
Verpackungssammlung in Tirol
Sammelregionen 701-709

Regionaler SHD - Finalbericht Teil 2

Dr. Gudrun Gstraunthaler

Regionale Indikatoren

Dimension Teilziel Kriterium Indikator Art des Indikators Anmerkungen

ökologisch

Ressourcenschonung
Beitrag zur
Quotenerreichung
getrennt gesammelt

kg bzw. kg/EW quantitativ Sammelmenge absolut und pro Kopf in kg bzw. kg/EW

Effektivität

Qualität der Sammelware
(geringer Sortieraufwand um
hohe Sortentiefe zu
erreichen, wenig Fehlwürfe),
hoher Anteil der
Zielfraktion(en) in der
getrennten Sammlung

Fehlwurfanteil und Anteil der
Zielfraktion in der Sammlung

quantitativ
Fehlwurf lt. Definition Select Regional
Fehlwurfquote für Glas nur bundesweit verfügbar

Quantität der Sammlung
Abschöpfungsgrad und
Erfassungsgrad

quantitativ

Abschöpfungsgrad ist die Masse aus der getrennten Sammlung
bezogen auf die abfallseitig erhobenen Massen (Marktmenge in
kg/a);
Erfassungsgrad ist die Summe aus der Masse aus getrennter
Sammlung plus aussortierte Masse auf allen Ebenen bezogen auf
die abfallseitig erhobenen Massen (Marktmenge in kg/a)

Soziales

Verfügbarkeit,
Bequemlichkeit

Dichte der
Sammeleinrichtungen

Standplatzdichte
(Standplätze/1000 EW und
Standplätze/km² Dauersied-
lungsraum), Holsystem und
ASZ-Sammlung

quantitativ (ggf.
beschreibend)

Zugänglichkeit
Öffnungszeiten (frei
zugänglich, 7-20 Uhr) bzw.
Tage/Monat

beschreibend

Akzeptanz

Nachvollziehbarkeit,
Kommunizierbarkeit
(Zielfraktion ist für Bürger
klar erkennbar)

beschreibend beschreibend
Beschreibung anhand von Sammelmenge/Einwohner,
Abschöpfungsgrad, Fehlwürfe, etc.

Ortsbild
Standplatzverunreinigungen,
"Verkübelung"

beschreibend z.B. Relevanz für Tourismus

Bewertungskriterien

Leichtverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013

LVP 2013

[kg/EW*a]

LVP im RM 2009

[kg/EW*a]

Ʃ LVP

[kg/EW*a]
LVP

getr. erfasst [%]

701 Innsbruck Stadt 119.617 24,5 25,3 49,8 49,2

702 Imst 56.557 38,5 11,5 50,0 77,0

703 Innsbruck Land 166.762 31,1 10,2 41,3 75,3

704 Kitzbühel 61.705 34,8 14,8 49,6 70,2

705 Kufstein 101.047 29,6 11,9 41,5 71,3

706 Landeck 43.591 35,9 11,5 47,4 75,7

707 Lienz 49.319 31,7 15,6 47,3 67,0

708 Reutte 31.325 47,9 5,6 53,5 89,5

709 Schwaz 79.103 40,6 15,7 56,3 72,1

7 Tirol 709.026 32,8 14,3 47,1 69,6

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Innsbruck
Stadt

Imst Innsbruck
Land

Kitzbühel Kufstein Landeck Lienz Reutte Schwaz Tirol

LVP 2013
[kg/EW*a]

LVP-RMA 2010
[kg/EW*a]

Ʃ LVP
[kg/EW*a]

LVP
getr. erfasst
[%]

Leichtverpackungen getrennt erfasst [%]

LEICHTVERPACKUNGEN
FEHLWÜRFE 2013 (MASSE-%)

30,7%

36,8%

16,2%

27,3%

17,6%
14,5%

32,6%

25,4%

20,1%

0%

5%

10%

15%

20%

25%

30%

35%

40%

701 702 703 704 705 706 707 708 709

Quelle: ARA

Metallverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013

M-VP 2013

[kg/EW*a]

MVP-RMA 2010

[kg/EW*a]

ƩM-VP

[kg/EW*a]

M-VP

getr. erfasst [%]

701 Innsbruck Stadt 119.617 3,8 4,4 8,2 46,3

702 Imst 56.557 6,0 2,3 8,3 72,3

703 Innsbruck Land 166.762 4,2 1,8 6,0 70,0

704 Kitzbühel 61.705 4,8 2,5 7,3 65,8

705 Kufstein 101.047 4,4 2,0 6,4 68,8

706 Landeck 43.591 7,3 2,3 9,6 76,0

707 Lienz 49.319 5,7 3,3 9,0 63,3

708 Reutte 31.325 7,8 1,1 8,9 87,6

709 Schwaz 79.103 6,3 1,7 8,0 78,8

7 Tirol 709.026 5,0 2,5 7,5 66,7

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Innsbruck
Stadt

Imst Innsbruck
Land

Kitzbühel Kufstein Landeck Lienz Reutte Schwaz Tirol

M-VP 2013
[kg/EW*a]

MVP-RMA 2010
[kg/EW*a]

Ʃ M-VP
[kg/EW*a]

M-VP
getr. erfasst [%]

Metallverpackungen getrennt erfasst [%]

METALLVERPACKUNGEN
FEHLWÜRFE 2013 (MASSE-%)

10,1%
13,6%

6,0%
3,9%

12,2%

3,7%

10,6%

5,6% 7,0%

6,2%

5,8%

8,8%

6,8%

4,3%

4,7%

7,7%

3,5%

5,8%

0%

5%

10%

15%

20%

25%

701 702 703 704 705 706 707 708 709

Fehlwürfe stoffgleiche Nicht-Verpackungen

Quelle: ARA

Glasverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013

Glas-VP 2013

[kg/EW*a]

GlasVP-RMA 2010

[kg/EW*a]

Ʃ Glas-VP

[kg/EW*a]

Glas-VP

getr. erfasst

[%]

701 Innsbruck Stadt 119.617 29,0 9,1 38,1 76,1

702 Imst 56.557 44,6 3,5 48,1 92,7

703 Innsbruck Land 166.762 32,3 3,1 35,4 91,3

704 Kitzbühel 61.705 41,4 4,0 45,4 91,2

705 Kufstein 101.047 30,5 2,3 32,8 93,0

706 Landeck 43.591 66,8 3,4 70,2 95,2

707 Lienz 49.319 39,0 6,0 45,0 86,7

708 Reutte 31.325 45,5 1,8 47,3 96,2

709 Schwaz 79.103 43,3 3,7 47,0 92,1

7 Tirol 709.026 37,7 4,4 42,1 89,5

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

80,0

90,0

100,0

Innsbruck
Stadt

Imst Innsbruck
Land

Kitzbühel Kufstein Landeck Lienz Reutte Schwaz Tirol

Glas-VP 2013
[kg/EW*a]

GlasVP-RMA 2010
[kg/EW*a]

Ʃ Glas-VP
[kg/EW*a]

Glas-VP
getr. erfasst
[%]

Glasverpackungen getrennt erfasst [%]

Bezirksergebnisse
nach Evaluierung

Innsbruck Stadt
Leichtverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
LVP 2013
[kg/EW*a]

LVP-RMA 2010
[kg/EW*a]

Ʃ LVP
[kg/EW*a]

LVP
getr. erfasst

[%]

701 Innsbruck Stadt 119.617 24,5 25,3 49,8 49,2

7 Tirol 709.026 32,8 14,3 47,1 69,6

Metallverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
M-VP 2013
[kg/EW*a]

MVP-RMA 2010
[kg/EW*a]

Ʃ M-VP
[kg/EW*a]

M-VP
getr. erfasst

[%]

701 Innsbruck Stadt 119.617 3,8 4,4 8,2 46,3

7 Tirol 709.026 5,0 2,5 7,5 66,7

Glasverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013

Glas-VP
2013

[kg/EW*a]

GlasVP-RMA 2010
[kg/EW*a]

Ʃ Glas-VP
[kg/EW*a]

Glas-VP
getr. erfasst

[%]

701 Innsbruck Stadt 119.617 29,0 9,1 38,1 76,1

7 Tirol 709.026 37,7 4,4 42,1 89,5

Innsbruck Stadt: LVP

Derzeit

1. Sammeltyp:
910 – gemischte Leichtverpackungen

2. Sammelsystem:
Bringsystem/SST & ASZ

3. Spez. Erfassungsvolumen LVP:
1.123 l/EW*a

4. Fehlwürfe: 30,7%

Zukünftig

1. Sammeltyp:
910 – gemischte Leichtverpackungen

2. Sammelsystem:
Die Umstellung auf ein Holsystem hat
2014 bereits begonnen und soll bis
Ende 2016 abgeschlossen sein.
Ziel: Erhöhung der Erfassungsquoten
bei LVP

3. Fehlwurfquote:
Reduzierung der Fehlwurfquote durch
Intensivierung der Öffentlichkeitsarbeit
und Qualitätskontrollen (Sichtung) an
den Übernahmestellen

Innsbruck Stadt: Metall- und Glas-VP

Derzeit

1. Sammeltyp-Metall-VP:
920 – gemischte Metallverpackungen

2. Sammelsystem:
Bringsystem/SST & ASZ

3. Spez. Erfassungsvolumen Metall-VP:
145 l/EW*a

4. Fehlwürfe: 10,1%, stoffgl. NVP: 6,2 %

5. Sammeltyp-Glas-VP:
Hubsystem- gemischte Glas-VP

6. Sammelsystem:
Bringsystem/SST & ASZ

7. Spez. Erfassungsvolumen Glas-VP:
n.b.

8. Fehlwürfe: 3 %

Zukünftig

1. Sammelsystem:
Die Ergebnisse der Metall- und Glas-VP-
Sammlung sind zufriedenstellend und
Verfügbarkeit und Bequemlichkeit des
Sammelsystems für die Bevölkerung
offensichtlich gegeben.

Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen. Daher
sind Umstellungen des Sammelsystems derzeit
nicht geplant.

2. Fehlwurfquote:
Durch Intensivierung der Öffentlichkeitsarbeit
und Qualitätskontrollen (Sichtung) an den
Übernahmestellen soll eine Reduzierung der
Fehlwurfquote für Metall-VP erreicht werden.

Imst
Leichtverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
LVP 2013
[kg/EW*a]

LVP-RMA 2010
[kg/EW*a]

Ʃ LVP
[kg/EW*a]

LVP
getr. erfasst

[%]

702 Imst 56.557 38,5 11,5 50,0 77,0

7 Tirol 709.026 32,8 14,3 47,1 69,6

Metallverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
M-VP 2013
[kg/EW*a]

MVP-RMA 2010
[kg/EW*a]

Ʃ M-VP
[kg/EW*a]

M-VP
getr. erfasst

[%]

702 Imst 56.557 6,0 2,3 8,3 72,3

7 Tirol 709.026 5,0 2,5 7,5 66,7

Glasverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013

Glas-VP
2013

[kg/EW*a]

GlasVP-RMA 2010
[kg/EW*a]

Ʃ Glas-VP
[kg/EW*a]

Glas-VP
getr. erfasst

[%]

702 Imst 56.557 44,6 3,5 48,1 92,7

7 Tirol 709.026 37,7 4,4 42,1 89,5

Imst: LVP

Derzeit

1. Sammeltyp:
910 – gemischte Leichtverpackungen

2. Sammelsystem:
Holsystem (2 Gemeinden)
Bringsystem nur ASZ (16 Gemeinden)
Bringsystem/SST & ASZ (6 Gemeiden)

3. Spez. Erfassungsvolumen LVP:
1.433 l/EW*a

4. Fehlwürfe: 36,8%

Zukünftig

1. Sammelsystem:
Die Ergebnisse der LVP-Sammlung sind
zufriedenstellend und Verfügbarkeit und
Bequemlichkeit des Sammelsystems für
die Bevölkerung offensichtlich gegeben.
Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen.
Daher sind Umstellungen des Sammel-
systems derzeit nicht geplant.

2. Fehlwurfquote:
Durch Intensivierung der Öffentlichkeits-
arbeit und Qualitätskontrollen (Sichtung)
an den Übernahmestellen soll eine
Reduzierung der Fehlwurfquote erreicht
werden.

Imst: Metall- und Glas-VP

Derzeit

1. Sammeltyp-Metall-VP:
920 – gemischte Metallverpackungen

2. Sammelsystem:

Bringsystem/nur ASZ (16 Gemeinden)
Bringsystem/SST & ASZ (8 Gemeinden)

3. Spez. Erfassungsvolumen Metall-VP:
183 l/EW*a

4. Fehlwürfe: 13,6%, stoffgl.NVP: 5,8%

5. Sammeltyp-Glas-VP:
Hubsystem- gemischte Glas-VP

6. Sammelsystem:

Bringsystem nur ASZ oder SST & ASZ

7. Spez. Erfassungsvolumen Glas-VP:
n.b.

8. Fehlwürfe: 3 %

Zukünftig

1. Sammelsystem:
Die Ergebnisse der Metall- und Glas-VP-
Sammlung sind zufriedenstellend und
Verfügbarkeit und Bequemlichkeit des
Sammelsystems für die Bevölkerung
offensichtlich gegeben.

Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen. Daher
sind Umstellungen des Sammelsystems derzeit
nicht geplant.

2. Fehlwurfquote:
Durch Intensivierung der Öffentlichkeitsarbeit
und Qualitätskontrollen (Sichtung) an den
Übernahmestellen soll eine Reduzierung der
Fehlwurfquote für Metall-VP erreicht werden.

Innsbruck Land

Leichtverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
LVP 2013
[kg/EW*a]

LVP-RMA 2010
[kg/EW*a]

Ʃ LVP
[kg/EW*a]

LVP
getr. erfasst

[%]

703 Innsbruck Land 166.762 31,1 10,2 41,3 75,3

7 Tirol 709.026 32,8 14,3 47,1 69,6

Metallverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
M-VP 2013
[kg/EW*a]

MVP-RMA 2010
[kg/EW*a]

Ʃ M-VP
[kg/EW*a]

M-VP
getr. erfasst

[%]

703 Innsbruck Land 166.762 4,2 1,8 6,0 70,0

7 Tirol 709.026 5,0 2,5 7,5 66,7

Glasverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
Glas-VP 2013

[kg/EW*a]
GlasVP-RMA 2010

[kg/EW*a]
Ʃ Glas-VP
[kg/EW*a]

Glas-VP
getr. erfasst

[%]

703 Innsbruck Land 166.762 32,3 3,1 35,4 91,3

7 Tirol 709.026 37,7 4,4 42,1 89,5

Innsbruck Land: LVP

Derzeit

1. Sammeltyp:
910 – gemischte Leichtverpackungen

2. Sammelsystem:
Holsystem (41 Gemeinden)
Bringsystem/nur ASZ (7 Gemeinden)
Bringsystem/SST& ASZ(17 Gemeinden)

3. Spez. Erfassungsvolumen LVP:
1.171 l/EW*a

4. Fehlwürfe: 16,2 %

Zukünftig

Sammelsystem:

Die Ergebnisse der LVP-Sammlung sind
zufriedenstellend und Verfügbarkeit und
Bequemlichkeit des Sammelsystems für
die Bevölkerung offensichtlich gegeben.
Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen.
Daher sind Umstellungen des Sammel-
systems derzeit nicht geplant.

Innsbruck Land: Metall- und Glas-VP

Derzeit

1. Sammeltyp-Metall-VP:
920 – gemischte Metallverpackungen

2. Sammelsystem:
Holsystem (1 Gemeinde)
Bringsystem/nur ASZ (20 Gemeinden)
Bringsystem/SST & ASZ (44 Gemeinden)

3. Spez. Erfassungsvolumen Metall-VP:
142 l/EW*a

4. Fehlwürfe: 6,0%, stoffgl. NVP: 8,8%

5. Sammeltyp-Glas-VP:
Hubsystem- gemischte Glas-VP

6. Sammelsystem:
Holsystem/Schüttsystem (1 Gemeinde)
Bringsystem nur ASZ oder SST & ASZ
(64 Gemeinden)

7. Spez. Erfassungsvolumen Glas-VP:
n.b.

8. Fehlwürfe: 3%

Zukünftig

Sammelsystem:

Die Ergebnisse der LVP-Sammlung sind
zufriedenstellend und Verfügbarkeit und
Bequemlichkeit des Sammelsystems für
die Bevölkerung offensichtlich gegeben.
Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen.
Daher sind Umstellungen des Sammel-
systems derzeit nicht geplant.

Kitzbühel

Leichtverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
LVP 2013
[kg/EW*a]

LVP-RMA 2010
[kg/EW*a]

Ʃ LVP
[kg/EW*a]

LVP
getr. erfasst

[%]

704 Kitzbühel 61.705 34,8 14,8 49,6 70,2

7 Tirol 709.026 32,8 14,3 47,1 69,6

Metallverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
M-VP 2013
[kg/EW*a]

MVP-RMA 2010
[kg/EW*a]

Ʃ M-VP
[kg/EW*a]

M-VP
getr. erfasst

[%]

704 Kitzbühel 61.705 4,8 2,5 7,3 65,8

7 Tirol 709.026 5,0 2,5 7,5 66,7

Glasverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013

Glas-VP
2013

[kg/EW*a]

GlasVP-RMA 2010
[kg/EW*a]

Ʃ Glas-VP
[kg/EW*a]

Glas-VP
getr. erfasst

[%]

704 Kitzbühel 61.705 41,4 4,0 45,4 91,2

7 Tirol 709.026 37,7 4,4 42,1 89,5

Kitzbühel: LVP

Derzeit

1. Sammeltyp:
910 – gemischte Leichtverpackungen

2. Sammelsystem:
Holsystem (4 Gemeinden)
Bringsystem nur ASZ (7 Gemeinden)
Bringsystem/SST & ASZ (9 Gemeinden)

3. Spez. Erfassungsvolumen LVP:
1.068 l/EW*a

4. Fehlwürfe: 27,3%

Zukünftig

1. Sammelsystem:
Die Ergebnisse der LVP-Sammlung sind
zufriedenstellend und Verfügbarkeit und
Bequemlichkeit des Sammelsystems für
die Bevölkerung offensichtlich gegeben.
Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen.
Daher sind Umstellungen des Sammel-
systems derzeit nicht geplant.

2. Fehlwurfquote:
Durch Intensivierung der Öffentlichkeits-
arbeit und Qualitätskontrollen (Sichtung)
an den Übernahmestellen soll eine
Reduzierung der Fehlwurfquote erreicht
werden.

Kitzbühel: Metall- und Glas-VP

Derzeit

1. Sammeltyp-Metall-VP:
920 – gemischte Metallverpackungen

2. Sammelsystem:

Bringsystem/nur ASZ (9 Gemeinden)
Bringsystem/SST & ASZ (11 Gemeinden)

3. Spez. Erfassungsvolumen Metall-VP:
143 l/EW*a

4 Fehlwürfe: 6,8%, stoffgl. NVP: 3,9%

5. Sammeltyp-Glas-VP:
Hubsystem- gemischte Glas-VP

6. Sammelsystem:

Bringsystem nur ASZ oder SST & ASZ

7. Spez. Erfassungsvolumen Glas-VP:
n.b.

8. Fehlwürfe: 3%

Zukünftig

Sammelsystem:

Die Ergebnisse der Glas- und Metall-VP
zufriedenstellend und Verfügbarkeit und
Bequemlichkeit des Sammelsystems für
die Bevölkerung offensichtlich gegeben.
Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen.
Daher sind Umstellungen des Sammel-
systems derzeit nicht geplant.

Kufstein

Leichtverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
LVP 2013
[kg/EW*a]

LVP-RMA 2010
[kg/EW*a]

Ʃ LVP

[kg/EW*a]

LVP
getr. erfasst

[%]

705 Kufstein 101.047 29,6 11,9 41,5 71,3

7 Tirol 709.026 32,8 14,3 47,1 69,6

Metallverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
M-VP 2013
[kg/EW*a]

MVP-RMA 2010
[kg/EW*a]

Ʃ M-VP
[kg/EW*a]

M-VP
getr. erfasst

[%]

705 Kufstein 101.047 4,4 2,0 6,4 68,8

7 Tirol 709.026 5,0 2,5 7,5 66,7

Glasverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013

Glas-VP
2013

[kg/EW*a]

GlasVP-RMA 2010
[kg/EW*a]

Ʃ Glas-VP
[kg/EW*a]

Glas-VP
getr. erfasst

[%]

705 Kufstein 101.047 30,5 2,3 32,8 93,0

7 Tirol 709.026 37,7 4,4 42,1 89,5

Kufstein: LVP

Derzeit

1. Sammeltyp:
910 – gemischte Leichtverpackungen

2. Sammelsystem:
Holsystem (8 Gemeinden)
Bringsystem nur ASZ (14 Gemeinden)
Bringsystem/SST & ASZ (8 Gemeinden)

3. Spez. Erfassungsvolumen LVP:
1.087 l/EW*a

4. Fehlwürfe: 17,6 %

Zukünftig

Sammelsystem:

Die Ergebnisse der LVP-Sammlung sind
zufriedenstellend und Verfügbarkeit und
Bequemlichkeit des Sammelsystems für
die Bevölkerung offensichtlich gegeben.
Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen.
Daher sind Umstellungen des Sammel-
systems derzeit nicht geplant.

Kufstein: Metall- und Glas-VP

Derzeit

1. Sammeltyp-Metall-VP:
920 – gemischte Metallverpackungen

2. Sammelsystem:
Bringsystem/nur ASZ (14 Gemeinden)
Bringsystem/SST & ASZ (16 Gemeinden)

3. Spez. Erfassungsvolumen Metall-VP:

127 l/EW*a

4. Fehlwürfe: 12,2 %, stoffgl.NVP: 4,3 %

5. Sammeltyp-Glas-VP:
Hubsystem- gemischte Glas-VP

6. Sammelsystem:
Bringsystem nur ASZ oder SST & ASZ

7. Spez. Erfassungsvolumen Glas-VP:
n.b.

8. Fehlwürfe: 3 %

Zukünftig

1. Sammelsystem:
Die Ergebnisse der Metall- und Glas-VP-
Sammlung sind zufriedenstellend und
Verfügbarkeit und Bequemlichkeit des
Sammelsystems für die Bevölkerung
offensichtlich gegeben.

Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen. Daher
sind Umstellungen des Sammelsystems derzeit
nicht geplant.

2. Fehlwurfquote:
Durch Intensivierung der Öffentlichkeitsarbeit
und Qualitätskontrollen (Sichtung) an den
Übernahmestellen soll eine Reduzierung der
Fehlwurfquote für Metall-VP erreicht werden.

Landeck
Leichtverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
LVP 2013
[kg/EW*a]

LVP-RMA 2010
[kg/EW*a]

Ʃ LVP
[kg/EW*a]

LVP
getr. erfasst

[%]

706 Landeck 43.591 35,9 11,5 47,4 75,7

7 Tirol 709.026 32,8 14,3 47,1 69,6

Metallverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
M-VP 2013
[kg/EW*a]

MVP-RMA 2010
[kg/EW*a]

Ʃ M-VP
[kg/EW*a]

M-VP
getr. erfasst

[%]

706 Landeck 43.591 7,3 2,3 9,6 76,0

7 Tirol 709.026 5,0 2,5 7,5 66,7

Glasverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013

Glas-VP
2013

[kg/EW*a]

GlasVP-RMA 2010
[kg/EW*a]

Ʃ Glas-VP
[kg/EW*a]

Glas-VP
getr. erfasst

[%]

706 Landeck 43.591 66,8 3,4 70,2 95,2

7 Tirol 709.026 37,7 4,4 42,1 89,5

Landeck: LVP

Derzeit

1. Sammeltyp:
910 – gemischte Leichtverpackungen

2. Sammelsystem:
Bringsystem nur ASZ (29 Gemeinden)
Bringsystem/SST & ASZ (1 Gemeinde)

3. Spez. Erfassungsvolumen LVP:
432 l/EW*a

4. Fehlwürfe: 14,5 %

Zukünftig

Sammelsystem:

Die Ergebnisse der LVP-Sammlung sind
zufriedenstellend und Verfügbarkeit und
Bequemlichkeit des Sammelsystems für
die Bevölkerung offensichtlich gegeben.
Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen.
Daher sind Umstellungen des Sammel-
systems derzeit nicht geplant.

Landeck: Metall- und Glas-VP

Derzeit

1. Sammeltyp-Metall-VP:
920 – gemischte Metallverpackungen

2. Sammelsystem:

Bringsystem/nur ASZ (29 Gemeinden)
Bringsystem/SST & ASZ (1 Gemeinde)

3. Spez. Erfassungsvolumen Metall-VP:
155 l/EW*a

4. Fehlwürfe: 3,7 %, stoffgl. NVP: 4,7 %

5. Sammeltyp-Glas-VP:
Hubsystem- gemischte Glas-VP

6. Sammelsystem:
Bringsystem nur ASZ oder SST & ASZ

7. Spez. Erfassungsvolumen Glas-VP:
n.b.

8. Fehlwürfe: 3 %

Zukünftig

Sammelsystem:

Die Ergebnisse der Metall- und Glas-VP-
Sammlung sind zufriedenstellend und
Verfügbarkeit und Bequemlichkeit des
Sammelsystems für die Bevölkerung
offensichtlich gegeben.
Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen.
Daher sind Umstellungen des Sammel-
systems derzeit nicht geplant.

Lienz

Leichtverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
LVP 2013
[kg/EW*a]

LVP-RMA 2010
[kg/EW*a]

Ʃ LVP
[kg/EW*a]

LVP
getr. erfasst

[%]

707 Lienz 49.319 31,7 15,6 47,3 67,0

7 Tirol 709.026 32,8 14,3 47,1 69,6

Metallverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
M-VP 2013
[kg/EW*a]

MVP-RMA 2010
[kg/EW*a]

Ʃ M-VP
[kg/EW*a]

M-VP
getr. erfasst

[%]

707 Lienz 49.319 5,7 3,3 9,0 63,3

7 Tirol 709.026 5,0 2,5 7,5 66,7

Glasverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013

Glas-VP
2013

[kg/EW*a]

GlasVP-RMA 2010
[kg/EW*a]

Ʃ Glas-VP
[kg/EW*a]

Glas-VP
getr. erfasst

[%]

707 Lienz 49.319 39,0 6,0 45,0 86,7

7 Tirol 709.026 37,7 4,4 42,1 89,5

Lienz: LVP

Derzeit

1. Sammeltyp:
910 – gemischte Leichtverpackungen

2. Sammelsystem:
Bringsystem/SST & ASZ (33 Gemeinden)

3. Spez. Erfassungsvolumen LVP:
930 l/EW*a

4. Fehlwürfe: 32,6 %

Zukünftig

1. Sammelsystem:
Die Ergebnisse der LVP-Sammlung sind
zufriedenstellend und Verfügbarkeit und
Bequemlichkeit des Sammelsystems für
die Bevölkerung offensichtlich gegeben.
Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen.
Daher sind Umstellungen des Sammel-
systems derzeit nicht geplant.

2. Fehlwurfquote:
Durch Intensivierung der Öffentlichkeits-
arbeit und Qualitätskontrollen (Sichtung)
an den Übernahmestellen soll eine
Reduzierung der Fehlwurfquote erreicht
werden.

Lienz: Metall- und Glas-VP

Derzeit

1. Sammeltyp-Metall-VP:
920 – gemischte Metallverpackungen

2. Sammelsystem:
Bringsystem/SST & ASZ (33 Gemeinden)

3. Spez. Erfassungsvolumen Metall-VP:
160 l/EW*a

4. Fehlwürfe:10,6 %, stoffgl.NVP: 7,7 %

5. Sammeltyp-Glas-VP:
Hubsystem- gemischte Glas-VP

6. Sammelsystem:
Bringsystem nur ASZ oder SST & ASZ

7. Spez. Erfassungsvolumen Glas-VP:
n.b.

8. Fehlwürfe: 3 %

Zukünftig

1. Sammelsystem:
Die Ergebnisse der Metall- und Glas-VP-
Sammlung sind zufriedenstellend und
Verfügbarkeit und Bequemlichkeit des
Sammelsystems für die Bevölkerung
offensichtlich gegeben.

Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen. Daher
sind Umstellungen des Sammelsystems derzeit
nicht geplant.

2. Fehlwurfquote:
Durch Intensivierung der Öffentlichkeitsarbeit
und Qualitätskontrollen (Sichtung) an den
Übernahmestellen soll eine Reduzierung der
Fehlwurfquote für Metall-VP erreicht werden.

Reutte

Leichtverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
LVP 2013
[kg/EW*a]

LVP-RMA 2010
[kg/EW*a]

Ʃ LVP
[kg/EW*a]

LVP
getr. erfasst

[%]

708 Reutte 31.325 47,9 5,6 53,5 89,5

7 Tirol 709.026 32,8 14,3 47,1 69,6

Metallverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
M-VP 2013
[kg/EW*a]

MVP-RMA 2010
[kg/EW*a]

Ʃ M-VP
[kg/EW*a]

M-VP
getr. erfasst

[%]

708 Reutte 31.325 7,8 1,1 8,9 87,6

7 Tirol 709.026 5,0 2,5 7,5 66,7

Glasverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013

Glas-VP
2013

[kg/EW*a]

GlasVP-RMA 2010
[kg/EW*a]

Ʃ Glas-VP
[kg/EW*a]

Glas-VP
getr. erfasst

[%]

708 Reutte 31.325 45,5 1,8 47,3 96,2

7 Tirol 709.026 37,7 4,4 42,1 89,5

Reutte: LVP

Derzeit

1. Sammeltyp:
910 – gemischte Leichtverpackungen

2. Sammelsystem:
Bringsystem nur ASZ (14 Gemeinden)
Bringsystem/SST & ASZ (22 Gemeinden)

3. Spez. Erfassungsvolumen LVP:
1.109 l/EW*a

4. Fehlwürfe: 25,4 %

Zukünftig

Sammelsystem:

Die Ergebnisse der LVP-Sammlung sind
zufriedenstellend und Verfügbarkeit und
Bequemlichkeit des Sammelsystems für
die Bevölkerung offensichtlich gegeben.
Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen.
Daher sind Umstellungen des Sammel-
systems derzeit nicht geplant.

Reutte: Metall- und Glas-VP

Zukünftig

Sammelsystem:

Die Ergebnisse der Metall- und Glas-VP-
Sammlung sind zufriedenstellend und
Verfügbarkeit und Bequemlichkeit des
Sammelsystems für die Bevölkerung
offensichtlich gegeben.
Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen.
Daher sind Umstellungen des Sammel-
systems derzeit nicht geplant.

Derzeit

1. Sammeltyp-Metall-VP:
920 – gemischte Metallverpackungen

2. Sammelsystem:

Bringsystem/nur ASZ (15 Gemeinden)
Bringsystem/SST & ASZ (21 Gemeinden)

3. Spez. Erfassungsvolumen Metall-VP:
190 l/EW*a

4. Fehlwürfe: 5,6 %, 3,5%

5. Sammeltyp-Glas-VP:
Hubsystem- gemischte Glas-VP

6. Sammelsystem:

Bringsystem nur ASZ oder SST & ASZ

7. Spez. Erfassungsvolumen Glas-VP:
n.b.

8. Fehlwürfe: 3%

Schwaz

Leichtverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
LVP 2013
[kg/EW*a]

LVP-RMA 2010
[kg/EW*a]

Ʃ LVP
[kg/EW*a]

LVP
getr. erfasst

[%]

709 Schwaz 79.103 40,6 15,7 56,3 72,1

7 Tirol 709.026 32,8 14,3 47,1 69,6

Metallverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013
M-VP 2013
[kg/EW*a]

MVP-RMA 2010
[kg/EW*a]

Ʃ M-VP
[kg/EW*a]

M-VP
getr. erfasst

[%]

709 Schwaz 79.103 6,3 1,7 8,0 78,8

7 Tirol 709.026 5,0 2,5 7,5 66,7

Glasverpackungen - getrennt erfasst [%]

BezNr Bezirk
EW

2013

Glas-VP
2013

[kg/EW*a]

GlasVP-RMA 2010
[kg/EW*a]

Ʃ Glas-VP
[kg/EW*a]

Glas-VP
getr. erfasst

[%]

709 Schwaz 79.103 43,3 3,7 47,0 92,1

7 Tirol 709.026 37,7 4,4 42,1 89,5

Schwaz: LVP

Derzeit

1. Sammeltyp:
910 – gemischte Leichtverpackungen

2. Sammelsystem:
Holsystem 24 Gemeinden)
Bringsystem nur ASZ (12 Gemeinden)
Bringsystem/SST & ASZ (3 Gemeinden)

3. Spez. Erfassungsvolumen LVP:
1.277 l/EW*a

4. Fehlwürfe: 20,1 %

Zukünftig

Sammelsystem:

Die Ergebnisse der LVP-Sammlung sind
zufriedenstellend und Verfügbarkeit und
Bequemlichkeit des Sammelsystems für
die Bevölkerung offensichtlich gegeben.
Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen.
Daher sind Umstellungen des Sammel-
systems derzeit nicht geplant.

Schwaz: Metall- und Glas-VP

Derzeit

1. Sammeltyp-Metall-VP:
920 – gemischte Metallverpackungen

2. Sammelsystem:
Bringsystem/nur ASZ (21 Gemeinden)
Bringsystem/SST & ASZ (18 Gemeinden)

3. Spez. Erfassungsvolumen Metall-VP:
185 l/EW*a

4. Fehlwürfe: 7,0 %, stoffgl. NVP: 5,8 %

5. Sammeltyp-Glas-VP:
Hubsystem- gemischte Glas-VP

6. Sammelsystem:
Bringsystem nur ASZ oder SST & ASZ

7. Spez. Erfassungsvolumen Glas-VP:
n.b.

8. Fehlwürfe: 3 %

Zukünftig

Sammelsystem:

Die Ergebnisse der Metall- und Glas-VP-
Sammlung sind zufriedenstellend und
Verfügbarkeit und Bequemlichkeit des
Sammelsystems für die Bevölkerung
offensichtlich gegeben.
Dies sieht man an der Akzeptanz der
Sammelstellen durch die Bürger/innen.
Daher sind Umstellungen des Sammel-
systems derzeit nicht geplant.

Öffentlichkeitsarbeit

Die Qualität der Sammelfraktionen wird wesentlich durch die
gute Kommunizierbarkeit mit dem Bürger bestimmt. Den dafür
zuständigen Abfall-/Umweltberatern kommt dabei eine
wesentliche Rolle zu.

Die Mitglieder des regionalen Stakeholderdialogs in Tirol
sprechen sich dafür aus, dass die Abfall-/Umweltberater der
jeweiligen Gemeinde oder des jeweiligen Abfallwirtschafts-
verbandes mit den Aufgaben zur Optimierung der
Verpackungssammlung betraut werden.

Die dafür notwendigen Mittel müssen von den Haushalts-
verpackungssammelsystemen zur Verfügung gestellt werden.

Erstellt durch die Steuerungsgruppe des regionalen Stakeholderdialogs:
Dr. Egger Alfred – Abfallwirtschaft Tirol Mitte GmbH
Dr. Gstraunthaler Gudrun – Abfallbeseitigungsverband Westtirol
Mag. Mölgg Martin – Amt der Tiroler Landesregierung, Abteilung Umweltschutz
DI Oberguggenberger Reinhard – Innsbrucker Kommunalbetriebe AG

Viele Dank für die Bereitstellung der Basisdaten an:
Baumgartner Hans – Altstoff Recycling Austria AG
Czopka-Pistora Sabine – Austria Glas Recycling GmbH

Die Stakeholder des regionalen Dialogs Tirol
haben den Bericht freigegeben!

Innsbruck, Mai 2015

