you could say to your local elected officials about recycling, what would it be?

 __ __

 __ __

 __ __

 __ __

