
1Information och inspiration 3/2016 1

1 000 år med
S:t Eriks källa

 Se grävskoporna
dansa på Hovgårdens
avfallsanläggning

Gruppförsändelse (samhällsinformation)
till samtliga postavlämningsställen

 Anna vet var du slänger
 ditt gamla tuggummi

Nr 3/2016

3Information och inspiration 3/2016 32 Information och inspiration 3/2016

Information och inspiration
Ansvarig utgivare: Tommy Högström
Redaktör: Jesper Bohm
Produktion: Matador kommunikation
Upplaga: 102 500 ex Papper: Arctic Matt, 100g
Tryckeri: Falk:graphic
Information och inspiration utges av
Uppsala Vatten och Avfall AB
Box 1444, 751 44 Uppsala

Telefon: 018-727 94 00
E-post: kundtjanst@uppsalavatten.se

Information och inspiration kommer ut
fyra gånger per år.
Du som bor i Uppsala kommun får Information och
inspiration i din brevlåda. Utskicket distribueras som
samhällsinformation, vilket betyder att även du som
har ”Reklam, nej tack” på din brevlåda får det.

Librobäck visar
framtiden
Nu har insamlingsytorna för återanvändbara produkter,

farligt avfall och elavfall förbättrats och utökats på

Librobäcks återvinningscentral. Resultatet är ett ännu

bättre system för alla som gillar återanvändning.

Du får också veta mer om de aktiviteter som erbjuds när Pumphuset
öppnar igen våren 2017.

Pumphuset genomgår en förvandling för att bli en informations-
och mötesplats. Skolelever ska få möjlighet att besöka lokalerna för
lärande aktiviteter inom vatten- och avfallsområdet.

När är det klart?
Under sommaren har fasaden rustats upp och nu har vi börjat med
den riktigt stora förvandlingen. Den sker på insidan där originalut-
rustning från Pumphuset blandas med olika stationer där besökarna
får lära sig mer om Uppsalas vatten- och avfallshantering.

Tjuvkika på hur det går under hela arbetets gång. Häng med på
www.uppsalavatten.se/pumphuset.

Fallfrukten
blir biogas

Nytt är också att samtliga åter-
vinningscentraler nu tar emot
fallfrukt för biogasproduktion.
När det blir dags för äpplena
och päronen att börja ramla av
träden kommer vi att ställa ut
kärl för fallfrukt på alla återvin-
ningscentraler.

Fallfrukt räknas som träd-
gårdsavfall och ska lämnas
på din återvinningscentral för
kompostering. Eller som nu – för
biogasproduktion! Fallfrukt ska
inte slängas som matavfall i den
bruna tunnan. Anledningen till
det är att tunnan helt enkelt
riskerar att bli för tung av all
frukt när den ska tömmas.

För drygt ett år sedan började arbetet
med att utöka ytorna för återanvändbara
produkter på alla återvinningscentraler
i Uppsala. Och nu avslutas det arbetet
med att till sist bygga ut även Librobäcks
återvinningscentral.

– I snitt samlar vi in 20 ton åter-
användbara produkter i månaden
som sedan går vidare till försäljning
i Återbrukets butik. Vi är glada att
kunna erbjuda bättre insamlingsmöjlig-
heter på Librobäck för återanvändbara
produkter eftersom det uppskattas av
våra kunder, säger Magnus Källman,
tillförordnad avfallschef på Uppsala
Vatten och Avfall AB.

Genom att lämna in fungerande sa-
ker till återvinningscentralerna istället
för att slänga dem bidrar Uppsalaborna
till att minska avfallet.

– Den allra största miljönyttan får vi av
ett avfall som inte uppstår, säger Magnus
Källman.

Förutom utökade insamlingsytor så
har in- och utfarten till återvinningscen-
tralen i Librobäck flyttats för att minska
den köbildning som tidigare uppstått.
Det, tillsammans med ändrade körvägar
inne på återvinningscentralen, gör att det
nu blir smidigare att komma och lämna
sitt avfall på Librobäcks återvinnings-
central.

Tjuvkika på nya Pumphuset

Lös ordflätan och skriv en motivering vad som är ditt
bästa tips för att återvinna! Skicka in ordflätan och
motiveringen med ditt namn och dina kontaktupp-
gifter till: Uppsala Vatten och Avfall AB, Box 1444,
751 44 Uppsala. Det går också bra att fota ord-
flätan och mejla den till tavling@uppsalavatten.se.
Märk kuvertet: Uppsala Vatten korsord Vinnarna väljs
av en jury från Uppsala Vatten. Fem rätta ordflätor
belönas med två biobiljetter. Svaren måste vi ha
senast den 31 oktober 2016.

Vinn 2

biobiljetter!

Just nu är det gamla vattenverket Pumphuset stängt för renovering. Men på vår

byggblogg kan du följa med på vad som händer bakom kulisserna under ombyggnaden.

Juryns beslut kan inte överklagas. Medarbetare på Uppsala
Vatten och deras familjer får inte delta i tävlingen.

Ordflätan
I den här ordflätan döljer sig 9 ord om sådant som
både är nej eller okej att spola ner i toaletten.

Följande ord står både vågrätt, lodrätt, diagonalt
och bakläges. Sjung med i vår bajskaraoke för att få
tips på vad som är nej eller okej!
Du hittar den här: www.varjedroppe.nu

Leta efter ord som är okej:

BAJS

KISS

KRÄKS

LOSKA

TOALETTPAPPER

Leta efter ord som är nej!

BOMULL

HÅRBOLL

PLÅSTER

TOPS

 U L T R O I L B R Y K Z A

 O R A M S Ö D S E L M L V

 S J D L T Y O S P O G I S

 I K N S A T N A P R T M P

 S N Ä E L J B L A G G L E

 L I N R A N I U P T Å E N

 A P G T K E X S T S V U S

 M O S U S B E R T R T C A

 D S P O T S T E E K E R N

 U R A B O T R O L T R E B

 R E L E R T A L A U E D O

 S O R I A B I S O A S Ä M

 S P O R K R B L T I M S U

 H Å R B O L L K S M E L L

 O I R A U N A J A S O U L

 C R Y J S A L U Z S E R I

 K I S S U S T S K L D A J

 Y I P L E F V A T A M O T

5Information och inspiration 3/2016 54 Information och inspiration 3/2016

– Jag brukar säga att det här inte är slutet för saker. Utan bara
början på nästa användningsområde, säger Henny Andersson,
avfallsingenjör på Hovgården.

Hon tar emot på sin cykel som hon använder för att ta sig
runt på området. Och den behövs. Hovgårdens produktionsyta
är totalt 57 hektar stor, vilket motsvarar dryga 80 fotbollsplaner.

Hovgården togs i drift lagom till den första stora interna-
tionella miljökonferensen som hölls i Stockholm 1972. Då
togs 7 000 ton emot varje år för deponering. Så sent som 1986
deponerades 99 procent av allt inkommet material.

– Mycket har hänt sedan dess. Nu är det omkring 250 000
ton material som kommer hit till Hovgården varje år. Det
är så mycket att det är svårt att greppa, vi tar emot ungefär
450 kilo material i minuten. Och av det är det mindre än fem
procent som läggs på deponi, säger Henny Andersson.

Det mesta som kommer in är så kallade rena lass som inte
behöver sorteras innan det går vidare, men ungefär 16 000
ton hamnar varje år på sorteringsplattan för sortering av de
fyra grävmaskinerna innan det kan gå vidare ut på anlägg-
ningen för behandling. Avfallet kan också mellanlagras i

Gröna resurser finns överallt
Fyra grävmaskinsskopor dansar i takt när de med en imponerande

precision sorterar hög efter hög med avfall. Välkommen till

Hovgårdens avfallsanläggning 12 kilometer nordost om Uppsala.

Vad är deponering?
Det avfall som inte kan återvinnas läggs i en form av slutförvar som kallas deponi. Hit räknas bland
annat jordmassor, askor från till exempel avfallsförbränning, och isolermaterial och gips som är svåra
att återvinna idag. Deponeringsförbud för vissa typer av avfall, skatt på det som deponeras samt
den ökade miljömedvetenheten i samhället har bidragit till en ökad material- och energiåtervinning vilket
har resulterat i att mängden avfall som deponeras har minskat med 68 procent sedan 1994.

väntan på transport ut igen för återvinning eller energi
utvinning på annan plats.

– En gång fick vi in ett helt lass med majonnäs till sorter
ingsplattan. All majonnäs bildade en isbana när lasset
tömdes och skapade en del kaos på sorteringsplattan. Men
annars brukar det gå väldigt bra här. Det gäller att hålla
tungan rätt i munnen när man ska hantera till exem-
pel väggar från rivningsarbeten, eftersom de består av
armeringsjärn, gips och isolering i flera lager, säger Henny.

Av allt material som kommer till Hovgården går 12 procent
till materialåtervinning, som till exempel metallen från
kabelskrot och gamla sängar. 74 procent av allt material
används som konstruktionsmaterial inom anläggningen, till
exempel slam, betong eller jord. 10 procent av allt material
går till energiåtervinning och mindre än fem procent av allt
material deponeras – främst isoleringsmaterial och gips som
idag är svårt att återvinna.

– Arbetet på en avfallsanläggning handlar väldigt lite
om att slutförvara och göra sig av med avfall. Det handlar
mer om att se avfallet som en resurs och att hitta områden
där det kan användas igen. Det kanske låter klyschigt, men
vi har faktiskt bara en jord och då gäller det att hushålla
med våra resurser på ett så effektivt sätt som möjligt, säger
Henny Andersson.

Henny Andersson, avfallsingenjör.

7Information och inspiration 3/2016 76 Information och inspiration 3/2016

Jag har problem med
bananflugor i mitt matavfall.
Hur blir jag av med dem?

DET ÄR BRA om du försöker minska till-
gången på mat för bananflugorna. Ha lock över
matavfallet och låt inte matavfallspåsen stå för
länge. Du kan också försöka att förvara flaskor
och burkar med mat slutna, rensa diskhon på
matrester varje dag, skölja all
frukt och förvara skadad
frukt i kylskåpet.

Du kan göra en
”bananflugefälla”
genom att blanda
en del vatten, en
del vinäger, två
delar honung
(eller sirap) och
några droppar
diskmedel.
Spänn över
plastfolie och gör
några hål i folien.
Flugorna dras till
blandningen och drun-
knar i den.

Har du någon fråga om våra verksamhetsområden?
Det kan vara om dricksvatten, avlopp, biogas, avfall,

återvinning, miljö eller något annat som Uppsala Vatten

jobbar med. Tveka inte att höra av dig. Alla frågor är

välkomna! Anna Hjerne, som är informatör på Uppsala

Vatten, ser till att du får svar på dina frågor. Mejla din

fråga till kundtjanst@uppsalavatten.se och märk mejlet

med ”Fråga Anna”.

Var slänger jag mitt
gamla tuggummi?

TUGGUMMIT SORTERAS SOM brännbart
hushållsavfall. Trots att man har det i munnen
räknas det inte som matavfall eftersom det mest
består av syntetiskt material.

För naturen tar det ungefär 25 år att bryta
ner ett tuggummi som slängs på marken.

Fråga Anna

OM DU HÄLLER ut fett i avloppet kyls det ner av vattnet i avlopps-
ledningarna och stelnar. Det fastnar då på väggarna i rören och
byggs på i lager på lager. Till slut kan det göra att det blir stopp i
ledningarna. Fett är faktiskt den vanligaste orsaken till problem i
avloppssystemet.

Flytande fett ska du istället lämna på återvinningscentralen
eller till den mobila insamlingen. Om du vill underlätta uppsamlingen kan du hämta
en fett-tratt på någon av våra återvinningscentraler.

Fett som är fast i rumstemperatur sorterar du som matavfall precis som andra matrester.

Varför får jag inte hälla ut fett i avloppet?

Det är inte en slump att Östra Aros,
som Uppsala hette fram till slutet av
1200-talet, är beläget där det ligger.
Landhöjningen efter inlandsisen gjorde
att Mälarens strandkant flyttades från
Gamla Uppsala till någonstans kring det
som i dag är Kvarnfallet. Och många
människor följde efter. Friskt vatten i
obegränsad mängd har alltid varit viktigt
för mänskliga bosättningar.

I närheten av Kvarnfallet, bakom
domkyrkan, låg vattenkällan som fick
namnet S:t Eriks källa. Det speciella
med en vattenkälla är att den till följd
av ett ständigt utflöde av vatten inte är
stillastående och därför minskar risken
att vattenkvaliteten blir dålig jämfört
med om vattnet är stillastående.

Drottning Kristinas fontäner
Inför sin kröning på Uppsala slott lät
drottning Kristina anlägga ett vatten-
ledningssystem som skulle förse slottet
och fontänerna i slottets park, alltså
dagens Botaniska trädgården, med

vatten. Vatten pumpades från S:t Eriks
källa och ett vattenhjul i Fyrisån drev
två pumpverk i trä, som tryckte vattnet
genom nedgrävda gjutjärnsrör till en
reservoar på borggården. Och eftersom
slottet ligger mycket högre än slotts-
parken kunde vattnet sedan rinna ut i
slottsparkens fontäner med självtryck.

Kristina kröntes aldrig i Uppsala utan
i Storkyrkan i Stockholm den 20 oktober
1650, men hennes vattenledningsystem
blev kvar och byggdes ut på 1660-talet
under ledning av Olof Rudbeck den
äldre. En del privathushåll hann anslutas
till systemet innan det tio år senare var
så köldskadat att anläggningen fick
förfalla. En upprustning av vattenled-
ningarna skulle bli för dyr och det skulle
dröja två hundra år innan Uppsala fick
ett vattenledningssystem igen.

Källorna har slutat att flöda
Vårt nuvarande vattenförsörjningssys-
tem upprättades 1875. Då låg vatten-
verket i det som idag är Pumphuset

och återigen var det S:t Eriks källa som
skulle förse Uppsala med vatten. Nu
användes även Slottskällan, som låg vid
dagens Birger Jarl vid Nedre Slottsga-
tan. Vattnet samlades inne i vattenver-
ket i en samlingsbrunn och därifrån
pumpades vattnet ut.

Från början distribuerades 365
kubikmeter vatten per dygn från de här
två källorna. Det kan jämföras med de
42 000 kubikmeter vatten som dagens
Uppsala använder under ett dygn.

I takt med att Uppsalas befolkning
växte kraftigt räckte vattnet i källorna till
slut inte till. Då borrades flera brunnar
i Uppsala där vatten började pumpas
upp. Detta gjorde att grundvattennivån
i Uppsalaåsen sjönk och S:t Eriks källa
och Slottskällan slutade att flöda.

Pumpen som idag står där S:t Eriks
källa en gång flödade byggdes i samband
med att området kring S:t Eriks källa
byggdes om 1852. Pumpen och dess
pumphus gjöts efter ritningar av arkitekt
Johan Adolf Hawerman.

1 000 år med S:t Eriks källa
Legenden säger att Erik den helige, som var kung från ungefär år 1156, halshöggs den

18 maj 1160 och att en källa rann upp på den plats där hans blod först träffade marken.

Huruvida det var ett mirakel som skapade S:t Eriks källa låter vi vara osagt, men den

har spelat en viktig roll i Uppsala i över tusen år.

S:t Eriks källa från då till nu.

Bild
: Ko

nstnä
r H H

ving
. Up

p
la

nd
sm

useets a
rkiv

Mån Tis Ons Tors Fre Lör Sön

1.	Almunge Almungevägen/Mogavägen, bakom Coop 15–20 15–20 11–15

2.	Björklinge Ramsjövägen, bredvid Ramsjö backe 15–20 15–20 11–15

3.	Boländerna Boländernas industriområde, Spikgatan 1 07–20 07–20 07–20 07–20 07–20 09–18 09–18

4.	Gottsunda korsningen Hugo Alfvéns väg/Valthornsvägen 13–19 13–19 13–19 13–19 13–19 09–15 09–15

5.	Hovgården Grän Hovgården 20 07–19

6.	Librobäck Söderforsgatan 3 07–20 07–20 07–20 07–20 07–20 09–18 09–18

7.	 Lövstalöt Tårpilsvägen, intill Traktor Nord 15–20 11–15

8.	Storvreta Ärentunavägen 2, vid reningsverket 15–20 15–20 15–20 09–15 09–15

Fo
to

: S
te

w
en

 Q
ui

g
le

y/
Q

 Im
a

g
e,

 U
p

p
sa

la
 V

a
tt

en
 o

ch
 A

vf
a

ll
A

B

ÅTERVINNINGSCENTRALERNA ÄR STÄNGDA följande dagar: nyårsdagen, midsommarafton, midsommardagen, julafton, juldagen,
annandag jul, nyårsafton. Övriga helgdagar är återvinningscentralerna öppna som vanligt, inga förkortade öppettider förekommer.

Återvinningscentraler
och öppettider
På våra åtta bemannade återvinningscentraler kan du lämna allt från
sorterat grovavfall och farligt avfall till kylar, frysar och förpackningar.

6

7

4

2

5

1
3

8

UPPSALA

3041 0165
TRYCKSAK

