Letter to Residents – Template
For use as printed or emailed letter to fulfill obligation for move-in, move-out, and annual notification.

Dear Resident:
It is our goal to make it easy for you to recycle. Please contribute to making our recycling program a success by properly sorting your recyclable materials from your trash.
Recycling is good for the economy and the environment. It creates jobs and keeps valuable resources out of landfills. Making new products out of recycled materials also saves energy and reduces pollution.

Where and What to Recycle

Garbage and recycling bins are located at (insert location in building).
Here’s a short list of some of the materials that should be recycled. For a full list, visit www.RecyclingRulesAC.org and look for a link to the city’s recycling program.

What to recycle

· Paper and cardboard

· Recyclable glass jars and bottles

· Metal food and beverage cans (aluminum and steel)

· PET (#1) and HDPE (#2) plastic bottles

Moving In and Moving Out Tips
When people move into or out of a home, a lot gets thrown out – unwanted furniture and household items, packing material, cardboard and even clothes. This is a perfect time to remember the 3Rs—Reduce, Reuse and Recycle. There are resources available to help you understand what to do with many different items including:
· Unwanted furniture and other reusable items

· Household hazardous waste including paint, cleaners, fluorescent light bulbs and batteries

· Electronic waste such as computers and TVs
For more recycling information, visit the online Recycle Where? tool at www.recyclingrulesac.org/recyclewhere or call (877) 786-7927.

Questions?

If you have any questions, please contact (insert name) at (insert phone number or email address).

Thanks again for your interest and cooperation.

Sincerely,

Building Manager/Condo Board/Building Owner
date
