

Mecklenburg County Residential Recycling Behavior 2009 Observation Study Summary Report

Background

- **Clark & Chase Research, Inc.** was contracted by the **Mecklenburg County Solid Waste Department** to measure recycling participation by County residents.
- **Two measures of recycling behavior were conducted:**
 - The first was a **telephone survey** of 2,000+ interviews conducted with randomly selected households in February-March 2009. This survey included a self-reported measure of participation in recycling.
 - The second measure was a **direct observation of curbside recycling behavior**, conducted in late 2009.

Methodology

Methodology

- **Observation Measure**

- Interviewers followed recycling trucks as they collected on selected routes, observing whether or not a recycling bin was left at the curb.
- As it was not feasible to randomly select households for observation, a random sample of routes, stratified by geography, was selected for measurement.
- Each route was observed twice in consecutive weeks to obtain both a participation rate and a set-out rate.

- **Observation Dates**

- For the City of Charlotte, observations began on Thursday, October 15, and concluded on Wednesday, October 28.
- For the six townships in Mecklenburg County (Cornelius, Davidson, Huntersville, Matthews, Mint Hill, and Pineville), observations began on Monday, November 2, and concluded on Friday, November 13.

Methodology

City of Charlotte Routes

- **Route Selection**

- 20 routes were randomly selected from among the 220 recycling routes that serve the City of Charlotte.
- Geographically, there are 4 recycling service zones (North, South, East, and West).
- For sampling purposes one route was selected to be observed on each collection day (Monday – Friday) for each of the four zones (totaling 20 routes observed).
- The following slide shows the total number of routes for each zone, and the number of routes selected for observation.

- **Service Providers**

- Recycling collection for the North, South, and East zones is provided by the City of Charlotte.
- Inland Service, a private contractor, provides recycling collection for the West zone.

Methodology

City of Charlotte Routes

Charlotte Routes By Day Of Week

	<u>M</u>	<u>T</u>	<u>W</u>	<u>R</u>	<u>F</u>	<u>Total</u>
North						
Total Routes:	15	13	13	14	13	68
Observed:	1	1	1	1	1	5
South						
Total Routes:	13	13	13	13	13	65
Observed:	1	1	1	1	1	5
East						
Total Routes:	11	11	10	10	10	52
Observed:	1	1	1	1	1	5
West						
Total Routes:	7	7	7	7	7	35
Observed:	1	1	1	1	1	5

Methodology

City of Charlotte Routes

- **Household Selection**

- In the City of Charlotte, single and multi-family addresses are aligned by recycling route.
- The City provided maps of each of the selected routes and the residential addresses associated with each route.
- These addresses were downloaded to worksheets that were used by the interviewers during the observation process.

- **Observations of Recycling Behavior**

- The recycling behavior for a total of 17,876 addresses was observed twice over a two-week period.
- The distribution of observations by zone was:
 - North – 27%
 - South – 20%
 - East – 24%
 - West – 29%

Methodology

Township Routes

- **Route Selection**

- Based on the sampling methodology and town collection schedules, 19 routes were randomly selected from the 50 routes that service the six towns: Cornelius (3), Davidson (2), Huntersville (5), Matthews (4), Mint Hill (4), and Pineville (1).
- The following slide shows the total number of routes for each town, and the number of routes selected for observation.

- **Service Providers**

- Recycling collection for each of the townships is provided by private contractor:
 - **Waste Management:** Cornelius and Huntersville
 - **Republic:** Davidson, Matthews and Pineville
 - **RCS:** Mint Hill

Methodology

Township Routes

Township Routes By Day Of Week

	<u>M</u>	<u>T</u>	<u>W</u>	<u>R</u>	<u>F</u>	<u>Total</u>
Cornelius						
Total Routes:	1.5	1.5	1.5	1.5	1.5	7.5
Observed:	1		1		1	3
Davidson						
Total Routes:			4			4
Observed:			2			2
Huntersville						
Total Routes:	3.5	3.5	3.5	3.5	3.5	17.5
Observed:	1	1	1	1	1	5
Matthews						
Total Routes:	4	3		3	2	12
Observed:	1	1		1	1	4
Mint Hill						
Total Routes:	2	2	2	2		8
Observed:	1	1	1	1		4
Pineville						
Total Routes:	1					1
Observed:	1					1

Methodology

Township Routes

- **Household Selection**

- In the six towns, single and multi-family addresses were not aligned by recycling route.
- Each of the three service contractors provided Clark & Chase Research, Inc. with a series of maps that corresponded at a street level with the recycling routes they serve.
- These maps were studied and an effort was made to identify specific addresses that comprised each of the routes based on the streets listed.
- These addresses were downloaded from the Mecklenburg County Master Address Table (provided October 27, 2009) to worksheets that were used during the observation process.

Methodology

Township Routes

- **Observations of Recycling Behavior**

- The recycling behavior for a total of 18,269 addresses was observed twice over a two-week period.
- The distribution of observations by town was:
 - Cornelius – 20%
 - Davidson – 7%
 - Huntersville – 27%
 - Matthews – 17%
 - Mint Hill – 21%
 - Pineville – 7%

Methodology

Observation Process

- **Logistics**

- **During each observation day, the interviewers met at a designated location (Ott Street for three of the City zones or at locations specified by the private contractors for the other routes) to begin their assignment.**
- **For each route, the interviewer was provided driver contact information, maps, and a worksheet with pre-listed addresses.**
- **Interviewer breaks coincided with driver break periods or when the driver needed to empty a full truck.**

Methodology

Observation Process

- **Procedures**

- Each interviewer was assigned one truck to follow per day, and stayed with the truck throughout the entire collection day.
- Interviewers followed the truck instead of going out ahead of it on the route in order to:
 - **Capture addresses where recycling was put out “just in time” as the recycling truck approached,**
 - **And maintain route integrity as trucks did not always follow routes in a consistent fashion.**
- The interviewer followed behind the truck, recording information regarding each house on the route.
- Any unusual circumstances or weather conditions were listed in the comments section on the worksheet.
- Completed observation forms were edited each day.
- All data entry was 100% verified.

Methodology

Data Processing

- **Data Cleaning**

- **The pre-listed addresses did not always align with the observed routes.**
 - **Some addresses on the route maps (including businesses and vacant lots) were not serviced by the recycling trucks. Interviewers identified these addresses for elimination where possible.**
 - **The final database of observations was also cross-checked against the Mecklenburg County Tax Parcel database and the updated Master Address Table (both provided January 8, 2010). Addresses without a serviceable residence were removed.**
 - **Other addresses not pre-listed on the worksheets were serviced by the recycling trucks. Interviewers added these addresses to the worksheets.**
 - **Routes did not always cover the same streets on both observations. Households must have been observed twice to be included in the final data.**

Methodology

Data Weighting/Projection

- The data is **weighted** to ensure no **geographic area** is over-or-under-represented in the results. Households were grouped by route into ten geographies:
 - Each of the six towns (**Cornelius, Davidson, Huntersville, Matthews, Mint Hill, and Pineville**),
 - And each of the four Charlotte zones (**North, South, East, and West**).
- The data is then **projected** to the number of Mecklenburg County households participating in curbside recycling, as estimated by the Mecklenburg County Master Address Table (provided January 8, 2010).
 - According to the City of Charlotte routes (which provided the best available data), **10.6%** of Charlotte addresses that receive recycling service are categorized as **“multi-family” or “unknown type.”**
 - Therefore, for projection purposes, it is assumed that **10.6%** of each town route would consist of addresses that are multi-family/unknown.
 - The following slide shows the number of observed addresses by jurisdiction, and the households they are estimated to represent.

Methodology

Data Weighting/Projection

	Observed	Projected
<u>Total HHs</u>	<u>36,145</u>	<u>267,200</u>
Charlotte	17,876	214,400
North	4,899	73,800
South	3,490	48,500
East	4,245	46,100
West	5,242	46,000
Cornelius	3,714	9,200
Davidson	1,306	3,500
Huntersville	5,009	18,000
Matthews	3,180	9,500
Mint Hill	3,868	10,700
Pineville	1,192	1,800

Summary

Conclusions

Summary & Conclusions

- **The purpose of this study is to measure participation in recycling among households with curbside service, through direct observation. Specifically, there is interest in two measures:**
 - **Participation Rate:** The percent of households that participate one or more times in a two-week period.
 - **Set-out Rate:** The percent of households that set out recyclables on an average collection day.
- **Furthermore, there is an interest in seeing how well this observed data coincides with self-reported measures of the same behavior.**
- **Results are based on observing the recycling participation of 36,000+ households from 39 randomly selected routes in Mecklenburg County.**

Summary & Conclusions

Based on this observation research, we draw the following conclusions

- **The participation rate of Mecklenburg households in curbside recycling is 56%.**
 - Among townships, those in Davidson participate the most (84%) and those in Mint Hill and Pineville participate the least (57%).
 - In Charlotte, South Charlotte participates the most (64%) and North Charlotte participates the least (48%).
- **The average set-out rate of Mecklenburg households in curbside recycling is 43%.**
 - Among townships, those in Davidson participate the most (69%) and those in Pineville participate the least (42%).
 - In Charlotte, South Charlotte participates the most (51%) and North Charlotte participates the least (37%).

Summary & Conclusions

- **Three in ten Mecklenburg households (31%) recycle every collection day. One in four (24%) recycle less often.**
 - Among townships, over half of those in Davidson (55%) participate every collection day while only one in four Pineville households (27%) participate that often.
 - In Charlotte, nearly four of ten South Charlotte households (38%) participate every collection day while only one in four households in North and West Charlotte (26%) participate that often.
- **Self-reported recycling behavior is clearly overstated when compared to the actual behavior. The data suggests . . .**
 - For every ten households that say they participate in recycling, about seven actually do.
 - For every ten households that say they set-out recyclables on a given collection day, only six of ten actually do.
 - Recycling is a socially desirable behavior, and self-reported measures of participation are less reliable than direct observation as an estimate of actual behavior.

Detailed Findings

Mecklenburg County

Participation Rate

How Many Recycle at Least Once Over Two Recycling Days

■ Recycled 1+ Days ■ Did Not

In Mecklenburg County (the City of Charlotte and the six townships), five of nine households (56%) recycled at least once during the two observations conducted over consecutive weeks.

Mecklenburg County

Set-out Rate

How Many Recycle on an Average Recycling Day

■ **Recycled** ■ **Did Not**

In Mecklenburg County, over four of ten households (43%) will set-out recyclables on an average recycling day.

Recycling Frequency

In Mecklenburg County, three of ten (31%) households participate frequently. One in four (24%) participate occasionally.

Note:

Due to rounding, percentages may not total 100%

■ **Recycled Twice (Frequent)** ■ **Recycled Once (Occasional)** ■ **Not Recycled**

Mecklenburg County

Self-Reported vs. Observed

Self-reported: Mecklenburg Recycling Survey (February 19 – March 18, 2009)

Participation - “Over the two most recent collection days, did your household set out recyclables at the curbside at least one of those days?”

Set-out - “On the most recent collection day, did your household set any recyclables at the curbside?”

Recycling is such a socially desirable behavior that self-reports on recycling are overstated by a substantial margin. Overall, of households in Mecklenburg County that say they recycle, seven of ten actually do. Of those that say they set out recycling on a given collection day, about six of ten actually do.

By Jurisdiction

Participation & Set-out Rates

	<u>Participation</u>	<u>Set-out</u>	<u>Not Recycle</u>
Total	56%	43%	44%
Davidson	84%	69%	16%
Matthews	68%	54%	32%
Huntersville	64%	50%	36%
Cornelius	63%	49%	37%
Mint Hill	57%	46%	43%
Pineville	57%	42%	43%
Charlotte	53%	42%	47%
South	64%	51%	36%
West	53%	39%	47%
East	51%	41%	49%
North	48%	37%	52%

By Jurisdiction

Recycling Frequency

Days Recycled:	<u>Frequent: Both Days</u>	<u>Occasional: One Day</u>	<u>Not Recycle</u>
Total	31%	24%	44%
Davidson	55%	29%	16%
Matthews	40%	27%	32%
Huntersville	35%	29%	36%
Cornelius	35%	28%	37%
Mint Hill	35%	22%	43%
Pineville	27%	30%	43%
Charlotte	30%	24%	47%
South	38%	26%	36%
West	26%	26%	47%
East	30%	21%	49%
North	26%	22%	52%

Note: Due to rounding, percentages may not add to 100%

By Jurisdiction

Self-Reported vs. Observed

	<u>Participation</u>		<u>Set-out</u>	
	<u>Self-report</u>	<u>Observed</u>	<u>Self-report</u>	<u>Observed</u>
Total	80%	56%	71%	43%
Davidson	89%	84%	84%	69%
Matthews	90%	68%	86%	54%
Huntersville	84%	64%	77%	50%
Cornelius	88%	63%	83%	49%
Mint Hill	92%	57%	85%	46%
Pineville	70%	57%	60%	42%
Charlotte	81%	53%	73%	42%

Again, recycling is such a socially desirable behavior that self-reports on recycling are overstated by a substantial margin. The exception is Davidson – Of those who say they recycle, 94% actually have.

By Home Value

Participation & Set-out Rates

<u>Property Tax Value</u>	<u>Participation Rate</u>	<u>Set-out Rate</u>
Less than \$110,000	40%	29%
\$110,000 to <\$150,000	59%	45%
\$150,000 to <\$200,000	69%	55%
\$200,000 or more	78%	66%

Participation in curbside recycling tends to increase as the value of the home increases.

Recommendations

Recommendations

- The fact these studies show a large **social desirability bias** in self-reported recycling behavior does have some implications for how Mecklenburg County approaches their **advertising and promotional messaging** for recycling.
 - Householders' willingness to so overstate their actual behavior indicates they recognize recycling is the “right thing to do” and this rightness does not seem to be debatable. We'd suggest other reasons for not recycling - practical matters and what's required of the participants - are more likely to be barriers.
 - In the telephone survey, respondents primarily cited practical reasons for not recycling.
 - We'd suggest marketing messages will be better if they place less emphasis on the environmental aspects of recycling (the “**why**”) and more emphasis on the practical issues (the “**how**”) - that recycling is easier (e.g. single-stream, new rollout cans, etc.) and now requires little effort to participate.

Recommendations

- The **relationship between home value and actual recycling activity** (e.g. the greater the tax value of the home, the greater the likelihood that household will recycle) is a socio-economic issue. Recycling also varies by town and regions of Charlotte.
 - This suggests that promotional and education messaging target lower-income neighborhoods and households first.
- The **social desirability** of recycling needs to be accounted for. While attitudes toward recycling and new ideas can be informative, it appears **observation** is a more dependable measure of **recycling participation**. It will help future measures if Mecklenburg County . . .
 - Has more precise route information by specific geographical areas,
 - The specific households served by specific routes, and
 - Routes that are consistently followed on each collection day.

Thank You

We appreciate working with you. For questions:

Jack E. Clark, PhD

704.998.9661

jclark@clarkandchase.com

Greg W. Chase, MBA

704.998.9664

gchase@clarkandchase.com

Clark & Chase Research, Inc.

4600 Lebanon Road – Suite A

Charlotte, NC 28227