
Bedre sortering af affald i
større samlede bebyggelser

En kort gennemgang af den vigtigste
lærdom i projektet

 FORSØG

2015
AFFALD OG GENBRUG

TI
L G

AVN FOR KLIMA OG MILJØ

Vandtårnsparken, Næstved

Sct. Jørgens Park, Næstved

Skovparken, Slagelse

Kirsebærplantagen, Vordingborg

Et forsøg støttet af Miljøstyrelsen

2

Fra 2022 skal vi genanvende 50 % af affaldet fra
husholdningerne. Skal vi nå det, skal alle blive
bedre til at sortere affald. Ikke mindst når det
gælder beboere i større samlede bebyggelser. Her
viser tallene nemlig, at der ikke genanvendes nær
så meget som i fx enfamilieboliger.

Med dette udgangspunkt gennemførte Affald-
Plus-kommunerne i 2015 et affaldsforsøg i fi re
særligt udvalgte bebyggelser; i Sct. Jørgens Park
og Vandtårnsparken i Næstved, i Skovparken i
Korsør og i Kirsebærplantagen i Vordingborg. Her
prøvede beboerne i syv måneder (fra 1. april til 31.
oktober) kræfter med at sortere fx bioaffald, papir,
pap, plast og metal fra restaffaldet. Beboerne sorte-
rede ikke det samme alle fi re steder, for forsøget
skulle bl.a. vise, hvilke forskelle der kan være.

Fælles for dem alle var dog, at de fi k information
om, hvordan de skulle sortere. Boligområdernes
ejendomsfunktionærer og beboerrepræsentanter
var på kursus hos AffaldPlus og lærte om sortering.
Derudover uddannede vi et korps af Genbrugsguider,
som hjalp beboerne i tre af boligområderne til den
bedste affaldssortering.

Her i pjecen kan du læse om de vigtigste resultater
og erfaringer fra forsøget. På
 www.affaldplus.dk/sorteringnytter
kan du læse mere og selv blive inspireret til at
tilrettelægge den bedste affaldsordning, når det
gælder større samlede bebyggelser.

God læselyst!

Affaldsforsøg i større samlede bebyggelser

Forsøget

95 % ønsker, at affaldsordningerne fort-
sætter som under forsøget.

Ordningerne fortsætter i Slagelse og Næstved, mens
man pt. arbejder på også at kunne fortsætte ord-
ningen i Vordingborg. Der skal introduceres nye
ordninger i alle AffaldPlus’ kommuner i 2018.

Indhold

Forsøget side 2
Tidslinje side 3
Områderne side 4
Resultaterne side 6
Materiel side 11
Kommunikation side 12
Genbrugsguider side 14
Holdninger og vaner side 16
Projektet side 18
Anbefalinger side 19

“

Anbefalinger side 19

AffaldPlus og kommunerne vil gerne sige en
stor tak til alle beboerne i de fi re forsøgsom-
råder. Jeres indsats under forsøget har givet
os værdifuld viden på affaldsområdet, som vi
kan bruge i fremtiden.

TAK!

3

Projektets hovedformål
... at øge sorteringen i større samlede
bebyggelser til et niveau, der ligger tættere
på sorteringen i enfamilieboliger. Dette er søgt
opnået i dialog med boligselskaberne og ved
at gennemføre forsøg med indsamling og
kommunikation.

På baggrund af projektet er der udviklet en
værktøjskasse, som indeholder redskaber
til at øge genanvendelsen i større samlede
bebyggelser. Fx inspiration til kommunikation,
træning af Genbrugsguider og ejendomsfunk-
tionærer og forslag til opsamlings- og indsam-
lingsmateriel.

Se værktøjskassen på:
www.affaldplus.dk/sorteringnytter

TILSAGN OM STØTTE
FRA MILJØSTYRELSEN

FØRSTE TELEFON-
INTERVIEW

AFFALDS-ANALYSER

UDDANNELSE AF
GENBRUGS-GUIDER

OG EJENDOMS-
FUNKTIONÆRER MM.

STARTEVENT OG
FORSØGSSTART

GENBRUGS-GUIDER I
FELTEN

GENBRUGS-GUIDER I
FELTEN

MIDTVEJSEVENT

AFFALDS-ANALYSER

ANDET TELEFON-
INTERVIEW

FORSØG SLUTTEDE

OFFENTLIGGØRELSE AF
RESULTATER

Dec. 2014 Feb. 2015 Feb.-marts 2015 Mar. 2015 28. marts 2015 Apr. 2015 Maj. 2015 13. juni 2015 Sept.-okt. 2015 Okt. 2015 31. okt. 2015 Feb. 2016

Tidslinje

Tidslinje
Projektet blev i julen 2014 bevilget penge fra Miljø-
styrelsen, og herefter blev der indgået aftaler med
de fire boligselskaber.

Inden forsøgsstart blev der gennemført en række
telefoninterviews med beboerne om deres syn på
affald og affaldssortering. I februar/marts blev der
udtaget analyser af restaffaldet fra alle forsøgsom-
råder. De blev analyseret for bl.a. indhold af pap,
papir, plast, metal, glas og bioaffald – før beboerne
vidste, at de var på vej ind i forsøget. I marts invi-
terede vi ejendomsfunktionærer og beboerrepræ-
sentanter til temadag om forsøget hos AffaldPlus.

Forsøget blev sat i gang kort før påske 2015 med
en event og uddeling af information - og i to af
områderne også spande. I april/maj arbejdede
Genbrugsguider i tre af områderne, og i juni holdt
vi en ’midtvejsevent’, hvor beboerne fik infor-
mation om de første resultater. I september/
oktober blev der udtaget affaldsanalyser igen,
og vi gennemførte en ny runde af interviews. De
indsamlede affaldsmængder er blevet overvåget
frem til udgangen af oktober, hvorefter forsøgene
er fortsat uden overvågning.

4

Områderne

De fire boligområder

Forsøgene er gennemført i fire boligområder i tre
af AffaldPlus’ kommuner. Boligområderne er valgt
ud fra kommunernes lokale kendskab og ikke
mindst ud fra en forventning om en positiv ind-
stilling til forsøget fra boligselskabernes side. Det
var nemlig en forudsætning, at forsøgene kunne
gennemføres på frivillig basis.

Denne udvælgelsesproces gør, at forsøgets resul-
tater ikke kan overføres 1:1 til fuldskala, men det
har været vigtigt for forsøgets gennemførelse, at der
har været en vis medvind fra starten.

Aftalerne
Samarbejdet med boligselskaber blev formaliseret
gennem indgåelse af en aftale mellem kommunen
og boligselskabet. Aftalen skulle sikre forvent-
ningsafstemning og en gensidig forpligtelse over
for forsøget. Aftalen giver en kort begrundelse for,
hvorfor forsøget ønskes gennemført, en beskrivelse
af ’før’-indsamlingssystemer i bebyggelsen og en
beskrivelse af, hvad forsøget vil ændre. Desuden
indeholder aftalen en opfordring til at lade ejen-
domsfunktionærer/beboerrepræsentanter uddanne
hos AffaldPlus samt ikke mindst en forsikring om,

Fakta

Forsøget omfatter i alt 1.566 husstande og
2.296 beboere.

Alle fire boligområder havde allerede før forsø-
get en udviklet affaldssortering på mellem 5-8
affaldstyper. De største ændringer skete i Næst-
ved-bebyggelserne, hvor man indførte sortering
af bioaffald.

Skovparken var referenceområde, hvor man
primært satte ind med kommunikation.

at boligselskabet ikke vil få økonomiske konse-
kvenser i form af ændrede affaldsgebyrer under
forsøget.

Det er i øvrigt gennem boligselskaberne, at kon-
takten til ejendomsfunktionærer og beboerdemo-
krati er skabt.

Anbefaling

En erfaring fra projektet er, at der skal følges
op på de indgåede aftaler; det kan ikke for-
ventes, at alle parter er lige godt informeret
eller føler ejerskab i forhold til aftalen.

5

Område

Ejerforhold

Kirsebærplantagen,
Vordingborg
Alment

Sct. Jørgens Park,
Næstved
Privat

Skovparken Korsør,
Slagelse
Alment

Vandtårnsparken,
Næstved
Alment

Type Etage Etage Rækkehuse Etage

Antal lejemål 122 886 198 360

Antal beboere 169 1.281 324 522

Husstandsstørrelse
(gns. DK for etageboliger
= 1,75)

1,4 1,4 1,6 1,5

% under 18 år
(gns. DK = 22 %)

17,8 11,3 7,6 10,2

% over 65 år
(gns. DK = 18,5 %)

17,2 28,3 29 6,9

% ’Reklamer Nej
tak’ (gns. AffaldPlus =
37 % for etageboliger)

34 36 31 36

Ændring under
forsøg

Nye beholdere til
blanding af metal/
glas og plast. Udle-
vering af spand til
dette.

Eksisterende papir-
beholdere udvides til
også at rumme pap.

Ikke bioaffald

Genbrugsguider og
uddannelse af ejen-
domsfunktionærer/
beboerrepræsentanter.

Nye beholdere til
bioaffald. Udlevering
af spand til dette.

Eksisterende papir-
beholdere udvides til
også at rumme pap.

Ikke Genbrugsguider,
men uddannelse af
ejendomsfunktionæ-
rer/beboerrepræsen-
tanter

Ingen ændring i
sorteringsmåder
andet end indførelse
af sækkestativer til
plast på storskralds-
pladsen.

Genbrugsguider og
uddannelse af ejen-
domsfunktionærer/
beboerrepræsentanter.

Nye beholdere til
bioaffald. Udlevering
af spand til dette.

Eksisterende papir-
beholdere udvides til
også at rumme pap.

Genbrugsguider og
uddannelse af ejen-
domsfunktionærer.

Fortsatte som før Beholdere til rest
affald rundt om i
bebyggelsen. Øvrigt
affald til storskralds-
plads.

Beholdere til rest-
affald, glas, plast
og metal rundt om i
bebyggelsen. Øvrigt
affald til storskralds-
plads.

Beholdere til rest-
affald, glas og papir
rundt om i bebyggel-
sen. Øvrigt affald til
storskraldsplads.

Beholdere til rest-
affald, plast og metal
(blandet) rundt om i
bebyggelsen. Øvrigt
affald til storskralds-
plads.

Der er færre børn og flere enlige i de fire boligområder end i Danmark som helhed, men
derudover vurderes beboersammensætningen i boligområderne som rimelig repræsentativ.
I Kirsebærplantagen indsamles i 660 l. containere. I øvrige bebyggelser indsamles i nedgravede
løsninger. Eksempler på de udleverede indendørs spande kan ses på www.affaldplus.dk/sorteringnytter.

 Områderne

6

 »

Resultaterne

Mindre restaffald over hele linjen

Både før og under forsøget er beboernes affald
blevet vejet og undersøgt. Econet har analyse-
ret indholdet i restaffaldet og har fundet ud af, at
mængden af fokusmaterialer som fx plast, metal,
glas og papir er faldet betydeligt under forsøget.
Samtidig er mængden af fokusmaterialer afleveret
til genanvendelse steget.

Mængderne til restaffald er ved stikprøver i de fire
boligområder faldet til, hvad der svarer til mellem
9 og 72 kg pr. husstand om året, og de steder,
hvor mængderne er målt ugentligt, ser det ud til,
at faldet ligger på godt 50 kg. Det er et rigtigt
flot resultat - især fordi udgangspunktet i de fire
bebyggelser (med ca. 340 kg affald pr. husstand/
år) allerede var lavt i forhold til andre danske
undersøgelser (hvor der er målt over 400 kg pr.
husstand/år).

Renere restaffald
Econets undersøgelser af restaffaldet viser, at
mængden af fokusmaterialer i restaffaldet er redu-
ceret med 12-28 %. Særlig godt er det gået med
frasorteringen af pap og papir i Kirsebærplantagen
og med glas i Sct. Jørgens Park.

Forsøget har desuden vist, at det ved en øget og
målrettet kommunikation til beboerne:

• er muligt, selv i områder der i forvejen sorte-
rer i 7 affaldstyper, at reducere mængden af
restaffald med yderligere 15-20 %, når der
indføres sortering af bioaffald.

• er muligt selv i områder, hvor der ikke indføres
nye affaldstyper, at nedbringe mængden af
restaffald med 3-4 % blot ved øget fokus og
kommunikation.

• er muligt at frasortere op til 70 kg bioaffald
fra hver husstand årligt ved flere års træning -
startende med 30 kg for nybegyndere.

• er muligt at frasortere 87 kg papir, pap og
karton til genanvendelse fra hver husstand/år.

• er muligt at frasortere 28 kg glas til gen-
anvendelse fra hver husstand/år.

• er muligt at frasortere 3-4 kg plast til gen-
anvendelse fra hver husstand årligt, hvis
også faremærkede emballager medtages.

Hvis alle husstande i AffaldPlus’ område sorterede
alle affaldstyper lige så godt som de bedste i dette
forsøg, ville op mod 190 kg affald pr. husstand/år

Restaffaldsmængden er gået ned i alle fire områder -
også i Skovparken, som egentlig blot var reference-
område. Størst er nedgangen i de to boligområder,
hvor der er indført sortering af bioaffald.

77

Læring

Forsøget har vist, at større samlede bebyggelser vil
kunne bidrage væsentligt til at nå målet på 50 %
genanvendelse - men også at det er nødvendigt med
en god og målrettet kommunikation, hvis det skal lykkes.

kunne genanvendes.
Det svarer til en gen-
anvendelse på 35-40
%. I praksis er der dog
ingen enkelt bebyggelse
i dette forsøg, der har
indsamlet over 155
kg fokusmaterialer til
genanvendelse - hvilket
svarer til en genan-
vendelse på 35 %. For
at nå højere op skulle
den samme bebyggelse
have været god til at
sortere alle affalds-
typerne fra til genanvendelse. I stedet har der
været varierende sorteringsgrad af de forskellige
affaldstyper fra bebyggelse til bebyggelse.

Målet for alle husstande under ét er 50 %
genanvendelse i 2022, men dette tal inkluderer
også fx genanvendeligt træ fra genbrugspladserne.
Desuden skal det tages i betragtning, at enfam-
lie-boliger generelt har lettere ved at sortere deres
affald, hvis det indsamles lige uden for døren.
Beboerne i større samlede bebyggelser spiller altså
en væsentlig rolle i, at vi kan nå genanvendelses-
målene.

Giv én - få fl ere!
Forsøget har vist, at indførelsen af bare én ny
affaldstype udløser vilje til at sortere mere af det
andet affald, som bebyggelsen i forvejen frasorte-
rede. Dette skyldes selvfølgelig den øgede kommu-
nikation og fokus på affaldet. Den øgede vilje til at
sortere kan også ses i det boligområde, hvor der
ikke blevet indført ny sortering ved husstanden,
men hvor alene formidlingen blev forstærket.

Mængden af restaffald blev reduceret i Sct. Jørgens Park,
da der blev indført sortering af bioaffald. Men kurvens ‘i
alt’-tal viser, at der generelt er blevet mindre affald i
bebyggelsen - hvilket skyldes, at mere affald sorteres
fra til genanvendelse.

 »

Resultaterne

8

Bioaffald
I tre af boligområderne har der været sortering af
bioaffald. I Næstved-bebyggelserne var dette no-
get nyt, mens det i Skovparken har været normal
praksis i 6 år. Alligevel er det lykkedes Skovparken
at frasortere mere bioaffald end før; nemlig nu 70
kg pr. husstand/år. I de to ‘begynderområder’ nåede
man op på knap halvdelen (30 kg/hustand/uge) og
fi k samtidig reduceret mængden af restaffald med
ca. 20 %.

Pap og papir
I tre af boligområderne har man under forsøget
måttet blande papir, pap og karton. Her er mæng-
den af papir/pap/karton i restaffaldet faldet med
13-53 %, hvor den kun er faldet med 1 % i det
boligområde, hvor pap fortsat skulle afl everes på
storskraldspladsen.

Ser vi alene på pappet (altså uden papir), er
mængden af pap i restaffaldet gået ned med
mellem 15 og 36 % i de bebyggelser, hvor pappet
måtte blandes med papir, mens den omvendt er
steget med 16 % i den bebyggelse, hvor pappet
fortsat skulle afl everes på storskraldspladsen.

Nej tak til reklamer
Generelt siger over en tredjedel af beboerne i
forsøget nej tak til reklamer. Det sparer miljøet for
tilsammen 45 ton papiraffald om året. Beboerne
i forsøget er ikke blevet særskilt opfordret til at
fravælge reklamer, og resultatet skal derfor mere
læses som en interessant oplysning om vaner og
om de lavere papirpotentialer, der må være en
konsekvens heraf.

Der er fl ere steder sket et markant fald i mængden af
fokusmaterialer i restaffaldet.

I vores lille evalueringsfi lm om forsøget fortæller beboere
i de fi re bebyggelser samt en Genbrugsguide og en
vicevært om oplevelserne under forsøget. Se fi lmen på
www.affaldplus.dk/sorteringnytter

Fokusmaterialer i restaffaldet

 »

Resultaterne

9

For høje forventninger?
Forsøgets resultater udfordrer udmeldingerne i
Miljøprojekt 1458, der danner grundlaget for den
statslige ressourcestrategi og kommunernes
affaldsplaner.

Når vi lægger de mængder af genanvendelige ma-
terialer sammen, som vi har fundet i restaffaldet,
og som vi har samlet ind separat, opnår vi ikke
altid de samme mængder pr. indbygger, som Mil-
jøprojektet regnede med. Fx er der mindre pap og
papir, metal og bioaffald, men mere plast og glas.

Heller ikke når vi undersøger den effektivitet,
beboerne sorterer de genanvendelige materialer
med, opnår vi de samme resultater. Fx er beboerne
bedre til at sortere pap/papir og glas, end Miljøpro-
jektet forudsiger, og også bedre end målsætningen
for forsøget. Til gengæld har de sværere ved at
sortere metal, plast og bioaffald.

Anbefaling

• Sørg for at forventningsafstemme resulta-
terne af indførelse af nye ordninger på basis
af erfaringsbaserede materialepotentialer
(stikprøveanalyser af restaffald og opgørelser
af faktisk indsamlede genanvendelige materi-
aler), og på basis af realistiske forventninger
til den effektivitet, beboerne sorterer med.

Et simpelt nøgletal med stor betydning er
husstandsstørrelser. Miljøprojekt 1458 regner
med en gennemsnitlig husstandsstørrelse i
etageboliger på 1,9. I vores forsøg var hus-
standsstørrelsen mellem 1,4-1,6. Det gav
selvfølgelig nogle lavere materialepotentialer
i kg/husstand end Miljøprojektets.

Vi fandt færre
kilo af de fleste
genanvende-
lige materialer
i affaldsstrøm-
men, end vi
troede ud fra
Miljøstyrelsens
tal.

Beboerne var
til gengæld
bedre til at
sortere pap/
papir og glas,
end både vi og
Miljøstyrelsen
troede, men
ikke bedre
til at sortere
plast, metal og
bioaffald.

 »

Resultaterne

1010

Vandtårnsparken, NæstvedSct. Jørgens Park, Næstved

Skovparken Korsør, SlagelseKirsebærplantagen, Vordingborg

 » Hver husstand har reduceret mængen af restaffald
 med 9 kg om året. Det er 1,1 ton mindre restaffald
 fra hele bebyggelsen på et år.
 » Hver husstand genanvender nu 87 kg pap og papir

 om året, og mængden af pap og papir i restaffaldet
 er faldet med 53 %.
 » Hver husstand genanvender nu ca. 23 kg plast, metal

 og glas om året, og mængden af plast, metal og glas i
 restaffaldet er faldet med 15 %.
 » En tredjedel af beboerne siger nej tak til reklamer -

 det sparer miljøet for 3 ton papiraffald hvert år.

 » Hver husstand har reduceret mængden af restaffald
 med 72 kg om året. Det er 50 ton mindre restaffald
 fra hele bebyggelsen på et år.
 » Hver husstand nyttiggør nu 32 kg bioaffald, og der

 sendes nu 27 % mindre bioaffald til forbrænding.
 » Hver husstand genanvender nu 84 kg pap og papir om

 året, og mængden af pap og papir i restaffaldet er
 faldet med 30 %.
 » Hver husstand genanvender nu ca. 28 kg glas om

 året, og mængden af glas i restaffaldet er reduceret
 med 50 %.
 » Hver husstand genanvender nu 2,5 kg metal om året,

 og mængden af metal i restaffaldet er faldet med 30 %.
 » Over en tredjedel af beboerne siger nej tak til rekla-

 mer - det sparer miljøet for 26 ton papiraffald hvert år.

 » Hver husstand har reduceret mængden af restaffald
 med 63 kg om året. Det er 20 ton mindre restaffald fra
 hele bebyggelsen på et år.
 » Hver husstand nyttiggør nu 31 kg bioaffald om året,

 og sammenlagt sendes der nu 20 % mindre bioaffald
 til forbrænding.
 » Hver husstand genanvender nu 58 kg pap og papir om

 året, og mængden af pap og papir i restaffaldet er
 faldet med 10 %.
 » Over en tredjedel af beboerne siger nej tak til

 reklamer - det sparer miljøet for 11 ton papiraffald
 hvert år.

 » Hver husstand har reduceret mængen af restaffald
 med over 16 kg om året. Det er 3 ton mindre rest-
 affald fra hele bebyggelsen på et år.
 » Hver husstand genanvender nu næsten 6 kg plast om

 året, og mængden af plast i restaffaldet er faldet med
 over 30 %.
 » Hver husstand nyttiggør nu 70 kg bioaffald om året,

 og 20 % mindre madaffald sendes til forbrænding.
 » En tredjedel af beboerne siger nej tak til reklamer -

 det sparer miljøet for ca. 5 ton papiraffald hvert år.

Forsøg, analyser og målinger har været forskellige i de fi re
boligområder. Derfor er det også forskelligt, hvor mange ‘før-’ og
‘efter’-data der er tilgængelige.

3 ton mindre restaffald

20 ton mindre restaffald

1 ton mindre restaffald

50 ton mindre restaffald

Lokale resultater

11

Anbefalinger

• Hvis kommunen vil uddele spande, skal det
være et aktivt tilvalg for beboerne. Kun ca.
5 % mener, at fl ere spande indendørs vil få
dem til at sortere mere.

• Det bedste tidspunkt at installere nye sor-
teringssystemer i køkkenet er utvivlsomt ved
frafl ytninger.

• Det er vigtigt at sikre systemer, der tilskynder
til emballering af bioaffaldet. Det begrænser
lugt og snavs.

• Husk, at forventningsafstemme hvem der
skal rengøre indsamlingsudstyret.

• Fasthold ’brevsprækker’ i indkastene til papir-
beholdere, hvis pap indsamles med papir. Det
modvirker (nogle) pizzabakker.

Spande til hjemmet
Under forsøget fi k beboerne i Kirsebærplantagen
en 10 l. spand til sortering af en blanding af plast,
metal og glas. Beboerne i Sct. Jørgens Park og
Vandtårnsparken fi k en 7 l. spand til bioaffald. Sådan
én havde de i forvejen i Skovparken, hvor de har
sorteret bioaffald i 6 år.

Tilbagemeldingerne på de uddelte spande har
været blandede. Nogle har fundet dem for store,
andre for små, og kun få mener, at de har fremmet
deres sortering. Beboerne i Sct. Jørgens Park fi k
først deres spande 2 måneder inde i forsøget, og
herefter kunne spores en svag fremgang i den ind-
samlede mængde pr. uge.

Signalerne er altså ikke entydige, og meget tyder
på, at det måske er bedst at lade det være et til-
valg for beboerne, om de vil have en spand. Alter-
nativt kunne boligselskabet ved fl ytninger installere
det nødvendige udstyr. Så vil ny-indfl yttere blot
opleve det som noget nyt blandt meget andet.

Bio- eller plastposer?
I Skovparken skulle beboerne som hidtil anvende
særlige bioposer ved afl evering af bioaffald, mens
beboerne i Vandtårnsparken og Sct. Jørgens Park
selv måtte vælge, hvordan og om de ville fore
spanden med fx en skraldepose. Analyserne af
bioaffaldet viser, at mellem 2/3 og 3/4 af bioaffaldet

fra disse områder var i plastposer, og kun 1/10
blev afl everet løst. I Skovparken blev 1/3 afl everet
i de særlige bioposer og knap halvdelen løst.

Erfaringsmæssigt betyder det noget for tilsmuds-
ning af og lugtgener fra indsamlingsudstyret, om
bio-affaldet er emballeret. Derfor er det vigtigt
at vælge systemer, der tilskynder mest muligt til
emballering, og derfor også forbehandling, der kan
håndtere emballering.

I Næstved lagde man ’liners’ i bunden af de ned-
gravede beholdere. Det begrænsede ophobningen
af fordærvet bioaffald i bundens lukkemekanisme
og dermed lugtgenerne. Men den primære indsats
ligger i emballeringen. En anden vigtig lærdom er,
at det er vigtigt at forventningsafstemme, hvem
der skal stå for at renholde indsamlingsudstyret.

Bevar
brevsprækken
Så mange pizzabak-
ker lykkedes det
beboerne i ét af
forsøgsområderne
at få lirket gennem
’brevsprækkerne’ på
papirbeholderne på
3 uger. De udgjorde
dog kun 0,2 % af
den samlede pap-
og papirmængde.

Materiel

12

Kommunikation i forsøget

Der var to ‘kommunikationspakker’ til bolig-
områderne. Den ene pakke bestod af traditionel
kommunikation i form af husstandsomdelte pjecer,
skiltning, plakater, hjemmeside, sorteringsfilm
mm. samt uddannelse af ejendomsfunktionærer og
beboerrepræsentanter. Denne ‘basispakke’ omfat-
tede alle forsøgsområderne. Beboerinformationen
har primært fokuseret på, hvordan og hvad der
skal sorteres.

Den anden pakke bestod i at indsætte Genbrugs-
guider, som turnerede rundt i boligområderne og
tilbød deres hjælp til sortering af affaldet, afklaring
af tvivlsspørgsmål mm. Denne pakke blev kun til-
budt beboerne i Kirsebærplantagen, Skovparken og
Vandtårnsparken. Læs mere om Genbrugsguiderne
på næste side.

Vi har målt på modtagelsen af vores kommunika-
tionsmaterialer i bl.a. vores telefonundersøgelser
og via vores Genbrugsguider.

God modtagelse af materialet
Generelt er kommunikationsmaterialet blevet godt
modtaget i målgruppen. 90 % af beboerne angiver
at være tilfredse eller meget tilfredse med informa-
tionen om, hvordan man skal sortere sit affald.
Samtidig viser Genbrugsguidernes erfaringer, at
9 ud af 10 har modtaget det husstandsomdelte
materiale. Det vidner om, at skriftlig, husstands-
omdelt materiale med lokalt præg er en god kom-
munikationsform, når det gælder beboere i større
samlede bebyggelser. Ca. halvdelen angiver i øvrigt
at foretrække skriftlig information i postkassen, når
det gælder sortering af affald.

Andelen af meget tilfredse med
informationen om sortering af
affald er gået op med 10 % under
forsøget.

“
Skiltning
Der er dog også kommunikationselementer, som
ikke er blevet benyttet af beboerne i det omfang,
vi havde håbet: Fx viser erfaringerne, at beboerne
ikke har haft behov for de uddelte klistermærker,
som de kunne bruge til deres sorteringsløsninger i
hjemmet. Kun godt 3 % havde benyttet dem ca. 2
måneder inde i forsøget. Piktogrammerne er ellers
gået igen i al informationsmateriale, også på den
udendørs skiltning, og vi formoder, det betyder
noget for sammenhængen og genkendeligheden,
når man sorterer.

Web og film
Heller ikke affaldsforsøgets hjemmeside,
www.sorteringnytter.dk, er blevet brugt særlig
meget. Omkring 17 % af beboerne har besøgt
hjemmesiden, hvilket har lært os, at man skal be-
nytte webkanaler, man har i forvejen, i stedet for
at bruge ressourcer på at opfinde nye.

Pjecerne var
forsynet med tips til,
hvordan beboerne kan
indrette den inden-
dørs sortering. Klister-
mærkerne blev uddelt
sammen med folderne.

Kommunikation

13

Alle de uddelte pjecer har lokalt præg. På forsiden er en
illustration af bebyggelsen, og på midteropslaget er et kort
over lokalområdet med angivelse af, hvor affaldet kan
afl everes. Det er vores formodning, at det lokale præg har
haft en positiv betydning for beboernes modtagelse og
holdning til materialet. Til venstre ses eksempel på lokal
skiltning til udendørs beholdere i Skovparken.

Status
Undervejs i forsøget er der blevet udsendt og
ophængt statusmateriale, der havde til hensigt at
fortælle beboerne, hvordan det gik med forsøget.
Det er erfaringen, at statusmateriale er godt til at
bevare fokus på sorteringen og at præcisere sor-
teringsregler, hvis der opstår tvivl undervejs.

Events
To gange under forsøget har der været afholdt små
affaldsevents i bebyggelserne. Første gang for at
markere startskuddet og anden gang midtvejs for
at give en status for forsøget. Til begge arrange-
menter har der været begrænset deltagelse af de
lokale beboere. Det vil derfor nok være bedre, hvis
man kan koble sig på lokale arrangementer, der i
forvejen er planlagt, i stedet for at skabe sine egne
events.

Uddannelse
Alle ejendomsfunktionærer og beboerrepræsen-
tanter blev før forsøgsstart inviteret til et halv-
dagsarrangement i AffaldPlus, hvor forsøget blev
introduceret. Herudover fi k deltagerne en generel
introduktion til affaldsverdenen, til lovgivningen
og rammerne og til begrebet ‘økologisk rygsæk’.
Denne målgruppe fi k altså også information om,
hvorfor vi skal sortere. Alt sammen skulle det
klæde deltagerne bedst muligt på til at tage ejer-
skab for forsøget og dermed blive ambassadører
for projektet. Alle bebyggelser var repræsenteret,
og der var god spørgelyst og dialog på dagen. Det
har uden tvivl været frugtbart, at forsøgets nøgle-
personer har mødt hinanden.

Anbefalinger

• Skriftlig information virker (stadig). Giv
gerne pjecerne lokalt præg med område-
kort over bebyggelsen, fx via downloads
af skabeloner.

• Benyt eksisterende webkanaler - opfi nd
ikke nye til sorteringsprojektet

• Inddrag viceværter og beboerrepræsen-
tanter og gør dem til ambassadører.

• Tilbyd hjælp til ensartet skiltning, fx via
downloads.

• Benyt beboersammenkomster i stedet for
selv at lave events.

• Benyt ‘statusopdateringer’ til beboerne
for at fastholde fokus.

De små sorteringsfi lm er blevet positivt modtaget,
men heller ikke set af mange. Det er altså en god
ide med formidling i billeder frem for ord, specielt
til tosprogede og læsebesværede, men der skal
arbejdes med at få fi lmene udbredt til målgruppen.

14

Genbrugsguiderne blev godt modtaget

I tre af boligområderne indsatte vi Genbrugs-
guider for at supplere den skriftlige kommunikation og
øge beboernes interesse for affaldssortering. Vores
guider var studerende, der efter en dags uddan-
nelse i affald og personlig kommunikation hos
AffaldPlus opsøgte beboerne i Kirsebærplantagen,
Skovparken og Vandtårnsparken og hjalp dem i
gang med den rette affaldssortering. Vi indsatte ikke
guider i Sct. Jørgens Park, for formålet var bl.a. at
finde ud af, om brug af guider er et virksomt kom-
munikationsmiddel, som kan højne genanvendelsen.

Stor tilfredshed med guider
Guiderne nåede målsætningen om at besøge ca.
halvdelen af husstandene, og der blev taget godt
imod dem langt de fleste steder. 8 ud af 10 beboere
giver udtryk for, at det var en god oplevelse at
få besøg af en Genbrugsguide, og ca. halvdelen
mener også, at det gav dem ny viden om affald og
genbrug. Samtidig viser vores undersøgelser, at
tilfredsheden med informationen om, hvordan man
skal sortere sit affald, er steget med 12 %-point i
de bebyggelser, som har haft guider, mens den er
faldet med 2 %-point i den bebyggelse, som ikke
havde guider.

Guiderne har dog haft visse udfordringer - ikke
alle har lukket dem ind, og nogle beboere har
været negative. Det er derfor vores formodning, at
guiderne bedst understøtter de i forvejen positivt
stemte til en bedre sortering, mens det er tvivl-
somt, om de kan opnå kontakt til de ikke interesse-
rede.

Vores 6 Genbrugsguider deltog i en dags uddannelse hos
AffaldPlus for at lære om affald og genbrug, regulativer og
affaldsplaner. Herudover fik de et 3-timers kommunikations
’’crash course” for at gøre dem klar til det personlige møde
med beboerne. En tilbagemelding fra guiderne har været,
at det føles mest trygt at gå rundt i områderne to og to.

Der er blevet taget godt imod Genbrugsguiderne langt de
fleste steder. Guiderne har været i dialog med i alt 51 %
af husstandene i forsøget.

Hvor enig er du i, at det var en god oplevelse
at have besøg af en Genbrugsguide?

Genbrugsguider

15

Anbefaling

• Opret et korps af guider, der sammen kan turnere
rundt i boligområder, storcentre mm. og opnå
personlig kontakt. Korpset kan også iværksætte
‘pop up’-events i bebyggelserne, fx ved legepladser/
vaskerier mm. og deltage i beboernes egne sam-
menkomster.

• Husk, at tænke på de praktiske forhold for guiderne
- toiletbesøg, spisepauser mv.

• Regn ikke med, at Genbrugsguider kan få kontakt
til de ikke-interesserede.

Læring: Genbrugsguider er gode til at øge tilfredsheden med
kommunikationen og fastholde fokus på sorteringen. Men
hjemmebesøg er en dyr kontaktform, og ikke alle er interes-
serede i besøg. Ved at opsøge beboerne i uderummet og på
fællesområder kan der opnås kontakt til mange - og muligheden
for personlig kommunikation bibeholdes.

Svært at se effekt på sorteringen
Vores undersøgelser viser, at indsættelse af Gen-
brugsguiderne tilsyneladende ikke har en effekt på
sorteringen. Genanvendelsen er ikke steget mere
i de områder, hvor der har været guider, i forhold
til det område uden. Det er dog svært at sammen-
ligne boligområderne på dette punkt, da vi har en
formodning om, at viljen til sortering i forvejen var
større i Sct. Jørgens Park. Og vi kan kun gisne om,
hvordan resultaterne havde været de andre steder,
hvis der ikke havde været indsat Genbrugsguider.

Genbrugsguidernes log
Da en del af formålet med at indsætte Genbrugs-
guider netop var at få af- eller bekræftet, om me-

toden var effektiv, blev vores guider bedt
om at føre en ‘log’ over deres besøg. Det
foregik på den måde, at guiderne umid-
delbart efter et besøg via en Ipad kunne
indtaste oplysninger om besøget. Det har
naturligvis forlænget guidernes tidsforbrug
på et besøg, at det skulle efterbearbejdes,
men det har også givet nyttig viden for alle,
som fremover ønsker at benytte guider i
den personlige kommunikation.

Guidernes log giver os bl.a. mere indsigt
i beboernes holdning til affaldsforsøget,
hvilke affaldstyper beboerne oftest spørger
til, og hvor beboerne ellers oplever proble-
mer. Her er lidt resultater fra loggen:

• 61 % angiver over for guiderne at være
positive og interesserede i affaldsforsøget.

• Bioaffald og plast er de affaldstyper,
som beboerne har flest spørgsmål til.

• 75 % har ikke oplevet problemer med
sorteringen, mens 4 % angiver proble-
mer med lugt, 9 % med manglende
plads indenfor og 3 % med manglende
plads udenfor.

En af Skovparkens Genbrugsguider underholdt børnene
med et sorteringsspil til midtvejseventen d. 13. juni
2015. Der var dog begrænset tilslutning til vores events
fra de ‘almindelige’ beboere.

16

79 % tilkendegiver at sortere mere
nu end før forsøget.“

Telefoninterviews før og efter forsøget

Vi har fået gennemført telefoninterview blandt
beboerne både før og efter forsøget. De viser
bl.a., at beboerne generelt er meget positivt stemt
over for affaldssortering. De var ret tilfredse med
deres sorteringssmuligheder allerede inden forsø-
get, men tilfredsheden er steget yderligere under
forsøget. 79 % angiver at sortere mere nu end
før forsøget, og 95 % ønsker, at affaldsordningen
fortsætter som under forsøget. Det ser altså ud til,
at flere muligheder for aflevering af affald og mere
information om sortering har en effekt.

Vi har også spurgt beboerne, hvordan de kommer
af med forskellige typer af affald. Her giver bebo-
erne udtryk for, at de sorterer mere plast, metal
og glas fra restaffaldet end den gennemsnitlige
AffaldPlus-borger.

En forventning om, at beboerne i samlede
bebyggelser skulle være mindre villige end andre
til at sortere deres affald kan altså ikke bekræftes i
vores undersøgelser. Også når det gælder hold-
ningen til at sortere og genbruge, er beboerne i
vores forsøgsområder lige så idealistiske som de
øvrige borgere i AffaldPlus’ område. Men ligesom
i andre studier kan vi se, at der ikke er en fuld-
stændig overensstemmelse mellem den miljørigtige
holdning og den faktiske sorteringsadfærd. For i så
fald burde forsøgets genanvendelsesprocent være
højere.

Telefoninterviewene har afdækket mange forhold
om beboerne. Fx viser undersøgelsen, at godt
halvdelen af beboerne aldrig kommer på de
kommunale genbrugspladser - heller ikke selvom
beboerne har bil. De benytter i stedet for bebyg-
gelsens egen storskraldsplads - mange endda tæt
på en gang om måneden.

Viden
Beboerne er også blevet spurgt om, hvor de søger
viden om sortering af affald, og hvordan de fore-
trækker at få information. Mere end 3 ud af 10
benytter internettet, og mellem 14-25 % spørger
viceværten eller boligselskabet. Mellem 12- 17 %
henter hjælp hos kommunen. På spørgsmålet om,
hvordan man foretrækker at få information, svarer
ca. halvdelen ‘via information i postkassen’. En lille
andel på ca. 6 % ønsker slet ikke information.

Alle steder var
tilfredsheden med
muligheden for
at komme af med
sorteret affald høj
allerede før forsø-
get. Men alligevel
er tilfredsheden
steget, og næsten
ingen er utilfredse.

Hvor tilfreds er du med dine
muligheder for at komme af med
sorteret affald i dag?

Holdning og vaner

17

Læring

Selvom man i forvejen har gode ordninger,
som beboerne er tilfredse med, kan yder-
ligere tilbud om sortering og en medfølgende
god kommunikation alligevel føre til mere
sortering.

Beboerne i større samlede bebyggelser er
ikke mindre villige til at sortere end andre og
heller ikke mindre idealistiske. Men adfærden
følger ikke altid den miljørigtige holdning.

Anbefalinger
• Vær opmærksom på den lille kløft

mellem holdning og handling og den
evt. manglende lyst til viden. Fokuser
på ‘hvordan’ i formidlingen til beboere
fremfor ‘hvorfor’.

• Ved før- og eftermåling: Overvej, om
svarpersonernes sociale baggrund har
betydning for resultaterne.

Kan vi få beboerne til at sortere mere?
Ifølge undersøgelsen er det tvivlsomt, om vi kan få
beboerne til at sortere mere. I hvert fald angiver 6
ud af 10, at der ikke er noget, der kan få dem til at
sortere mere - måske fordi de føler, at de allerede
gør det så godt, de kan. Ud over dette angiver

beboerne manglende plads
og tid som en barriere for
at sortere mere. Der er dog
også 13-16 %, som mener,
at muligheden for at aflevere
flere affaldstyper på fællesom-
råderne vil kunne få dem til at
sortere mere. Kun en meget
lille del mener, at mere viden
vil få dem til at sortere mere.

Denne ‘kløft’’ mellem beboernes selvrapporterede
høje miljøbevidsthed og svaret om, at intet kan
få dem til at sortere mere, vidner om, at mange
måske ikke ved, at de smider en del genanvendelige
materialer i restaffaldet. Der er derfor fortsat en
stor kommunikationsopgave i at oplyse beboerne
om, hvor meget mere - og hvad - de kan sortere
fra.

Beboerne efterspørger dog ikke denne viden, så
det skal gøres på en måde, hvor beboerne ikke
føler sig belært. Dette kan måske opnås med en
masse konkrete eksempler på, hvad og hvordan
man skal sortere.

Om telefoninterviewene

Spørgerammerne havde mellem 24-31 spørgs-
mål hhv. før og efter forsøget. Der er ikke
spurgt til sociale forhold andet end alder og
børn.

Før-undersøgelsen havde en svarprocent på
21 %, mens efter-undersøgelsen havde en
svarprocent på 13 %. Sammenlagt er der
opnået kontakt til ca. 33 % af alle lejemålene
- eller til i alt 522 beboere.

Telefoninterviewene er gennemført af profes-
sionelle interviewere fra Norstatt, og hele
undersøgelsen er gennemført med bistand fra
analysefirmaet Interresearch.

18

Kommunerne og AffaldPlus har modtaget 1,2 mio.
kr. i støtte til forsøget fra Miljøstyrelsens Kommune-
puljeprojekt til implementering af ressourcestrate-
gien. De største poster i budgettet var:
• Affaldsanalyser, ca. 500.000
• Kommunikation, ca. 275.000
• Genbrugsguider, ca. 75.000
• Brugerundersøgelser, ca. 55.000

AffaldPlus og kommunerne har delfi naniseret pro-
jektet gennem levering af arbejdskraft og indkøb
af diverse ikke budgetlagte poster undervejs.
Tidsmæssigt blev arbejdet i projektansøgningen
anslået til 730 mandetimer, hvilket dog er blevet
overskredet betragteligt. Dette skyldes dels stort
engagement i projektet, og at der har været meget
læring i processerne. En læring, der kommer os til
gavn, når nye affaldsordninger skal rulles ud i hele
AffaldPlus’ opland.

Et kommunepuljeprojekt

Mere information?
Har du spørgsmål til forsøget, eller ønsker du yderligere oplysninger,
er du velkommen til at kontakte Projektgruppens medlemmer:

Oversigt over forsøgets rapporter

Samlerapport
Delrapport 1: Erfa-opsamling fra egne og andre
kommuner
Delrapport 2: Kortlægning af forsøgsområder
Delrapport 3: Beboernes holdninger og vaner før
og efter forsøget
Delrapport 4: Opsamlings- og indsamlingsmateriel
for fokusmaterialer
Delrapport 5: Kommunikation i forsøget
Delrapport 6: Afsætningsmuligheder for
genanvendelige materialer
Delrapport 7: Analyser af affaldsstrømme og
-kvaliteter før og efter

Find hele vores elektroniske værtøjskasse på
www.affaldplus.dk/sorteringnytter

• Projektkoordinator: Henrik Wejdling, AffaldPlus
hew@affaldplus.dk, tlf.: 5575 0816

• Affaldskonsulent Knud-Arne Nygaard, Næstved Kommune
knnyg@naestved.dk, tlf.: 5588 6187

• Miljømedarbejder Gurli Møller, Slagelse Kommune
gumol@slagelse.dk, tlf.: 5857 3383

• Cand.Techn.Soc Henrik Schou Sørensen, Vordingborg Kommune
hens@vordingborg.dk, tlf.: 5536 2474

• Kommunikationsmedarbejder Katja May Weber, AffaldPlus
kmw@affaldplus.dk, tlf.: 5575 0848

• Projektleder og økonomisk ansvarlig: Nils Olsen, AffaldPlus
nol@affaldplus.dk, tlf.: 5575 0827

Projektet

19

Nye affaldsordninger til alle
Sammenfatning af anbefalinger

Kom i gang!

 » Få gang i sorteringen i større samlede bebyggelser.
 De kan bidrage væsentligt til opnåelsen af målet på 50
 % genanvendelse ved hjælp af en god og målrettet
 kommunikationsindsats.
 » Indgå aftaler med boligselskaberne og følg op på

 de indgåede aftaler. Det kan ikke forventes, at alle
 parter er lige godt informeret eller føler ejerskab i
 forhold til aftalen.
 » Anvend lokalt baserede erfaringstal for mængden af

 genanvendelige materialer i affaldsstrømmen.
 » Hav realistiske forventninger til, hvor stor en andel

 borgerne kan udsortere – meget af det velkendte, lidt
 af det nye.

Kommunikation

 » Skriftlig, husstandsomdelt information er stadig
 virkningsfuldt, måske især når pjecerne er lokale.
 Gør det derfor let for boligselskaberne selv at
 produ cere lokale pjecer ved at tilbyde download af
 skabeloner.
 » Vær opmærksom på, hvornår beboerne har behov for

 ‘hvordan’-information, og om de overhovedet har
 behov for ‘hvorfor’-information.
 » Tilbyd også boligselskaberne hjælp til ensartet

 skiltning, fx via download af skabeloner.
 » Benyt eksisterende webkanaler (også sociale medier),

 hvis de er relevante for målgruppen. Opfi nd ikke nye
 til sorteringsprojektet.
 » Inddrag/uddan viceværter og beboerrepræsentanter

 og gør dem til ambassadører.
 » Benyt beboersammenkomster i stedet for selv at lave

 events.
 » Benyt ‘statusopdateringer’ - i mange former - til

 at fastholde beboernes fokus.

Genbrugsguider

 » Opret et korps af guider, der sammen kan turnere
 rundt i boligområder, storcentre mm. og opnå person-
 lig kontakt fx ved ‘pop up’-events i bebyggelserne.
 » Husk at tænke på de praktiske forhold for guiderne -

 toiletbesøg, spisepauser mv., og at guiderne af hensyn
 til tryghed ønsker at gå sammen to og to.
 » Regn ikke med, at Genbrugsguider kan få kontakt til

 de ikke-interesserede.

Holdning og vaner

 » Vær opmærksom på ‘kløften’ mellem holdning og
 handling og den evt. manglende lyst til viden.
 » Tag stilling til, om svarpersonernes sociale forhold har

 betydning for undersøgelsens resultater - og indarbejd
 det i så fald i spørgerammen.

Materiel

 » Det bedste tidspunkt at installere nye sorterings-
 systemer i køkkenet er utvivlsomt ved frafl ytninger.
 Anbefal det derfor til boligselskaberne.
 » Hvis kommunen ønsker at uddele spande til beboerne,

 skal det være et aktivt tilvalg for beboerne.
 » Det er vigtigt at sikre systemer, der i størst muligt

 omfang tilskynder til emballering af bioaffaldet. Det
 begrænser lugt og snavs.
 » Husk at forventningsafstemme, hvem der skal

 rengøre indsamlingsudstyret.
 » Fasthold ’brevsprækker’ i indkastene til papir-

 beholdere, hvis pap indsamles med papir. Det
 modvirker pizzabakker – men forhindrer dem ikke
 helt.

19

 % genanvendelse ved hjælp af en god og målrettet % genanvendelse ved hjælp af en god og målrettet
 kommunikationsindsats. kommunikationsindsats.
»» Indgå aftaler med boligselskaberne og følg op på Indgå aftaler med boligselskaberne og følg op på
 de indgåede aftaler. Det kan ikke forventes, at alle de indgåede aftaler. Det kan ikke forventes, at alle
 parter er lige godt informeret eller føler ejerskab i parter er lige godt informeret eller føler ejerskab i
 forhold til aftalen. forhold til aftalen.
»» Anvend lokalt baserede erfaringstal for mængden af Anvend lokalt baserede erfaringstal for mængden af
 genanvendelige materialer i affaldsstrømmen. genanvendelige materialer i affaldsstrømmen.
»» Hav realistiske forventninger til, hvor stor en andel Hav realistiske forventninger til, hvor stor en andel
 borgerne kan udsortere – meget af det velkendte, lidt borgerne kan udsortere – meget af det velkendte, lidt
 af det nye. af det nye.

KommunikationKommunikation

»» Skriftlig, husstandsomdelt information er stadig Skriftlig, husstandsomdelt information er stadig
 virkningsfuldt, måske især når pjecerne er lokale. virkningsfuldt, måske især når pjecerne er lokale.
 Gør det derfor let for boligselskaberne selv at Gør det derfor let for boligselskaberne selv at
 produ cere lokale pjecer ved at tilbyde download af produ cere lokale pjecer ved at tilbyde download af
 skabeloner. skabeloner.
»» Vær opmærksom på, hvornår beboerne har behov for Vær opmærksom på, hvornår beboerne har behov for
 ‘hvordan’-information, og om de overhovedet har ‘hvordan’-information, og om de overhovedet har
 behov for ‘hvorfor’-information. behov for ‘hvorfor’-information.
»» Tilbyd også boligselskaberne hjælp til ensartet Tilbyd også boligselskaberne hjælp til ensartet
 skiltning, fx via download af skabeloner. skiltning, fx via download af skabeloner.
»» Benyt eksisterende webkanaler (også sociale medier), Benyt eksisterende webkanaler (også sociale medier),
 hvis de er relevante for målgruppen. Opfi nd ikke nye hvis de er relevante for målgruppen. Opfi nd ikke nye
 til sorteringsprojektet. til sorteringsprojektet.
»» Inddrag/uddan viceværter og beboerrepræsentanter Inddrag/uddan viceværter og beboerrepræsentanter
 og gør dem til ambassadører. og gør dem til ambassadører.
»» Benyt beboersammenkomster i stedet for selv at lave Benyt beboersammenkomster i stedet for selv at lave
 events. events.
»» Benyt ‘statusopdateringer’ - i mange former - til Benyt ‘statusopdateringer’ - i mange former - til
 at fastholde beboernes fokus. at fastholde beboernes fokus.

 lig kontakt fx ved ‘pop up’-events i bebyggelserne. lig kontakt fx ved ‘pop up’-events i bebyggelserne.
»» Husk at tænke på de praktiske forhold for guiderne - Husk at tænke på de praktiske forhold for guiderne -
 toiletbesøg, spisepauser mv., og at guiderne af hensyn toiletbesøg, spisepauser mv., og at guiderne af hensyn
 til tryghed ønsker at gå sammen to og to. til tryghed ønsker at gå sammen to og to.
»» Regn ikke med, at Genbrugsguider kan få kontakt til Regn ikke med, at Genbrugsguider kan få kontakt til
 de ikke-interesserede. de ikke-interesserede.

Holdning og vanerHoldning og vaner

»» Vær opmærksom på ‘kløften’ mellem holdning og Vær opmærksom på ‘kløften’ mellem holdning og
 handling og den evt. manglende lyst til viden. handling og den evt. manglende lyst til viden.
»» Tag stilling til, om svarpersonernes sociale forhold har Tag stilling til, om svarpersonernes sociale forhold har
 betydning for undersøgelsens resultater - og indarbejd betydning for undersøgelsens resultater - og indarbejd
 det i så fald i spørgerammen. det i så fald i spørgerammen.

MaterielMateriel

»» Det bedste tidspunkt at installere nye sorterings-Det bedste tidspunkt at installere nye sorterings-
 systemer i køkkenet er utvivlsomt ved frafl ytninger. systemer i køkkenet er utvivlsomt ved frafl ytninger.
 Anbefal det derfor til boligselskaberne. Anbefal det derfor til boligselskaberne.
»» Hvis kommunen ønsker at uddele spande til beboerne,Hvis kommunen ønsker at uddele spande til beboerne,
 skal det være et aktivt tilvalg for beboerne. skal det være et aktivt tilvalg for beboerne.
»» Det er vigtigt at sikre systemer, der i størst muligt Det er vigtigt at sikre systemer, der i størst muligt
 omfang tilskynder til emballering af bioaffaldet. Det omfang tilskynder til emballering af bioaffaldet. Det
 begrænser lugt og snavs. begrænser lugt og snavs.
»» Husk at forventningsafstemme, hvem der skal Husk at forventningsafstemme, hvem der skal
 rengøre indsamlingsudstyret. rengøre indsamlingsudstyret.
»» Fasthold ’brevsprækker’ i indkastene til papir-Fasthold ’brevsprækker’ i indkastene til papir-
 beholdere, hvis pap indsamles med papir. Det beholdere, hvis pap indsamles med papir. Det
 modvirker pizzabakker – men forhindrer dem ikke modvirker pizzabakker – men forhindrer dem ikke
 helt. helt.

Anbefalinger

Mere information

Du fi nder vores elektroniske værktøjskasse om
forsøget på:

www.affaldplus.dk/sorteringnytter

Her kan du opgså se vores evalueringsfi lm med
interview af beboere, viceværter mm.

Et kommunepulje-
projekt støttet af
Miljøstyrelsen

A
ff
al

dP
lu

s,
 f

eb
ru

ar
 2

01
6

