

Statistik 2016

Planungsverband

Einwohner

Abfaltersbach	644
Ainet	906
Amlach	478
Anras	1.241
Assling	1.800
Ausservillgraten	755
Dölsach	2.319
Gaimberg	838
Heinfels	997
Hopfgarten/Defreggen	722
Innervillgraten	940
Iselsberg-Stronach	600
Kals/Grossglockner	1.166
Kartitsch	807
Lavant	303
Leisach	745
Lienz	12.044
Matrei/Osttirol	4.675
Nikolsdorf	879
Nussdorf-Debant	3.238
Oberlienz	1.475
Obertilliach	688
Prägraten/Grossvenedi	1.169
Schlaiten	474
Sillian	2.044
St.Jakob/Deferegggen	866
St.Johann im Walde	283
St.Veit/Deferegggen	693
Strassen	792
Thurn	615
Tristach	1.387
Untertilliach	245
Virgen	2.198

Flächen

Naturschutzgebiete u. Verkehrsnetz
Bauentwicklung
Wohnbevölkerung
Privathaushalte
Wirtschaft und Beschäftigung
Land- und Forstwirtschaft
Tourismus
Seilbahnwirtschaft
Grundversorgung
Gemeindefinanzen

1. Flächen

1.1 Flächennutzung 2014

Gesamtfläche in km ²	darunter Dauersiedlungsraum in km ²	Anteil des Dauersiedlungsraumes in %	
		Osttirol	Tirol
2.019,29	175,71	8,7	12,4

1.2 Widmungsbestand 2013

Widmungskategorie	Fläche in ha	m ² / Einwohner		Anteil am DSR in %	
		Osttirol	Tirol	Osttirol	Tirol
Bauland und Sonderflächen ¹⁾	3095,76	631	534	17,6	25,1
Wohngebiete	1802,38				
Mischgebiete	756,9				
Gewerbe- und Industriegebiete	348,3				
"Baulandähnliche" Sonderflächen	188,18				
Landwirtschaftliche Sonderflächen	397,62				

¹⁾ ausgenommen "freilandähnliche" Sonderflächen und landwirtschaftliche Sonderflächen
DSR = Dauersiedlungsraum

2. Naturschutzgebiete und Verkehrsnetz

2.1 Naturschutz 2016

Schutzgebiete	Fläche in ha	Anteil der Schutzgebiete an der Gesamtfläche in %	
		Osttirol	Tirol
Nationalpark Kernzonen	34.729,77	17,2	2,7
Nationalpark Außenzonen	26.428,17	13,1	2,1
Naturschutzgebiete	0,00	0,0	5,9
Landschaftsschutzgebiete	399,72	0,2	4,3
Geschützte Landschaftsteile	0,00	0,0	0,1
Ruhegebiete	0,00	0,0	10,8
Sonderschutzgebiete	0,00	0,0	0,0
Schutzgebiete insgesamt	61.557,66	30,5	25,9

2.2 Straßennetz 2015

Straßenart	Länge in km	
	Osttirol	Tirol
Autobahnen u. Schnellstraßen ¹⁾	0,0	223,4
Landesstraßen B u. L	296,4	2.240,0
Örtliches Straßennetz	1.074,2	9.737,6
Sonstige Fahrwege	2.819,8	19.586,4
Straßennetz insgesamt	4.190,4	31.787,4

2.3 Bahnnetz 2009

Anlage	Länge in km	
	Osttirol	Tirol
Hauptbahnen eingleisig	42,7	84,5
Hauptbahnen zweigleisig	0,0	200,2
Nebenbahnen	0,0	97,0
Bahnanlagen ²⁾	6,7	105,0
Bahnnetz insgesamt	49,4	486,6

¹⁾ inkl. Autobahnzubringer, Baustellenausfahrten, Parkplätze, Kreisverkehre

²⁾ umfasst vor allem Tunnels, Brücken, Anschlussgleise

3. Bauentwicklung

3.1 Anzahl der Gebäude

Jahr	Gebäude		Index 1971 = 100	
	Osttirol	Tirol	Osttirol	Tirol
1971	7.861	91.331	100	100
1981	9.481	116.875	121	128
1991	10.933	138.537	139	152
2001	12.858	161.261	164	177
2011	14.074	177.745	179	195
2016	15.392	196.328	196	215

3.2 Überwiegende Gebäudenutzung 2016

Gebäudenutzung	Anzahl	Anteil an allen Gebäuden in %	
		Osttirol	Tirol
Gebäude mit einer oder zwei Wohnungen	8.946	58,1	47,4
Gebäude mit drei oder mehr Wohnungen	3.648	23,7	34,0
Wohngebäude von Gemeinschaften	19	0,1	0,3
Hotels und ähnliche Gebäude	581	3,8	4,3
Andere Gebäude ¹⁾	2.198	14,3	14,0

3.3 Anzahl der Wohnungen

Jahr	Wohnungen		Index 1971 = 100	
	Osttirol	Tirol	Osttirol	Tirol
1971	10.791	160.196	100	100
1981	12.675	203.762	117	127
1991	15.679	249.774	145	156
2001	18.967	303.632	176	190
2011	22.423	375.583	208	234
2016	23.564	395.612	218	247

¹⁾ umfasst Bürogebäude, Gebäude des Groß- oder Einzelhandels, Gebäude des Verkehrs- oder Nachrichtenwesens, Werkstätten, Industrie- oder Lagerhallen, Gebäude für Kultur- und Freizeit Zwecke sowie des Bildungs- und Gesundheitswesens,

4. Wohnbevölkerung

4.1 Anzahl und Entwicklung

Jahr	Personen		Index 1961 = 100	
	Osttirol	Tirol	Osttirol	Tirol
1961	41.123	462.899	100	100
1971	45.569	540.771	111	117
1981	47.494	586.663	115	127
1991	48.338	631.410	118	136
2001	50.404	673.504	123	145
2011	49.319	709.319	120	153
2015	49.026	739.139	119	160

4.2 Altersstruktur 2015

Alter	Personen		in % der Wohnbevölkerung	
	Osttirol	Tirol	Osttirol	Tirol
unter 15	5.803	69.448	22,2	31,1
15 - 64	13.619	83.118	52,1	37,3
65 und älter	6.724	70.459	25,7	31,6

4.3 Höchste abgeschlossene Ausbildung 2014

Bildung	Personen		in % der Bevölkerung im Alter von 15 u. mehr Jahren	
	Osttirol	Tirol	Osttirol	Tirol
Pflichtschule	3.571	74.244	8,6	11,9
Lehre	4.003	76.404	9,6	12,3
Fachschule	8.132	96.058	19,5	15,5
Höhere Schule	14.808	203.675	35,6	32,8
Hochschule	11.087	171.342	26,7	27,6

4.4 Veränderung der Wohnbevölkerung seit 1961 - Volkszählung bzw. Registerzählung

Jahr	Insgesamt	Wanderungs-saldo	Geburten-saldo	in % der Wohnbevölkerung 1961		
				Insgesamt	Wanderungs-saldo	Geburten-saldo
1961/71	4.446	-2.301	6.747	10,8	-5,6	16,4
1971/81	1.880	-1.585	3.465	4,1	-3,5	7,6
1981/91	844	-2.054	2.898	1,8	-4,3	6,1
1991/01	2.066	-418	2.484	4,3	-0,9	5,1
2001/11	-1.085	-1.951	875	-2,2	-3,9	1,7

4.5 Veränderung der Wohnbevölkerung - Bevölkerungsregister

Jahr	Insgesamt	Wanderungs-saldo	Geburten-saldo	in % der Wohnbevölkerung 2008		
				Insgesamt	Wanderungs-saldo	Geburten-saldo
2009	-227	-236	9			
2010	-218	-232	14			
2011	-130	-167	37			
2012	-261	-217	-44			
2013	-87	-75	-12			
2014	-92	-99	7			
2015	117	139	-22			
2009/15	-898	-887	-11	-1,80	-1,80	0,00

4.6 Wanderungen

Jahr	Personen			in % der Wohnbevölkerung 2008		
	Zuzüge	Wegzüge	Saldo	Zuzüge	Wegzüge	Saldo
2009	1.465	1.649	-236			
2010	1.417	1.618	-232			
2011	1.451	1.807	-167			
2012	1.590	1.786	-217			
2013	1.711	1.837	-75			
2014	1.738	1.957	-99			
2015	2.096	12.355	139			
2009/15	11.468		-887	22,90	24,70	-1,80

4.7 Geburten und Sterbefälle

Jahr	Personen			in % der Wohnbevölkerung 2008		
	Geburten	Sterbefälle	Saldo	Geburten	Sterbefälle	Saldo
2009	433	424	9			
2010	453	439	14			
2011	420	383	37			
2012	420	464	-44			
2013	427	439	-12			
2014	431	424	7			
2015	463	485	-22			
2009/15	3.047	3.058	-11	6,10	6,10	0,00

5. Privathaushalte

5.1 Anzahl und Entwicklung

Jahr	Haushalte		Index 1961 = 100	
	Osttirol	Tirol	Osttirol	Tirol
1961	8.882	123.705	100	100
1971	10.281	157.267	116	127
1981	11.889	188.898	134	153
1991	14.206	219.783	160	178
2001	16.939	260.660	191	211
2011	18.667	296.712	210	240

5.2 Durchschnittliche Haushaltsgröße

Jahr	Personen pro Haushalt	
	Osttirol	Tirol
1961	4,6	3,7
1971	4,4	3,4
1981	4,0	3,1
1991	3,4	2,8
2001	3,0	2,6
2011	2,6	2,4

5.3 Einpersonenhaushalte

Jahr	Haushalte		in % der Privathaushalte	
	Osttirol	Tirol	Osttirol	Tirol
1961	1.039	16.090	11,7	13,0
1971	1.444	31.826	14,0	20,2
1981	2.002	44.728	16,8	23,7
1991	2.892	55.078	20,4	25,1
2001	4.228	77.310	25,0	29,7
2011	5.605	100.474	30,0	33,9

6. Wirtschaft und Beschäftigung

6.1 Erwerbstätige am Arbeitsort (gesamt)

Jahr	Personen		Index 1961 = 100	
	Osttirol	Tirol	Osttirol	Tirol
1961	17.253	210.523	100	100
1971	14.964	207.602	87	99
1981	16.603	243.433	96	116
1991	17.578	272.003	102	129
2001	18.799	302.226	109	144
2011	20.677	328.424	120	156
2014	21.291	340.907	123	162

6.2 Erwerbstätige am Arbeitsort nach wirtschaftlicher Zugehörigkeit

Jahr	gesamt	Land- und Forstwirtschaft	Gewerbe und Industrie	darunter Bauwesen	Dienstleistungen	darunter Beherbergungs- und Gaststättenwesen
1961	17.253	8.065	4.199	1.379	4.989	813
1971	14.964	3.987	4.223	1.598	6.754	1.126
1981	16.603	2.638	5.629	1.609	8.336	1.480
1991	17.578	1.781	6.183	1.522	9.614	1.556
2001	18.799	1.471	5.874	1.752	11.454	1.679
2011	20.677	1.489	6.538	1.809	12.650	1.485
2014	21.291	1.523	6.774	1.832	12.994	1.564

6.3 Erwerbstätige am Wohnort

Jahr	weibl.	männl.
1961		
1971	5.215	10.481
1981	6.779	12.096
1991	6.887	12.559
2001	7.825	12.927
2011	9.579	12.852
2014	9.942	12.913

6.4 Erwerbstätige am Arbeitsort

Jahr	weibl.	männl.
1961	7.249	10.004
1971	5.039	9.925
1981	6.130	10.473
1991	6.436	11.142
2001	7.375	11.424
2011	9.103	11.574
2014	9.614	11.677

6.5 Berufspendler

Jahr	Gemeinde- einpender	darunter außerhalb Osttirol	Gemeinde- auspender	darunter außerhalb Osttirol	Pendler- saldo absolut	Index des Pendler- saldos ¹⁾
1961	1.987		2.668		-681	96
1971	3.285		4.017		-732	95
1981	5.922		8.194		-2.272	88
1991	8.081		9.949		-1.868	90
2001	10.017	1.662	11.970	3.615	-1.953	91
2011	11.760	2.418	13.514	4.172	-1.754	92
2014	12.114	2.335	13.678	3.899	-1.564	93

= (Erwerbstätige am Arbeitsort / Erwerbstätige am Wohnort)*100

Ein Wert unter 100: Zahl der Auspendler aus dem Planungsverband überwiegt

Ein Wert über 100: Zahl der Einpendler in den Planungsverband überwiegt

Gemeindeeinpender, Gemeindeauspender: Personen, deren Wohn- und Arbeitsort in verschiedenen Gemeinden liegen, also Personen, die über Gemeindegrenzen hinweg pendeln.

Erwerbstätige: Personen ab 15 Jahren, die einer bezahlten Tätigkeit von mindestens einer Wochenstunde nachgehen, Selbständige und mithelfende Familienangehörige, Präsenz- und Zivildienstler sind eingeschlossen, Personen in Karenz werden nicht berücksichtigt.

7. Land- und Forstwirtschaft

7.1 Anzahl der Betriebe

Jahr	Betriebe		Index 1960 = 100	
	Osttirol	Tirol	Osttirol	Tirol
1960	3.080	25.410	100	100
1970	3.050	23.600	99	93
1980	2.781	20.912	90	82
1990	2.846	19.738	92	78
1999	2.758	18.238	90	72
2010	2.545	16.215	83	64

7.2 Betriebe in Erschwerniszonen 2010

Erwerbsart	Betriebe		in % aller Betriebe	
	Osttirol	Tirol	Osttirol	Tirol
Haupterwerb	660	4.625	26	28,5
Nebenerwerb	1.428	9.448	56	58,3
Pers. Gem.	93	465	4	2,9
jur. Person	364	1.677	14	10,3

Pers. Gem: Personengemeinschaften

jur. Person: Juristische Personen

7.3 Betriebe nach Erwerbsart 2010

BHK ¹⁾	Betriebe		in % aller Betriebe	
	Osttirol	Tirol	Osttirol	Tirol
ohne BHK	973	5.612	38,2	34,6
BHK 1	138	2.203	5,4	13,6
BHK 2	303	2.979	11,9	18,4
BHK 3	497	2.970	19,5	18,3
BHK 4	634	2.451	24,9	15,1

¹⁾ Berghöfekataster (BHK)

Der im Jahr 2001 erstmals zur Anwendung gebrachte Berghöfekataster bietet im Vergleich zur früheren Einteilung der Bergbauernbetriebe in 4 Erschwerniszonen eine genauere Beurteilung der auf den einzelnen Bergbauernbetrieb einwirkenden natürlichen und wirtschaftlichen Erschwernisse. Die Beurteilung erfolgt aufgrund von Richtlinien des Bundesministeriums für Land- und Forstwirtschaft, Umwelt und Wasserwirtschaft im Rahmen des jährlichen Mehrfachantrages-Flächen seitens der Agrarmarkt Austria anhand von Erschwerniskriterien, die in drei Hauptkriterien, nämlich die "Innere Verkehrslage", die "Äußere Verkehrslage" und die "Klima- und Bodenverhältnisse" zusammengefasst sind. Jedes einzelne Kriterium ist nach einem österreichweitem Schema (theoretisches Punktemaximum: 570 BHK-Punkte); Je höher der Punktwert, desto größer ist die Erschwernis) bewertet.

Die Summe der Punkte der Einzelkriterien ergibt den BHK-Punktwert eines Betriebes.

Die bisherigen Erschwerniszonen und die BHK-Punktgruppen sind nicht unmittelbar vergleichbar, da in der seinerzeitigen Erschwernisbeurteilung nur das Kriterium "Hangneigung" und dieses wieder nur nach einer Grenze (kleiner und größer 25% Hangneigung) bewertet wurde, im BHK jedoch viele Kriterien beurteilt und im BHK-Punktwert des Betriebes zusammengeführt werden.

Die BHK-Gruppen setzen sich wie folgt zusammen:

BHK-Gruppe 1: bis 90 BHK-Punkte

BHK-Gruppe 2: 91 bis 180 BHK-Punkte

BHK-Gruppe 3: 181 bis 270 BHK-Punkte

BHK-Gruppe 4: über 270 BHK-Punkte

8. Tourismus

8.1 Nächtigungsentwicklung - Winter seit 1971

Jahr	Nächtigungen		Index 1971 = 100	
	Osttirol	Tirol	Osttirol	Tirol
1971	249.171	8.404.759	100	100
1981	612.162	17.771.714	246	211
1991	789.680	21.774.674	317	259
2001	831.620	23.503.160	334	280
2011	835.555	24.822.781	335	295
2016	877.061	26.800.488	352	319

8.2 Nächtigungsentwicklung - Winter 2005 bis 2016

Jahr	Nächtigungen		Index 2005 = 100	
	Osttirol	Tirol	Osttirol	Tirol
2005	859.249	25.047.404	100	100
2006	815.285	24.766.815	95	99
2007	802.413	24.062.117	93	96
2008	815.546	25.612.058	95	102
2009	906.644	25.584.483	106	102
2010	872.482	25.241.489	102	101
2011	835.555	24.822.781	97	99
2012	837.087	25.699.115	97	103
2013	854.769	26.189.732	99	105
2014	878.760	25.370.402	102	101
2015	885.784	25.960.346	103	104
2016	877.061	26.800.488	102	107

8.3 Nächtigungen nach Unterkunftsarten - Winter 2016

Kategorie	Nächtigungen		in %	
	Osttirol	Tirol	Osttirol	Tirol
Gewerblich	637.323	19.117.374	72,7	71,3
davon ***** / ****	215.032	8.822.619	24,5	32,9
***	246.397	4.776.637	28,1	17,8
** / *	90.024	2.661.291	10,3	9,9
Fewo gewerblich	85.870	2.856.827	9,8	10,7
Privat	43.802	1.294.782	5,0	4,8
Ferienwohnungen privat	148.464	5.488.024	16,9	20,5
Campingplätze	4.169	318.367	0,5	1,2
Sonstige Unterkünfte	43.303	581.941	4,9	2,2
Gesamt	877.061	26.800.488	100,0	100,0

8.4 Nächtigungsentwicklung - Sommer seit 1971

Jahr	Nächtigungen		Index 1971 = 100	
	Osttirol	Tirol	Osttirol	Tirol
1971	1.576.104	19.952.826	100	100
1981	1.647.824	23.095.058	105	116
1991	1.522.844	23.561.062	97	118
2001	1.116.665	17.006.337	71	85
2011	1.027.463	18.066.544	65	91
2016	1.148.987	20.767.759	73	104

8.5 Nächtigungsentwicklung - Sommer 2005 bis 2016

Jahr	Nächtigungen		Index 2005 = 100	
	Osttirol	Tirol	Osttirol	Tirol
2005	1.095.867	17.292.843	100	100
2006	1.042.066	16.895.483	95	98
2007	1.045.095	17.447.552	95	101
2008	1.043.433	17.806.549	95	103
2009	1.034.568	17.547.539	94	101
2010	1.004.909	17.784.386	92	103
2011	1.027.463	18.066.544	94	104
2012	1.042.195	18.325.187	95	106
2013	1.027.360	18.715.801	94	108
2014	1.037.806	18.959.506	95	110
2015	1.065.744	19.669.564	97	114
2016	1.148.987	20.767.759	105	120

8.6 Nächtigungen nach Unterkunftsarten - Sommer 2016

Kategorie	Nächtigungen		in %	
	Osttirol	Tirol	Osttirol	Tirol
Gewerblich	719.970	14.907.206	62,7	71,8
davon ***** / ****	306.206	7.579.380	26,7	36,5
***	243.665	3.944.961	21,2	19,0
** / *	100.194	1.883.406	8,7	9,1
Fewo gewerblich	69.905	1.499.459	6,1	7,2
Privat	77.292	856.323	6,7	4,1
Ferienwohnungen privat	189.358	2.980.859	16,5	14,4
Campingplätze	73.099	1.185.469	6,4	5,7
Sonstige Unterkünfte	89.268	837.902	7,8	4,0
Gesamt	1.148.987	20.767.759	100,0	100,0

Nächtigungsentwicklung im Vergleich Winter und Sommer

8.7 Betten Winter 2015

Kategorie	Betten		in %	
	Osttirol	Tirol	Osttirol	Tirol
Gewerblich	10.685	211.145	57,7	62,2
davon ***** / *****	2.972	81.626	16,0	24,0
***	3.928	55.235	21,2	16,3
** / *	2.248	39.888	12,1	11,7
Fewo gewerblich	1.537	34.396	8,3	10,1
Privat	2.010	30.970	10,8	9,1
Ferienwohnungen privat	4.690	83.787	25,3	24,7
Sonstige Unterkünfte	1.143	13.627	6,2	4,0
Gesamt	18.528	339.529	100,0	100,0

8.8 Betten Sommer 2015

Kategorie	Betten		in %	
	Osttirol	Tirol	Osttirol	Tirol
Gewerblich	10.397	200.350	52,4	60,7
davon ***** / *****	2.948	76.917	14,9	23,3
***	3.758	52.971	18,9	16,0
** / *	2.293	37.987	11,6	11,5
Fewo gewerblich	1.398	32.475	7,0	9,8
Privat	2.131	30.538	10,7	9,2
Ferienwohnungen privat	4.903	80.248	24,7	24,3
Sonstige Unterkünfte	2.410	19.180	12,1	5,8
Gesamt	19.841	330.316	100,0	100,0

8.9 Auslastung 2016

Kategorie	Auslastung in % ¹⁾			
	Osttirol		Tirol	
	Winter	Sommer	Winter	Sommer
Gewerblich	32,8	37,6	49,7	40,4
davon ***** / *****	39,8	56,5	59,4	53,6
***	34,5	35,2	47,5	40,5
** / *	22,0	23,7	36,7	26,9
Fewo gewerblich	30,7	27,2	45,6	25,1
Privat	12,0	19,7	23,0	15,2
Ferienwohnungen privat	17,4	21,0	36,0	20,2
Sonstige Unterkünfte	20,8	20,1	23,5	23,7
Gesamt	25,9	29,5	42,9	32,2

¹⁾ Winter: 100% entsprechen 181 (bzw. 182 im Schaltjahr) Vollbelegstagen
Sommer: 100% entsprechen 184 Vollbelegstagen
Aus Datenverfügbarkeitsgründen wurde die Auslastung mit der Bettenzahl des Vorjahres berechnet

9. Seilbahnwirtschaft

9.1 Lifte und Seilbahnen

Jahr	Anlagen		Index 1977 = 100	
	Osttirol	Tirol	Osttirol	Tirol
1977	57	1.031	100	100
1983	61	1.193	107	116
1989	71	1.260	125	122
1996	56	1.187	98	115
2002	56	1.213	98	118
2006	55	1.171	96	114
2010	59	1.134	104	110
2013	58	1.124	102	109

9.2 Transportkapazität

Jahr	Kapazität in Personen*hkm/h ¹⁾		Index 1977 = 100	
	Osttirol	Tirol	Osttirol	Tirol
1977	7.568	139.554	100	100
1983	10.395	200.831	137	144
1989	15.670	277.133	207	199
1996	16.750	345.437	221	248
2002	19.436	402.432	257	288
2006	25.288	457.800	334	328
2010	25.537	488.221	337	350
2013	25.013	480.172	331	344

¹⁾ In einer Stunde können ... Personen 1.000 Höhenmeter befördert werden.

10. Einrichtungen zur Grundversorgung der Tiroler Bevölkerung 2014

Einrichtungen	Osttirol	Tirol
Nahversorger	46	649
Verkaufsfläche der Nahversorger (in m ²)	23.047	322.449
Verkaufsfläche (in m ² / Einwohner)	0,46	0,45
Metzger	11	168
Bäcker	25	404
Polizeiinspektionen	3	85
Ordinationen von Ärzten f. Allgemeinmedizin	49	622
Ordinationen von Ärzten der Zahnheilkunde	24	407
Apotheken	7	120
Hausapotheken	6	69
Altersheime	3	89
Postämter	3	55
Postpartner	10	101
Postservicestellen	2	15
Bankfilialen	42	516
Tankstellen	24	301
Kinderkrippen	8	209
Kindergärten	46	461
Horte	1	80
Volksschulen	44	387
Hauptschulen	9	109
Sonderschulen	3	29
Polytechnische Lehrgänge	3	30
AHS- Unterstufe	2	25

11. Gemeindefinanzen

11.1 Eigene Steuern¹⁾

Jahr	Steuern in Tsd. €		Index 2006 = 100	
	Osttirol	Tirol	Osttirol	Tirol
2006	13.982	287.193	100	100
2007	15.723	299.920	112	104
2008	16.691	309.573	119	108
2009	14.565	305.712	104	106
2010	16.422	320.498	117	112
2011	16.782	328.419	120	114
2012	17.559	338.578	126	118
2013	17.678	352.594	126	123
2014	16.335	332.524	117	116
2015	17.128	345.545	123	120

11.2 Eigene Steuern pro Einwohner

Jahr	Pro Einwohner in €		Index 2006 = 100	
	Osttirol	Tirol	Osttirol	Tirol
2006	277	412	100	100
2007	312	428	113	104
2008	333	439	120	107
2009	292	432	105	105
2010	330	451	119	110
2011	339	460	122	112
2012	358	473	129	115
2013	361	488	130	119
2014	334	456	121	111
2015	349	467	126	113

¹⁾ Ausschließliche Gemeindeabgaben i.S. des Finanzausgleichsgesetzes (Grundsteuer A und B, Kommunalsteuer, Sonstige Steuern)

11.3 Abgabenertragsanteile¹⁾

Jahr	Abgabenertragsanteile in Tsd. €		Index 2006 = 100	
	Osttirol	Tirol	Osttirol	Tirol
2006	34.885	508.471	100	100
2007	37.045	539.565	106	106
2008	37.919	543.033	109	107
2009	34.131	512.306	98	101
2010	33.750	509.160	97	100
2011	37.375	564.082	107	111
2012	38.431	589.272	110	116
2013	39.588	613.323	113	121
2014	43.530	696.908	125	137
2015	45.296	733.155	130	144

11.4 Abgabenertragsanteile pro Einwohner

Jahr	Pro Einwohner in €		Index 2006 = 100	
	Osttirol	Tirol	Osttirol	Tirol
2006	691	729	100	100
2007	736	770	106	106
2008	757	771	109	106
2009	684	725	99	99
2010	679	717	98	98
2011	754	790	109	108
2012	783	823	113	113
2013	808	849	117	116
2014	890	956	129	131
2015	924	992	134	136

¹⁾ Anteile der Gemeinden an den gemeinschaftlichen Bundesabgaben lt. Finanzausgleichsgesetz

Quellenverzeichnis

Tabelle:	Quelle:
Tab. 1.1	Bundesamt für Eich- und Vermessungswesen
Tab. 1.2	AdTLR, Sg. Raumordnung
Tab. 2.1	AdTLR, Abt. Umweltschutz
Tab. 2.2, Tab. 2.3	AdTLR, Sg. Landesstatistik und <i>tiris</i>
Tab. 3.1, Tab. 3.2, Tab. 3.3,	Statistik Austria, Gebäude und Wohnungszählung Statistik Austria, Gebäude und Wohnregister
Tab. 4.1 (Jahre 1961 bis 2001)	Statistik Austria, Volkszählung
Tab. 4.1 (Jahr 2011), Tab. 4.2, Tab. 4.5	Statistik Austria, Bevölkerungsregister
Tab. 4.3	Statistik Austria, Abgestimmte Erwerbsstatistik
Tab. 4.4, Tab. 5.1, Tab. 5.2, Tab. 5.3 Tab. 6.1, Tab. 6.2, Tab. 6.3, Tab. 6.4, Tab. 6.5	Statistik Austria, Volkszählung bzw. Registerzählung
Tab. 6.1, Tab. 6.2, Tab. 6.3 (Jahr 2010) Tab. 6.4, Tab. 6.5 (Jahr 2010)	Statistik Austria, Abgestimmte Erwerbsstatistik
Tab. 4.6	Statistik Austria, Wanderungsstatistik
Tab. 4.7	Statistik Austria, Statistik der natürlichen Bevölkerungsbewegung
Tab. 7.1	Statistik Austria, Land- und forstwirtschaftliche Betriebszählung bzw. Statistik Austria, Agrarstrukturerhebung
Tab. 7.2, Tab. 7.3	Statistik Austria, Agrarstrukturerhebung
Tab. 8.1, Tab. 8.2, Tab. 8.3, Tab. 8.4, Tab. 8.5, Tab. 8.6, Tab. 8.7, Tab. 8.8, Tab. 8.9	AdTLR, Sg. Landesstatistik und <i>tiris</i> , Tourismusstatistik
Tab. 9.1, Tab. 9.2	AdTLR, Abt. Sport, Seilbahnen, Lifte in Tirol
Tab. 10	AdTLR, Sg. Landesstatistik und <i>tiris</i> , Erhebung zur Grundversorgung der Tiroler Bevölkerung
Tab. 11.1, Tab. 11.2, Tab. 11.3, Tab. 11.4	AdTLR, Abt. Gemeindeangelegenheiten, Die Finanzlage der Gemeinden Tirols