

RAITIOI

2/2011


Tukholman raitiotiet, Siniset bussit osa 30

34. vuosikerta
Lehti ilmestyy neljästi vuodessa ja jaetaan SRS:n jäsenlehtenä

PÄÄTOIMITTAJA Juhana Nordlund

TAITTAJA Eero Laaksonen

TOIMITUKSEN OSOITE
Juhana Nordlund
Orapihlajatie 12 A 14, 00320 Helsinki
juhana.nordlund@raitio.org

KUSTANTAJA: Suomen Raitiotieseura ry

PAINOPAikka: Edita Prima Oy 2011

© Suomen Raitiotieseura ry

Tekijänoikeusmääräysten perusteella mitään osaa lehdestä ei saa käyttää ilman toimituksen lupaa.

SUOMEN RAITIOTIESEURA RY

suomen.raiotieseura@raitio.org

OSOITE PL 234
00531 Helsinki

Nooa säästöpankki
FI54 4405 4020 025891

IBAN: FI54 4405 4020 025891
SWIFT (BIC -koodi): HELSFIHH
Jäsenmaksu 20 euroa

Perustettu 16.1.1972

Jäsenillä ilmainen
sisäänkäynti Helsingin
Raitioliikennemuseoon
sekä pohjoismaisten
raitiotieseurajen ylläpitämille
museoraitioille ja museoihin.
Tiedustele lipunmyynnistä.

JOHTOKUNTA VUONNA 2011

PUHEENJOHTAJA
Jorma Rauhala
puh. 040 862 0957
jorma.rauhala@raitio.org

SIHTEERI
Juhana Nordlund
puh. 044 339 3910
(09) 458 7794
juhana.nordlund@raitio.org

VARAPUHEENJOHTAJA
Daniel Federley
puh. 040 702 8488
daniel.federley@raitio.org

RAHASTONHOITAJA
Kimmo Säteri
puh. 050 522 9588
kimmo.sateri@raitio.org

ARKISTONHOITAJA
Pertti Leinomäki
puh. 050 538 4495

JÄSEN
Mikko Alameri
puh. 0400 475 352
mikko.alameri@raitio.org

VARAJÄSEN
Teemu Collin
puh. 040 820 2337
teemu.collin@raitio.org

SRS-INFORMAATIOTA SÄHKÖPOSTITSE

Mikäli haluat saada nopeasti ajankohtaisia tietoja SRS:n tapahtumista, ilmoittaudu mukaan seuran sähköpostirinkiin (rinkiin hyväksytään vain seuran jäseniä). Mikäli olet kiin-

nostunut esimerkiksi SRS:n tapahtumiin liittyvistä viime hetken uutisista, varmista että olet mukana ringissä.

Ilmoitukset juhana.nordlund@raitio.org

www.raiotio.org

Tietoja Suomen raitioista, johdinautoista, metrosta ja sähköjuna-liikenteestä. Raitiolinjojen ja -vaunujen tietoja sekä uusimmat uutiset. Sivulla olevan jäsenhakemuskavaakkeen täytettyäsi Raitio-lehti tulee aina tuoreena kotiin.

RAITIOITA à 6 euroa

- 1/2002: SRS:n ajelut ja tutustumisvierailut, SRS 30 vuotta, Kolmikymppiset ratikat, Helsingin raitiotiet, osa 2
- 2/2003: Vaunut 1 - 30, Kabus-kaupunkiautoja, Rostock, Siniset bussit, osa 2
- 3/2004: Raitiotiet Suomessa osa 1, Skandian hevosvaunut, Kilpailutusta osa 1, Siniset bussit, osa 7, Rennes
- 1/2005: Helsingin raitiotiet täällä vuosikymmenellä, osa 3. Deltat, Siniset bussit, osa 9
- 2/2005: Raitiotiet Suomessa osa 2, Pikku-kakkonen historiaan, Kilpailutusta osa 3, Siniset bussit, osa 10
- 3/2005: Raitiotiet Suomessa osa 3, Saksan S-Bahn osa 1, Kilpailutusta osa 4, Siniset bussit, osa 11
- 4/2005: Käpylän raitiotiet 80 v, Norrköpingin raitiovaunuja, Hampurin Hochbahn, Siniset bussit, osa 12
- 1/2006: Helsingin pikaraitiotiehankkeet, Latvialaista raitiotieliikennettä, Siniset bussit, osa 13
- 2/2006: Raitiovaunulla Kamppiin, Göteborgin raitiotiet, Siniset bussit, osa 14
- 3/2006: Arabian raitiotie 30 v, S-Bahn osa 2, Tallinnan johdinautoja, Siniset bussit, osa 15
- 4/2006: Yhdeksikön yllätykselliset vaiheet, Siniset bussit, osa 16

- 1/2007: 2010-luku: Raitioiteiden renessanssi, Siniset bussit, osa 17
- 2/2007: Kulosaaren Jumbo, Kahdeksikko Arabiaan, Siniset bussit, osa 18
- 3/2007: Metro 25 vuotta, Siniset bussit, osa 19
- 4/2007: Kolmonen 85 vuotta, Lauttasaaren 70 vuotta, Siniset bussit, osa 20
- 1/2008: Asean Arkut Munkkiniemessä, Tallinnan busseja, Siniset bussit, osa 21
- 2/2008: Oslon paikallisiikennemat ja metro, Pekka Sauri, Siniset bussit, osa 22
- 4/2008: Pasilaan raitiovaunulla jo 80 vuotta, Linja 17
- 1/2009: Rotterdamin metro, Teneriffan raitiotie, Arkadiankatu, Siniset bussit, osa 23
- 2/2009: Karlsruhe, Kööpenhamina, Siniset bussit, osa 24
- 3/2009: Laajasalon linjat, Jätkäsaaren raitiotie
- 4/2009: Johdinautoja Keski-Euroopassa, osa 1, Siniset bussit, osa 25
- 1/2010: Kesävaunu 233 syntyi uudelleen, Siniset bussit, osa 26
- 2/2010: Johdinautoja Keski-Euroopassa, osa 2, Baselin raitiovaunuja, Siniset bussit, osa 27
- 3/2010: Kaipion moottorivaunut, Bergen
- 4/2010: Bombardierin Pasilan konepaja, Johdinautoja Keski-Euroopassa, osa 3, Windhoff-monitoimiyövaunu, Siniset bussit, osa 28

Tilaukset SRS:n maksuliiketilin Nooa-säästöpankin FI54 4405 4020 025891 kautta, merkitse tiedonantokohtaan tilaamasi tuotteet.

suomen.raiotieseura@raitio.org

Kannen kuva


Linja 5 palasi Helsingin raitioiteille kesäksi 2011. Kuvassa vaunu HKL 104. Juhana Nordlund 11.6.2011.

TUKHOLMAN RAITIOTIET EILEN, TÄNÄÄN JA HUOMENNA – LYHYT KATSAUS


*Elokuussa 2010 muuttui todeksi jokin, mitä pitkään oli pidetty mahdottomuutena – raitiovaunut palasivat Tukholman keskusta-
taan, eivät vain museoliikenteessä, vaan myös säännöllisen ja
kaupallisen linjaliikenteen kulkuneuvona. Tässä kirjoituksessa
käydään läpi sekä Tukholman raitioteiden aiempia vaiheita että
nykyisiä suunnitelmia.*

Lyhyt katsaus historiaan

Raitioliikenteellä on Tukholmassa pitkät juuret. Hevosraitiotie kaupunkiin saapui vuonna 1877, jolloin Stockholms Nya Spårvägs AB (SNS) aloitti toimintansa. Vuonna 1887 seurasi Stockholms Södra Spårvägs AB

(SSB). SSB keskittyi Slussenin eteläpuoleeseen, SNS pohjoispuoliseen liikenteeseen. SSB käytti Slussenin alueen jyrkkien mäkien vuoksi pian liikenteessä myös höyryraitiovaunuja.

Sähköistyksen aika koitti 1900-luvun alussa. SSB avasi sähköraitoliikenteen vuonna 1901, ja SNS seurasi perässä 1904. Vaikka Tukholma oli nyky-Ruotsin ensimmäinen

Norrköpingistä lainattu A34-vaunu 33 on lähtenyt Sergelin torin pääte pysäkillä kohti Djurgårdenia. Simo Toikkanen 1.9.2010.

mäinen raitiotiensä sähköistännyt kaupunki, se ei ehtinyt ensimmäiseksi pohjoismais-
sa tai edes silloisen Ruotsi-Norjan unionin
alueella, jossa sekä Kristiania (nykyiseen
Osloon) että Bergeniin oli avattu sähkörai-
tiotie jo 1800-luvun puolella. Myös Helsingin
sähköraitiotie avattiin ennen Tukholmaa,
vuonna 1900.

Sähköraitioliikenteen aloittamisen jälkeen liikenteen ja verkoston kasvu oli nopeaa, ja kahden kaupunkiraitiotieyhtiön rinnalle syntyi useampia esikaupunkiliikenteen yhtiöitä. Näitä olivat AB Södra Förstadsbanan (SF), jonka rata kulki kaupungin keskustasta lounaaseen sekä Lidingö Trafik AB (LiB) ja Stockholm – Södra Lidingöns Järnväg AB (SSLidJ), jotka hoitivat liikennettä Tukholmasta Lidingön saarelle, alkuvaiheessa junalauttaa hyödyntäen.

Tukholman kaupunki ei pitänyt usean yhtiön päällekkäistä toimintaa pitemmän päälle mielekkäänä kaupungin kehittämisen kannalta, ja kaupungin oma raitiotieyhtiö, vuonna 1917 perustettu AB Stockholms Spårvägar (SS) otti 1.1.1918 haltuunsa SSB:n ja vastuulleen myös SF:lle kuuluneen liikenteen. SNS fuusioitiin yhtiöön vuonna 1919, ja lähinnä pöytälaatikko-yritykseksi jäänyt SF 1921.

Erillisten yhtiöiden kaudella hiukan hajanainen verkosto rationalisoitiin nopeasti yhtenäiseksi ja toimintakykyiseksi linjastoksi. Linjastosta oli erotettavissa kahdentyyppiset linjat: keskustalinjat ja esikaupunkilinjat, joille molemmille ajan myötä kehittyivät omat, toisistaan poikkeavat vaunutyyppinsä. Esikaupunkilinjoiksi vakiintuivat jo ennen toisen maailmansodan aikaa linjat 8 ja 19 etelään, 16, 17 ja 18 lounaaseen, 12 ja 13 länteen sekä 15 pohjoiseen Sundbybergiin. Lähellä linjan 15 pohjoista päätepysäkkiä sijaitsi SS:n SNS:ltä perimä pääkonepaja Råsunda. SS:n esikaupunkilinjojen lisäksi tulivat Lidingön rautateiden linjat 20 ja 21, joita varten vuonna 1925 valmistui silta lauttaa korvaamaan

Kaupungin kasvaessa esikaupunkilinjojen merkitys korostui, ja eteläisiä linjoja 8 ja 19 varten avattiin vuonna 1933 tunneli Slussenilta Södermalmin eteläosiin liikenteen


teen sujuvoittamiseksi. Keskustalinjoihin ei sen sijaan ollut vastaavalla tavalla investoitu, ja liikennettä hoidettiin lähes yksinomaan SNS:n ja SSB:n sähköliikenteen alkuajoilta periytyvillä moottorivaunuilla ja perävaunuilla. Vuonna 1939 raitioliikenteeseen kielteisesti suhtautunut kaupunki hyväksyi kuitenkin suunnitelman keskustalinjojen vaiheittaiseksi lakkauttamiseksi siten, että rengaslinja 4 lakkautettaisiin viimeisenä, vuonna 1944.

Vaikka Ruotsi ei joutunutkaan osalliseksi toiseen maailmansotaan, synnytti sota myös Ruotsiin vakavan polttoainepulan, joka pakotti hautaamaan lakkautussuunnitelmat. Päinvastoin raitioteiden kehittämisestä tuli liikennemäärien kasvaessa välttämätöntä, ja pian toteutettiin merkittäviä uusia investointeja. Ängbyhyn länteen suuntautuva uusi esikaupunkilinja 11 avattiin vuonna 1944, ja linjaa varten hankittiin ASEA:lta ja Hägglundilta uusia, Ängby-vaunuiksi kutsuttuja moottori- ja perävaunuja, joista jälkimmäiset myöhemmin muutettiin ohjausvaunuiksi.

Nockebyn raitiovaunuun on yhteys maanalaisesta yhteiseltä laiturilta. Kuvassa vielä vanha moottorivaunu + ohjausvaunu sarjoista A30 ja B30. Juhana Nordlund 18.8.2008.

Lidingön radan raitiovaunut sarjaa A30B+B30B+A30B kohtaavat toisensa Skärstran asemalla. Lidingön rata sai raitiotien statuksen kuvanoton jälkeen. Juhana Nordlund 19.8.2008.


Lidingöbananin raitiovaunupari poistuu Ropstenin asemalta kohti Lidingöa. Simo Toikkanen 14.8.2010.

Vaunu B30 605 Gullmarsplanin terminaalissa helmikuussa 2002. Tuolloin Stora Essingenin silta oli käyttökiellossa, ja linjaa 22 liikennöitiin ainoastaan osuudella Gullmarsplan-Liljeholmen. Kalustona oli käytettävä vanhoja teli-vaunuja, koska metroradan ulottumasta johtuen A32-vaunuja ei voinut kuljettaa Bromman varikolta linjalle metrorataa pitkin. Vaunu 605 on nykyisin käytössä Lidingössä. Johannes Erra 15.2.2002.


Vuodesta 1946 alkaen hankittiin suuri määrä teli-vaunuja myös keskustalinjoille.

Sota-ajan polttoaine- ja materiaalipulan hellittäessä aiemmat, raitiotiekiekkiset asenteet kuitenkin nousivat nopeasti jälleen pintaan. Esikaupunkiraitioteiden voimallinen supistaminen alkoi, kun linjoista osa korvattiin bussiliikenteellä, osa vuonna 1950 etelään ja vuonna 1952 länteen avatulla metrolla (myöhempi vihreä linja).

Vuonna 1958 tehtiin päätös kaiken raitioliikenteen, myös keskustalinjojen vaiheittaisesta lakkauttamisesta vuoteen 1975 mennessä. Linja 15 lakkautettiin vuonna 1959, johon mennessä Råsundan konepajan toiminta oli siirretty uudelle konepajalle Hammarbyhyn metron vihreän linjan varteen, ja vuonna 1964 korvattiin lounaiset esikaupunkilinjat metron punaisella linjalla, jättäen metron liityntälinjana toimineen linjan 12 ainoaksi SS:n esikaupunkilinjaksi. Samana vuonna saatiin myös päätökseen keskustaraitiotien lakkautuksen ensimmäinen vaihe,

jolloin vasta voitiin viimeiset 1900-luvun alussa valmistuneet moottorivaunut poistaa keskustaliikenteestä ja siirtyä yksinomaan teli-vaunujen käyttöön.

SS, joka vuoden 1967 alussa kaupungilta läänin vastuulle siirtyessään sai nimekseen Storstockholms Lokaltrafik (SL), olisi saatanut liikennöidä tuolloista raitiolinjastoa lähes sellaisenaan vielä 1970-luvun puoliväliin saakka ja pitempäänkin, ellei vuonna 1963 tehty päätös Ruotsin siirtymisestä vasemmanpuoleiseen oikeanpuoleiseen liikenteeseen olisi muuttanut suunnitelmia. Valtio osallistui oikeanpuoleiseen liikenteeseen siirtymisestä liikenneyhtiöille syntyneisiin kustannuksiin, ja saatu rahoitus nähtiin hyväksi syyksi lakkauttaa keskustan viimeisetkin raitiolinjat jo syyskuussa 1967, oikeanpuoleiseen liikenteeseen siirtymisen yhteydessä.

Samassa yhteydessä mahdollisti metron punaisen linjan pidentäminen Lidingön raitiolinjojen muuttamisen liityntälinjoiksi. Pohjoisempaa linjaa liikennöinyt LiB fuusioitiin SSLidJ:hin vuonna 1968, mutta linja lakkautettiin jo 1971. SSLidJ puolestaan fuusioitiin SL:n osaksi pari vuotta myöhemmin, jolla näin ollen oli jäljellä kaksi raitiovaunuihin liikennöityä, mutta tulevaisuuden näkymiltään sitäkin epävarmempaa linjaa.

Öljykriisi ja ympäristötietoisuuden lisääntyminen muuttivat kuitenkin päättäjien suhtautumista raitioteihin, ja SL:n haluttomuudesta huolimatta molempien jäljellä olleiden linjojen lakkautusaikeita lykättiin, ja myöhemmin niistä luovuttiin kokonaan. Linjaa 12 (vuosina 1975-89 120) liikennöitiin yksinomaan aikoinaan linjalle 11 hankituilla Ängby-vaunuilla ja linjaa 21 (vuosina 1975-89 221) vastaavilla vaunuilla, joita SSLidJ ja LiB olivat hankineet käyttöönsä sekä uusia että käytettyinä SS:ltä.

Esikaupunkilinjojen uusi tuleminen

1980-luvulla Nockebylin linjan lakkautus-suunnitelmien kariuduttua linjan A24+B24-junien korvaamiseksi harkittiin Valmetin NrII-vaunujen tai Düwagin N-vaunujen hankintaa. Silloin raitioteiden tulevaisuuden suhteen oltiin kuitenkin liian varautuneita, jotta uudishankintaan olisi ollut rohkeutta, ja sen sijaan molempien linjojen kalusto modernisoitiin (sarjoiksi A30 ja B30) vuosina 1983-1995.

Linjojen lakkautuksen jäätyä toteutumatta kiinnostus kuitenkin heräsi vähitellen vastaavien linjojen ulottamiseen muillekin alueille kaupunkiseudulla. Keskustaraitiotie ei tullut kysymykseen, ja politiikkana oli rakentaa raitioteitä ainoastaan sellaisille yhteyksille, joille metro ei ollut perusteltu. Vuonna 2000 vihdoinkin avattiin uusi poikittaisrata, Tvärbanan, Gullmarsplanin ja Alvikin välille. Kaksi vuotta myöhemmin linjaa jatkettiin edelleen Gullmarsplanista Sickla Uddeen. Näin syntyi Alvikin, Liljeholmenin ja Gullmarsplanin metroasemien kautta kulkeva kehämäinen 11,5 kilometriä pitkä raitiolinja, jonka idea poikittaisliikenteen runkolinjana on poikunut vastaavat projektit myös Helsinkiin Raide-Jokerin ja Kööpenhaminan ympäryskuntiin uuden, suunnitella olevan pikaraitiotien muodossa. Nämä molemmat projektit ovat tukholmalaisesta serkustaan poiketen vielä toteutumatta, mut-


ta Kööpenhaminan radalle järjestyi keväällä 2011 rahoitus.

Uusi linja tarkoitti myös kokonaan uusia raitiovaunuja Tukholmaan, ensi kerran sitten A29-sarjan tulo vuosina 1954-1955 silloisille lounaisille esikaupunkilinjoille. Ensimmäiset Flexity Swift -matalalattiavaunut, tyyppiä A32, aloittivat liikenteen Nockebylin linjalla vuonna 1999. Vaunut muodostavat nykyisin sekä Nockebylin radan että poikittaisradan kaluston. Uutena vuosina 1999-2009 hankittujen 31 vaunun ohella on kuusi käytettyä saman sarjan vaunua hankittu Haagin liikennelaitokselta, joka vastasi niillä aiemmin liikenteestä Alphenin ja Goudan

Poikittaisradan eli Tvärbananin kalusto perustuu Bombardierin Flexity Swiftiin, jolle on annettu sarjatunnus A32. Ruuhka-aikaan vaunut kytketään kahden yksikön yhteisajoon. Juhana Nordlund 19.8.2008.

Sekä poikittaisraitiotiellä että maanalaisella on asema Globenissa. Molemmissa järjestelmissä on käytössä keskilaituriratkaisu. Siirtyminen liikennemuodosta toiseen tapahtuu portaiden tai hissien avulla, koska maanalainen on eristetty muusta ympäristöstä. Juhana Nordlund 19.8.2008.


välisellä rautatiellä. A30/B30-juniien käyttö poikittaisradalla rajoittui poikkeustilanteisiin ja päättyi Nockebyrn radallakin vuonna 2009 uudishankintojen myötä.

Tvärbananille on sen historian aikana esitetty laajennuksia lukuisiin ilmansuuntiin. Alkuperäisessä suunnitelmassa mukana ollut haara etelään Älvsjöön on kuitenkin haudattu Årstan paikallisjunien (Pendeltåg) aseman valmistuttua ja tarjottua yhteyden linjalta Tukholman seudun paikallisjuniin. Suunnitelmat linjan jatkamiseksi Sickla Uddesta Slussenille ja yhdistämiseksi Saltsjön rautatiehen pantiin puolestaan jäihin keväällä 2011 lähinnä kustannussyistä johtuen. Saltsjön radan nykyinen, Tukholman perinteisiä metrojuna muistuttava ja osaksi niistä muutettu kalusto on pian käyttöikänsä päässä, mutta on mahdollista, että rata pysyy tulevaisuudessakin raskaammalla kalustolla liikennöitynä rautatienä.

Varmaa sen sijaan on, että Tvärbananin jatke Alvikista pohjoiseen Solnan asemalle toteutuu. Jatke pidentää linjaa 6,7 kilometrillä ja tarjoaa vaihtoyhteyden Sundbybergissä metron siniseen linjaan ja paikallisjunaan, Solna centrumissa siniseen linjaan ja Solnan asemalla paikallisjunaan. Hankkeeseen kuuluu myös uusi Ulvsundan varikko, jonka on tarkoitus korvata poikittaisradan ja Nockebyrn radan nykyinen varikko Brommassa ainakin suurimmaksi osaksi. Varikko ja linjan jatke ovat jo rakenteilla ja avataan näillä näkymin vuonna 2013. Projektin investointikustannus liikkuu runsaassa viidessä miljardissa Ruotsin kruunussa, mutta varikon ja muutaman uuden tunnelin osuus tästä kustannuksesta on merkittävä.

Spårväg City

Raitioteiden paluu keskustaan on ennemmin raitiotieharrastuksen kuin liikennepoliittikan ansiota. Ajatus Norrmalmstorgin ja Djurgårdenin välisestä museolinjasta aieman linjan 7 reittiä pitkin syntyi ruotsalaisessa sisärjestössämme (Svenska Spårvägsällskapet, SSS) 1980-luvun kuluessa. SL:n vihdoin otettua hankkeeseen positiivisen kannan vuonna 1988 eteni hanke nopeasti, ja museoliikenne voitiin aloittaa 2.6.1991. Liikenne on hoidettu alusta lähtien puhtaasti aatteelliselta pohjalta, SSS:n liikenneyhtiön AB Stockholms Spårvägarin toimesta. Yhtiön lyhenne ja nimi ovat identtiset liikennelaitoksen vuoteen 1966 saakka käyttämien kanssa. Liikennettä hoidettiin pitkälti tukholmalaisin museovaunuin, mutta SS hankki kalustoa radalle myös Malmöstä ja Oslost. Varsinaisten museovaunujen tueksi SL hank-

Liikennemuodot kohtaavat toisensa Årsta-bergissä: pikaraitiotie, juna ja bussi. Juhana Nordlund 19.8.2008.

ki ja myöhemmin siirsi SS:lle Göteborgin raitioteiden M23+S27-mustangijunia, jotka Tukholmassa tunnetaan sarjoina A31 ja B31.

Jo 1990-luvulla esitettiin suunnitelmia vakinaisen raitioliikenteen aloittamiseksi keskustassa. Kaupungin omassa suunnittelussa keskeisimpään asemaan nousi suunniteltu linja 5, joka olisi vastannut museolinjaa

Vuonna 1967 lakkautetuista linjoista säilyi raitioteita maastossa aina 2000-luvulle saakka. Entistä linjan 4 rataa Valhallavägenillä. Johannes Erra 15.2.2002.


Vaunu A24 17 on päässyt vuosien tauon jälkeen vakinaiseen liikenteeseen. Vaunua on käytetty linjalla 7 silloin, kun A34-vaunut eivät ole riittäneet aikataulunmukaisiin vuoroihin. Lidingön ratojen aiemmassa viininpunaisessa värityksessä oleva vaunu on kuvattu Waldemarsuddenen pääte pysäkillä Djurgårdenissa. Kalle Id 9.10.2010.


mutta ulottunut lännessä pidemmälle. Tämä linja esiintyi erilaisissa suunnitelmissa vuosikautia ilman että hanke tosiasiansa kuitenkaan juuri eteni. Viime vuosikymmenen loppupuolella edellytykset hankkeelle kuitenkin paranivat. Aiemmin säätöomistuksessa ollut museolinjan infrastruktuuri siirrettiin SL:n omistukseen vuonna 2005, ja muutamaa vuotta myöhemmin kaupunki oli jo halukas toteuttamaan hankkeen nopealla aikataululla.

Vuosia jatkuneen vetkuttelun jälkeen tärkeimpänä pidettiin, että vakinainen raitioliikenne voidaan edes rajallisessa laajuudessa aloittaa kaupungin keskustassa. Hankkeen etenemistä olivat hankaloittaneet erityisesti Sergelin torin ahtaudesta johtuvat haasteet ratageometrialle ja toisaalta aukiolle suunnitellun remontin aikataulutus, joten alkuvaiheessa rata päätettiin ulottaa vain Sergelin torin äärelle saakka. Näin ollen uutta ra-


Norrköpingistä lainattu A34-vaunu 34 koeajossa Djurgårdsvägenillä. Simo Toikkanen 27.7.2010.


taa suhteessa museolinjaan tuli vain kahden uuden pysäkin verran. Projektin lähdettyä käyntiin toteutus oli nopea. Esisuunnitelma toteutettiin vuonna 2007 ja liikenne voitiin aloittaa lauantaina 21.8.2010. Silloin avattiin linja 7, Sergels Torg – Djurgården. Aiemmasta suunnitelmasta antaa linjalle numero 5 luovuttiin, koska yhteinen linjanumero museolinjan kanssa katsottiin eduksi. Jotta sekaannuksilta vakinaisen liikenteen vaunujen ja museolinjan vaunujen välillä kuitenkin vältyttäisiin, otettiin museolinjalla käyttöön tunnus 7N. Kirjain viittaa Normalmstorgiin, jonka kääntösilmukassa museovaunut edelleen kääntyvät.

Nopea aikataulu johti eräisiin väliaikaisratkaisuihin. Kaiken liikenteen, myös vakinaisen raitioliikenteen linjalla hoitaa edelleen SS. Myös vaunukalusto perustuu väliai-

Vielä norrköpingiläisväreissä oleva vaunu nro 35 ajoharjoittelussa Tukholman Strandvägenillä. Simo Toikkanen 27.7.2010.

Frankfurtalaisvaunu 262 Djurgårdenin varikolla. Simo Toikkanen 1.9.2010.

kaisratkaisuihin. Tukholmaan on liikennettä varten otettu lainaan kaikkiaan kuusi kappaletta Flexity Classic -tyypin raitiovaunuja. Nämä ovat Norrköpingistä lainatut vaunut 33-35 tyyppiä M06 ja Frankfurt am Mainista Saksasta lainatut vaunut 262-264 tyyppiä S. Tukholmassa molemmat sarjat ovat käytössä tunnuksella A34, ja eri versiot erottaa parhaiten linjanäytöstä. Norrköpingissä on edelleen käytössä linjavärit, joten Norrköpingin vaunuissa linjanumero on esitetty sinisellä pohjalla. Jonkin verran vakinaisessa liikenteessä on vaunupulan vuoksi käytetty myös SSLidJ:n viininpunaisessa värityksessä olevaa sarjan A24 museovaunua SL 17.

Osa linjan väliaikaisratkaisuista poistuu jo pian. Bombardierilta on kaupunkiin tilattu kuuden vaunun erä A34-tyypin raitiovaunuja, joilla tämän ja ensi vuoden aikana on tarkoitus korvata nyt käytetyt samantyyppiset lainavaunut, Frankfurtin vaunujen ollessa palautusvuorossa ennen Norrköpingin serkkuja. Linjan 7 erityisasema SS:n liikennöimänä tulee niinkään lähivuosina päätymään. Liikenne tullaan kilpailuttamaan, kuten muilla Tukholman raitiolinjalla tapahtui jo 1990-luvulla. Sen sijaan väliaikaiseksi hätäratkaisuksi mielletty Sergelin torin pääte pysäkki on näillä näkymin jäämässä pysyvämmäksi ratkaisuksi. Linjan jatko Tukholman päärautatieasemalle ja edelleen Kungsholmenille on lykkääntynyt, ja toteutuu aikaisintaan vuosikymmenen lopulla.


Lidingön rata palaa keskusta

Eteläinen Lidingön rata on enemmän kuin mikään muu raideliikennejärjestelmä Tukholman seudulla joutunut laiminlyödyksi. Pohjoisen radan lakkautuksen jälkeen vuonna 1971 on myös eteläinen rata ollut useita kertoja lakkautusuhana. Tavaraliikenne

radalla lakkautettiin vuonna 1982 (radan juridinen muutos rautatiestä raitiotieksi tapahtui kuitenkin vasta vuonna 2009), ja Lidingöhön johtava rautatiesilta oli sen jälkeen useamman vuoden suljettuna kunnostustöiden vuoksi, tehden mahdottomaksi väliaikaisesti vain Lidingön saarella liikennöidyn linjan hyödyntämisen edes metron liityntälinjana. Sillan uudelleenavaamisen jälkeen v. 1986 sai linja olla parikymmentä vuotta rauhassa,

Norrköpingiläisvaunu 35 pysähtyy matkallaan kohti Waldemarsuddea huvipuisto Gröna Lundin pysäkillä. Simo Toikkanen 1.9.2010.

Norrköpingiläisvaunu 35 ajelee Hamngatanin maisemissa kohti Sergelin toria. Simo Toikkanen 1.9.2010.


Vakinaisen liikenteen kalusto 2011

määrä	tyyppi	numerot	valmistajat	valmistettu	
moottorivaunut					
14	A30B	311-324	ASEA, ASJ	1944-1952	entisiä sarjan A24 telivaunuja, linja 21
37	A32	401-437	Adtranz, Bombardier	1999-2009	432-437 ex. Alphen-Gouda
6	A34	33-35, 262-264	Bombardier	2006-2007	lainassa Norrköpingistä ja Frankfurtista, linja 7
ohjausvaunut					
1	B30	605	ASEA, ASJ	1946	entinen sarjan B24 ohjaus- ja perävaunu, linja 21
5	B30B	609-613	ASEA, ASJ	1944-1952	entisiä sarjan B24 ohjaus- ja perävaunuja, linja 21


Vielä norrköpingiläisväreissä oleva vaunu nro 35 ajoharjoittelussa Tukholman Strandvägenillä. Simo Toikkanen 27.7.2010.


A34-vaunu 33 Sergelin torin päätepysäkillä. Simo Toikkanen 1.9.2010.

ja linjaa jopa pidennettiin yhdellä pysäkillä Gåshagasta Gåshaga bryggalle 2000-luvun alussa. Joitakin vuosia sitten huoli sillan kunnosta asetti radan tulevaisuuden jälleen kyseenalaiseksi, kun sekä SL:n että Lidingön kaupungin halu investoida siltaan osoitautui rajalliseksi. Siltakysymys on sittemmin saatu pois päiväjärjestyksestä, mutta radan epävarma tulevaisuus ja poikittaisradan A32-vaunujen soveltumattomuus kapeammille vaunuille suunnitellulle Agan varikolle Lidingössä ovat tähän mennessä estäneet investoinnit uusiin vaunuihin.

Linjan tulevaisuus onkin varmistunut vasta aivan viime vuosina, kun Spårväg City-projektia on päätetty jatkaa rakentamalla keskustaraitiotielle toinen haara Strandvägenin ja Narvavägenin risteyksestä Gärdetin ja Värtanin laivaterminalin kautta Ropsteeniin. Tämän radan on tarkoitus valmistua vuonna 2014, ja se tulee mahdollistamaan vaihdottoman linjan Sergelin torilta Värtanin kautta Gåshaga Bryggalle, Lidingön radan pääteasemalle.

Tämän hankkeen onnistumisella on keskeinen merkitys Tukholman raitioteiden tulevaisuudelle. Paljon raitioteiden tuleviin vaiheisiin tulee vaikuttamaan myös uusi vaunutyypin A35, jonka toimittajaksi valikoitui loppuvuodesta 2010 espanjalainen CAF. Vaunut tulevat muistuttamaan rakenteeltaan Transtechin Helsinkiin toimittamia vaunuja, eli ne tulevat olemaan kokonaan matalalattiaisia, kaksinivelisiä kääntyvin telein varustettuja vaunuja. Tilattu 15 vaunun erä on varattu pitenevän poikittaisradan liikenteeseen, mutta sarjaa on optio peräti 121 vaunuun. Pitenevän Lidingön linjan ohella optioissa on siten varauduttu keskustaraitiotien tuleviin laajennuksiin sekä poikittaisradan pohjoiseen, Kistan suunnan haaraan.

Linjat 2011

- 7 Sergels torg – Djurgården
- 12 Alvik - Nockeby
- 21 Ropsten – Gåshaga Brygga (päätepysäkki siirtynee 2014 Ropstenista Sergelin torille)
- 22 Sickla Udde – Gullmarsplan – Liljeholmen – Alvik (pidennys Alvikista Solnaan 2013)


HKL 9201 Rautatientorilla 11.4.1992. Kuva Pertti Leinomäki.


HKL 9502. Kuva Juhana Nordlund 23.5.1999.


HKL 9614 Vanhassakaupungissa 30.7.1997. Kuva Pertti Leinomäki.

SINISET BUSSIT VUODESTA 1936, OSA 30

Raition edellisissä numeroissa on alettu julkaista kalustoluetteloja kai-
kista HKL:n busseista. Lista etenee seuraavissa numeroissa. Luettelo
on laadittu sillä periaatteella, että aluksi on lueteltu peräkkäin kaikki
numerolla yksi olleet autot. Sitten siirrytään kakkoseen jne.

Lopulta saavutetaan 9933 – HKL:n kaikkien aikojen korkein bussin

Helsingin Raitiotie ja Omnibussosakeyhtiö
1936–44
Helsingin kaupungin liikennelaitos
1945–94
HKL-Bussiliikenne 1995–2004

numero.

Kalustoluettelon merkkien selityksiä

NRO = auton HKL-numero. Sama bussi voi esiintyä listalla useamman kerran eri kohdissa, jos sen numeroa on vaihdettu.

Tp. = alustatyyppi

N = nokkamallinen,

B = bulldog (etumoottori),

E = hetku (etumoottori),

K = mahuri (keskimoottori),

T = takamoottorinen

Vm = alustan vuosimalli

Va / Ov = varustelutyyppi ja ovikoodi

K = kaupunkibussi,

L = lähiliikenne-/esikaupunkibussi – katuri-istuimet,

S = seutu-/lähiliikennebussi/puolituristi, kuten L mutta korkeat selkänojat,

P = paremmin varusteltu puolituristi,

E = täysturisti

Ovikoodi on esitetty pelkistetysti kolmella (nivelbusseissa neljällä) numerolla – etuovi-keskiövi-takaovi.

1 = kapea ovi,

2 = kaksoisovi,

0 = ei ovea.

Etuovi on yleensä etuakselin etupuolella, keskiövi akselien välissä ja takaovi taka-akselin takapuolella. Nokka- ja bulldog-mallisissa autoissa kuitenkin etuovi ja keskiövi ovat molemmat akselien välisellä alueella.

KOK = auton koko

B = normaali 2-akselinen

T = teliauto

N = nivelauto

M = miniauto

D = midiauto

LK = Lattiakorkeus

4 = korkea

3 = puolimatala

2 = etuovilta keskiöville matala, takaovella 2 askelmaa

1 = kuten edellä, takaovella 1 askelmaa

0 = täysmatala, ei askelmia

VAIHT = vaihteisto

M = mekaaninen,

P = puoliautomaatti ("Wilson"),

AA = automaatti-Allison,

AM = automaatti-Mercedes,

AS = automaatti-Scania,

AV = automaatti-Voith,

AZ = automaatti-ZF,

A = automaatti, muu merkki kuin edellä tai merkki ei tiedossa.

Numero viittaa vaihteiden määrään, jos tiedossa.

K.OTTO ja POISTO

= käyttöönotto ja poistoajankohta

Numerot ovat järjestyksessä: vuosi, kuukausi, päivä – vvkpp. 00=kuukaudesta tai päivästä ei tietoa. 00 vuosiluvun kohdalla sen sijaan tarkoittaa vuotta 2000.

Päivämäärillä on pyritty kertomaan se koska auto on todellisuudessa otettu liikenteeseen tai poistettu käytöstä. Vanhoista busseista ei kuitenkaan yleensä ole tiedossa kuin HKL:n virallinen pvm. Käyttöönotto on silloin tapahtunut jokin aika päivämäärän jälkeen ja käytöstä poisto on käytännössä saattanut tapahtua jo useita kuukausia aikaisemmin.

HUOM. = muita tietoja ja huomautuksia

< = aikaisemmin / edellinen,

> = myöhemmin / seuraava

jhdpa = ajojohtimien puhdistusauto

Pk = peruskorjattu


HKL 9601 Länsi-Pakilassa 21.7.1996. Kuva Pertti Leinomäki.

NRO	ALUSTA	Malli	Tp.	Vm	KORI	Malli	Va/Ov	KOK	LK	MOOTORI	VAIHT.	IST.	REK.	K.OTTO	POISTO	HUOM.
9021	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	EFA-602	900500	050000	Verhot v. 95
9022	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	EFA-864	900500	041231	Verhot v. 95
9023	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	EFA-851	900500	050000	Verhot v. 95
9024	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	EFA-632	900500	041231	
9025	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF >	AZ4	43	EFA-733	900500	051230	Cityfilter, ks.9026, verh.
9026	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF >	AZ4	43	EFA-926	900500	051230	>MAN-nestekaasumoott.
9027	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4*	43	JAJ-771	900524	040000	Koul.autoksi v97 *->mek
9028	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	JAJ-682	900500	050000	
9029	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	JAJ-741	900500	041231	
9030	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	JAJ-767	900500	041231	
9031	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	JAJ-809	900500	041231	
9032	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	JAJ-860	900500	040000	
9033	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	JAJ-842	900500	050000	
9034	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	JAJ-870	900500	050000	
9035	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	NAB-409	900500	050000	Kulj.ovi, ei takaikk.
9036	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	NAB-841	900900	041231	
9037	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4*	43	NAB-847	900900	040000	Koulautoksi *->mek
9038	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	NAE-440	900900	050000	
9039	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF >	AZ4	43	NAE-444	900900	051230	MAN-nestek.moott.. v.-98
9040	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	NAE-448	900900	041231	
9041	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF >	AZ4	43	NAE-449	900900	051230	>MAN-nestekaasumoott.
9042	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	NAE-544	900900	050000	
9043	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	NAE-546	900900	041231	
9044	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF	AZ4	43	NAE-576	900900	050000	
9045	Volvo	B10M-60 Mk III	K	90	Wiima	K202	K221	B	4	THD102KF >	AZ4	43	NAE-620	900900	051230	MAN-nestekaasumoott. v.98
9101	Volvo	B10MA-55 Mk III	K	91	Wiima	N202	K2220	N	4	THD102KF	AZ5	58	RFL-287	910816	060703	
9102	Volvo	B10MA-55 Mk III	K	91	Wiima	N202	K2220	N	4	THD102KF	AZ5	58	RFL-308	910911	050000	
9103	Volvo	B10MA-55 Mk III	K	91	Wiima	N202	K2220	N	4	THD102KF	AZ5	58	RFL-626	910911	060200	
9104	Volvo	B10MA-55 Mk III	K	91	Wiima	N202	K2220	N	4	THD102KF	AZ5	58	RFL-702	910911	060200	
9105	Volvo	B10MA-55 Mk III	K	91	Wiima	N202	K2220	N	4	THD102KF	AZ5	58	JAZ-898	910911	060200	
9106	Volvo	B10MA-55 Mk III	K	91	Wiima	N202	K2220	N	4	THD102KF	AZ5	58	JAZ-919	910815	060200	
9107	Volvo	B10MA-55 Mk III	K	91	Wiima	N202	K2220	N	4	THD102KF	AZ5	58	JAZ-926	910821	060630	>Museoauto
9108	Volvo	B10MA-55 Mk III	K	91	Wiima	N202	K2220	N	4	THD102KF	AZ5	58	JAZ-998	910822	060630	
9109	Volvo	B10MA-55 Mk III	K	91	Wiima	N202	K2220	N	4	THD102KF	AZ5	58	JAZ-997	910822	060000	
9110	Volvo	B10MA-55 Mk III	K	91	Wiima	N202	K2220	N	4	THD102KF	AZ5	58	JBA-136	910826	060703	
9111	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFH-787	910411	050000	
9112	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFH-770	910400	060200	
9113	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFH-794	910416	060831	
9114	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFH-798	910415	060602	
9115	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFH-813	910412	060831	
9116	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFH-806	910415	060602	
9117	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFH-843	910416	060500	
9118	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFH-872	910418	05sk00	
9119	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFH-873	910412	060911	
9120	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFH-877	910418	060602	


HKL 9024 Hakuninmaalla 7.7.1990.
Kuva Pertti Leinomäki.


HKL 9025 Pasilankadulla 13.7.1990. Kuva
Pertti Leinomäki.


HKL 9035 Pitäjänmäessä 13.8.1990.
Tässä vaunussa oli kokeilumielessä kul-
jettajan ovi ja siinä ei ollut takaikkunaa.
Kuva Pertti Leinomäki.


HKL 9101 Lauttasaarella 22.9.1991. Kuva
Pertti Leinomäki.

NRO	ALUSTA	Malli	Tp.	Vm	KORI	Malli	Va/Ov	KOK	LK	MOOTTORI	VAIHT.	IST.	REK.	K.OTTO	POISTO	HUOM.
9121	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-531	910517	060602	
9122	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-546	910513	060602	
9123	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-586	910517	981126	
9124	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-606	910500	060911	
9125	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-682	910500	060500	
9126	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-681	910528	050000	
9127	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-712	910528	050000	
9128	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-705	910528	060911	
9129	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-739	910613	060602	
9130	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-885	910613	060602	
9131	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-814	910613	060602	
9132	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-826	910613	060602	
9133	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-816	910613	060500	
9134	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-829	910613	060602	
9135	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-845	910613	060000	
9136	Volvo	B10M-60 Mk III	K	91	Wiima	K202	K221	B	4	THD102KF	AZ4	43	RFM-842	910613	060000	
9137	Volvo	B10M-60 Mk III	K	92	Wiima	K202	K221	B	4	THD101GC	AA4	41	BGE-647	040900	070601	STA108,vuokralla>HelB9204
9138	Volvo	B10M-60 Mk III	K	92	Wiima	K202	K221	B	4	THD101GC	AA4	41	BGE-665	040900	070206	STA107,vuokralla>HelB9203
9139	Volvo	B10M-60 Mk III	K	92	Wiima	K202	K221	B	4	THD101GC	AA4	41	CBB-270	040900	070524	STA109,vuokralla>HelB9205
9140	Volvo	B10M-60 Mk III	K	92	Wiima	K202	K221	B	4	THD101GC	AA4	41	CBB-267	040900	070601	STA110,vuokralla>HelB9206
9141	Volvo	B10M-60 Mk III	K	92	Wiima	K202	K221	B	4	THD101GC	AA4	41	BGE-658	040900	070511	STA106,vuokralla>HelB9202
9201	Scania	N113CLB-LG60	T	91	Wiima	K202	K221	B	2		AV3	36	JBA-831	911000	050117	Aluksi valk.
9202	MAN	NL202	T	91	MAN	NL202	K220	B	1		A		TFJ-800	911200	920000	Valko-kelt., koek.
9301	Volvo	B10B LE/600	T	92	Carrus	City L	K221	B	2	THD103KF	AZ4	39	CBH-176	930400	070601	Aluks. leasing, valm. jo -92
9400	Ecobus	Valmet 74T/4280	T	94	Ecobus		K120	D	2		AV	24	ECO-1	940000	030000	Leasing, valk.
9401	MAN	SL242F-LPG/588	T	91	Wiima	K202	K120	B	4		AV4	45	GAS-1	940000	02kv00	<ESA 200, verhot, nestek.
9402	Scania	N113CLL63	T	94	Carrus	City L	K221	B	2	DSC1124 EDC	AV3	41	JBM-680	941200	050000	
9403	Scania	N113CLL63	T	94	Carrus	City L	K221	B	2	DSC1124 EDC	AV3	41	JBM-656	941200	050000	
9404	Scania	N113CLL63	T	94	Carrus	City L	K221	B	2	DSC1124 EDC	AV3	41	JBM-531	941024	071231s	As.verhot 12/94
9405	Scania	N113CLL63	T	94	Carrus	City L	K221	B	2	DSC1124 EDC	AV3	41	JBM-541	941024		As.verhot 12/94
9406	Scania	N113CLL63	T	94	Carrus	City L	K221	B	2	DSC1124 EDC	AV3	41	JBM-551	941024		Verhot
9407	Scania	N113CLL63	T	94	Carrus	City L	K221	B	2	DSC1124 EDC	AV3	41	JBM-561	941031		Verhot
9408	Scania	N113CLL63	T	94	Carrus	City L	K221	B	2	DSC1124 EDC	AV3	41	JBM-594	941100	?	
9409	Scania	N113CLL63	T	94	Carrus	City L	K221	B	2	DSC1124 EDC	AV3	41	JBM-595	941100	070100	
9410	Scania	N113CLL63	T	94	Carrus	City L	K221	B	2	DSC1124 EDC	AV3	41	JBM-626	941100		Verhoitu sisäkatto
9411	Scania	N113CLL63	T	94	Carrus	City L	K221	B	2	DSC1124 EDC	AV3	41	JBM-633	941100		Verhoitu sisäkatto
9412	Volvo	B10B LE/580	T	94	Lahti	402	K221	B	2	THD103KF	AZ4	37	JBM-997	040000		Vuokr.<STA261
9413	Volvo	B10B LE/580	T	94	Lahti	402	K221	B	2	THD103KF	AZ4	37	JBM-998	040000		Vuokr.<STA262
9414	Volvo	B10B LE/580	T	94	Lahti	402	K221	B	2	THD103KF	AZ4	37	KGJ-143	040000		Vuokr.<STA263
9415	Volvo	B10B LE/580	T	94	Lahti	402	K221	B	2	THD103KF	AZ4	37	OGE-470	040000		Vuokr.<STA264
9416	Volvo	B10B LE/580	T	94	Lahti	402	K221	B	2	THD103KF	AZ4	37	KGJ-180	040000		Vuokr.<STA265
9501	Volvo	B10L/625	T	95	Carrus	City U	K221	B	1	THD104KF	AZ4	32	NBH-952	950400	070616	Al. om. Volvo-rah. Verhot
9502	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSC1124 EDC	AZ4	35	SGK-921	951200		
9503	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSC1124 EDC	AZ4	35	SGK-704	960101		

HKL 9201 Rautatienatorilla huhtikuussa 1993. Tämä vaunu ehti liikennöidä monenlaisella maalauksella. Kuva Juhana Nordlund.


HKL 9301 Kampissa 26.5.1993. Kuva Pertti Leinomäki.


HKL 9405 Kampissa Runeberginkadulla 26.3.2000. Kuva Juhana Nordlund.


HKL 9401 Suursuolla 13.9.1996. Kuva Pertti Leinomäki.


HKL 9501 Herttoniemessä Sahaajankadulla 1.8.1995. Kuva Pertti Leinomäki.


NRO	ALUSTA	Malli	TP.	Vm	KORI	Malli	Va/Ov	KOK	LK	MOOTTORI	VAIHT.	IST.	REK.	K.OTTO	POISTO	HUOM.
9504	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV4	35	SGK-717	960101		
9505	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV4	35	VGL-363	960101		
9506	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	SGK-716	960101		
9507	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	SGK-711	960101		
9508	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	SGK-715	960101		
9509	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	SGK-713	960101		
9510	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	SGK-732	960101		
9511	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	VGL-362	960101		
9512	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	VGL-356	960101		
9513	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	VGL-409	960101		
9514	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	VGL-358	960101		
9515	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	VGL-361	960101	071231s	
9516	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	VGL-410	960101		
9517	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	VGL-432	960101	071231s	
9518	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	VGL-411	960101		
9519	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	35	VGL-433	960101		
9520	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	32	VGL-412	960101		
9521	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	32	VGL-413	960101		
9522	Scania	CN113CLL60 MaxCi	T	95	Scania	MaxCi	K221	B	2	DSCI124 EDC	AV3	32	VGL-442	960101		
9601	Volvo	B10LA	T	96	Carrus	City U	K2221	N	1	DH10A285	AZ5	49	KGV-312	960600	01k00	>Puola
9602	Volvo	B10LA	T	96	Carrus	City U	K2220	N	1	DH10A285	AZ5	57	FCC-599	960800	01k00	>Puola
9603	Scania	L113TL/700	T	96	Carrus	City L	K221	T	2	DSCI124 EDC	AZ5	55	KG1-819	960600		
9604	Scania	L113TL/700	T	96	Carrus	City L	K221	T	2	DSCI124 EDC	AZ5	55	KG1-832	960600		
9605	Scania	L113TL/700	T	96	Carrus	City L	K221	T	2	DSCI124 EDC	AZ5	55	KG1-906	960600		
9606	Scania	L113TL/700	T	96	Carrus	City L	K221	T	2	DSCI124 EDC	AZ5	55	KG1-882	960600	070221	
9607	Mercedes-BO405N/588		T	96	MB	O405N	K222	B	1		AZ	38	KG1-902	960500	070900	
9608	Mercedes-BO405N/588		T	96	MB	O405N	K222	B	1		AZ	38	KG1-903	960500	070900	
9609	Mercedes-BO405N/588		T	96	MB	O405N	K222	B	1		AZ	38	KG1-904	960500	070900	
9610	Mercedes-BO405N/588		T	96	MB	O405N	K222	B	1		AZ	38	KG1-905	960500	070900	
9611	Volvo	B10L/625	T	96	Carrus	City U	K221	B	1	THD104KF	AZ4	36	VGL-773	960314		
9612	Volvo	B10L/625	T	96	Carrus	City U	K221	B	1	THD104KF	AZ4	36	VGL-781	960314		
9613	Volvo	B10L/625	T	96	Carrus	City U	K221	B	1	THD104KF	AZ4	36	VGL-803	960300		
9614	Volvo	B10L/625	T	96	Carrus	City U	K221	B	1	THD104KF	AZ4	36	VGL-811	960319		
9615	Volvo	B10L/625	T	96	Carrus	City U	K221	B	1	THD104KF	AZ5	36	VGL-832	960300		
9616	Volvo	B10L/625	T	96	Carrus	City U	K221	B	1	THD104KF	AZ	36	JBU-713	960400		
9617	Volvo	B10L/625	T	96	Carrus	City U	K221	B	1	THD104KF	AZ	36	JBU-734	960400		
9618	Volvo	B10L/625	T	96	Carrus	City U	K221	B	1	THD104KF	AZ5	36	JBU-754	960400		
9619	Volvo	B10L/625	T	96	Carrus	City U	K221	B	1	THD104KF	AZ	36	JBU-762	960400		
9620	Volvo	B10L/625	T	96	Carrus	City U	K221	B	1	THD104KF	AZ5	36	JBU-828	960400		
9621	Volvo	B10B LMF/670	T	96	Carrus	City M	K221	B	3	DH10A245	AZ5	45	FCC-621	960700		Verhot
9622	Volvo	B10B LMF/670	T	96	Carrus	City M	K221	B	3	DH10A245	AZ5	45	FCC-624	960700		Verhot
9623	Volvo	B10B LMF/670	T	96	Carrus	City M	K221	B	3	DH10A245	AZ5	45	FCC-625	960700		Verhot
9624	Volvo	B10B LMF/670	T	96	Carrus	City M	K221	B	3	DH10A245	AZ5	45	FCC-638	960700	060113	Verhot
9625	Volvo	B10B LMF/670	T	96	Carrus	City M	K221	B	3	DH10A245	AZ5	45	FCC-632	960700		Verhot


HKL 9513 Rautatientorilla 19.4.2004. Kuva Juhana Nordlund.


HKL 9519 Itäkeskuksessa 1.1.1996. Kuva Juhana Nordlund.


HKL 9601 Rautatientorilla 29.9.1996. Tässä autossa ei ollut takaovea. Kuva Pertti Leinomäki.


HKL 9606. Kuva Juhana Nordlund 8.7.1996.

HKL 9623 Kulomäessä Maaunintien pysäkillä 4.9.1996. Kuva Pertti Leinomäki.


Teksti Daniel Federley Kuvat Juhana Nordlund

KUULUMISIA JÄTKÄSTÄ

Kevään kuluessa kiskotyöt ovat edenneet suunnitellussa aikataulussa. Katu- ja ratatyöt jatkuvat läpi kesän.

Linja 8

Tarkasteluaikajankohtana 2.6.2011 tilanne linjan 8 uudisradalla oli sellainen, että rata on Ruoholahden puolella valmis ja viimeistely pysäkkeineen päivineen. Radan vierelle on istutettu meillä melko harvinaisia katupuita, pilaritervaleppiä. Ajolangan kannatinlangat ovat pääosin paikoillaan, mutta ajolanka puuttuu, samoin Itämerenkadun ja Länsisatamankadun risteuksen pysäkiltä puuttuu vielä katos.

Risteyksen vaihteet asennetaan paikoilleen syyskuun kolmantena viikonloppuna. Työt alkavat perjantaina 16.9. Linja 8 siirtyy tuolloin klo 18 alkaen poikkeusreitille (Arabia – Runeberginkatu – Arkadiankatu – Kolmikulma), ja poikkeusreitti jatkuu sunnuntailiikenteen loppuun asti. Vaihdeytöt on tarkoitus saada päätökseen maanantaina 19.9. aamuyöstä, siis ennen maanantaiaamun liikenteen alkua.

Jätkäsaaren puolella ainoan välipysäkiparin korokkeet on rakennettu katosta lukuun ottamatta valmiiksi. Silmukan kiskotyöt eivät vielä ole alkaneet. Rata on tarkoitus saada koeajokelpoiseksi marraskuussa.


Malmimirne on kesällä 2011 yksisuuntainen ja kadulla on muitakin rajoituksia. Kuva 28.5.2011.


Linja 8 Jätkäsaareen

Linjan 8 liikenne Jätkäsaareen alkaa 1.1.2012. Linjalle tulee yksi uusi vakiovuoro, jolloin linjaparilla 6+8 on yhteensä ruuhka-aikaan 22 vaunua. Vuorovälit säilyvät nykyisinä

Kamppi - Jätkäsaari -raitiotien työt olivat käynnissä heti toukokuun ensimmäisellä puoliskolla. Lapinlahdenkadun risteys sai kiskot viikonvaihteessa 7. - 8.5. Kuva 8.5.2011.

Linja 9 Jätkäsaareen

Linjan 9 liikenne Jätkäsaareen alkaa 13.8.2012. Linjalle tulee kaksi uutta vakiovuoroa, jolloin sillä on yhteensä kahdeksan vaunua. Vuoroväli on ruuhka-aikaan ja päiväliikenteessä 10 minuuttia.

Ruoholahdenkadun tilanne 28.5.2011.

Linja 9

Helatorstaiksi sattuneena tarkastelupäivänä ratatyöt olivat pyhästä huolimatta täydessä vauhdissa. Ruoholahdenkadun rataa rakennetaan pohjoisesta etelään päin. Hietalahdenkadun eteläpuolella putki- ja johtosiirrot ovat vielä kesken. Ruoholahdenkadun kiskotyöt ovat aiheuttaneet sekä auto- että bussiliikenteelle poikkeusreittejä, jotka jatkuvat koko kesän ajan.

Ruoholahdenranta puolestaan on täysin valmis päällystystöitä ja pysäkkikorokkeita myöten. Katusuunnitelmassa Jätkäsaaren suuntaan kulkevien vaunujen pysäkillä on merkitty myös katos, jolle ei kuitenkaan ole jätetty vastaavanlaisia asennuskoloja kuin Länsisatamankadulla on tehty. Aika näyttää, asennetaanko pysäkillä katosta lainkaan.


Ruoholahdenkadun ratatyömaa 4.6.2011.

Ruoholahdenrannassa on rata jo varsin valmista. Itse ajojohdot puuttuvat vielä. Kuva 8.5.2011.


Crusellinsilta näytti 8.5.2011 tällaiselta. Ajojohdot puuttuvat vielä.


Jätkäsaarenlaiturilla ja Tyynenmerenkadulla, joka kaiketi vielä kulkee Hietasaarenkujan nimellä, kiskotyöt ovat parhaillaan käynnissä. Silmukkaan asti työt eivät vielä ole edenneet. Autoliikenne Länsiterminaaliiin kulkee tilapäisiä reittejä pitkin.

Vaihdeyhteys Urho Kekkosen kadulta Malminrinteeseen rakennetaan hiljaisen heinäkuun aikana. Töille on varattu viikko 27. Maanantaina 4.7. linja 3T siirtyy poikkeusreitille Arkadiankadulle. Normaalireitille palataan maanantaiaamuna 11.7. Vaihdeyöt tulevat sulkemaan risteyksen kokonaan, joten myös Fredrikinkadun bussit joutuvat poikkeusreitille tuon viikon ajaksi. Aiemmin esillä ollut poikkeustilanteiden ratayhteyttä Fredrikinkadulta pohjoisesta Malminrinteeseen ei vaikean ratageometrian vuoksi voida toteuttaa.

Kun linjan 9 liikenne Länsiterminaaliin elokuussa 2012 alkaa, tulee linjalle kaksi uutta kokopäivävuoroa. Vuoromäärä kasvaa siten kuudesta kahdeksaan, ja uudeksi kierrosajaksi tulee nykyisen talviajan 64 minuutin sijaan 80 minuuttia. Tämä merkitsee samalla sitä, että linjalle saadaan tasainen 10 minuutin vuoroväli ympäri vuoden.

Linjan liikennöintiajat säilyvät muuten nykyisinä, mutta illan viimeiset vuorot määräytyvät jatkossa laivaliikenteen mukaan. Esimerkiksi tällä hetkellä illan viimeinen laiva Tallinnasta saapuu Länsiterminaaliin päivittäin klo 23:00. Mikäli laivojen aikataulut säilyvät nykyisinä, pitenee linjan 9 liikennöintiäika jonkin verran. Vertailun vuoksi todettakoon, että lakkautettavan bussilinjan 15A viimeinen lähtö Länsiterminaalista kohti keskustaa on tällä hetkellä klo 0:08.


Crusellinsillan eteläpuolelle tuleva pysäkki rakenteilla. Kuva 8.5.2011.

Rata tulee kaartamaan Jätkäsaarenlaiturilta kohti Tyynenmerenkadun ja Välimerenkadun risteystä. Kuva 4.6.2011.

Rakenteilla olevaa raitiotietä tulevalla Tyynenmerenkadulla. Kuva 4.6.2011.


HELSINGIN JOHDINAUTOSELVITYS


Helsingissä on ollut johdinautoliikennettä tähän mennessä kahteen otteeseen, 5.2.1949 - 14.6.1974 ja 29.6.1979 - 22.2.1985. Ensimmäisellä kaudella linjaa 14 (ja sen ruuhkaversiota 14A) liikennöitiin enimmillään 26 johdinautolla. Jälkimmäinen jakso tarkoitti yhdellä kotimaisella koeautolla suoritetuista kaupallisista koeajoista linjalla 14(A) keuhasta 1979 keuhatalveen 1985. Vuoden 1985 jälkeen mainittu Sisu / Wiima / Strömberg -koejohdinauto on seissyt eri varikoilla jouten. Linjan 14 loppuunkuluneet ajojohdot purettiin pois 1986 - 88.

Johdinautoliikenteen päätyttyä vuonna 1985 Helsingissä otettiin liikennemuoto esille seuraavan kerran vuonna 2007, 22 vuotta lakkauttamispäätöksen jälkeen. HKL päätti teettää johdinautojen toteutettavuusselvityksen lähinnä sillä perusteella, että johdinautot ovat reilussa 20 vuodessa kehittyneet merkittävästi ja tietoisuus ympäristöarvoista on kasvanut voimakkaasti tällä välillä. Toteutettavuusselvitys valmistui huhtikuussa 2009 ja sen pohjalta silloinen Helsingin joukkoliikennelautakunta päätti teettää hankesuunnitelmatasoisen jatkoselvityksen. Tämä puolestaan julkaistiin huhtikuussa 2011. Hankesuunnitelman teki WSP Finland HSL:n toimeksiannosta. Työtä valvoi ohjausryh-

ma, jossa olivat mukana HSL:n lisäksi kaupunkisuunnitteluvirasto, rakennusvirasto, HKL:n raitioliikenneyksikkö sekä Tampereen ja Turun kaupungit.

Jatkoselvitys siis päätettiin toteuttaa hankesuunnitelmatasoisena. Hankeselvityksessä on laadittu suunnitelma johdinautoliikenteen käynnistämisestä Helsingissä. Tähän on sisällytetty selvitys johdinautotekniikan viimeisimmistä kehitysvaiheista, kolme vaihtoehtoista linjastosuunnitelmaa, suunnitelma varikon sijoittamisesta Koskelan bussivarikolle, kaupunkikuvallinen tarkastelu, selvitys organisointivaihtoehdoista, johdinautoa koskevat tekniset määrittelyt sekä vaikutus-

tarkastelut.

Tutkituista kolmesta linjastoratkaisusta valittiin tarkempaa tutkimusta varten vaihtoehto A, jossa linjaston painopiste on kantakaupungissa, minkä ohella osa luoteisten ja koillisten esikaupunkien linjoista on muutettu johdinautolinjoiksi. Muut tutkitut linjastot olivat laaja keskustalinjasto täydennettynä heilurilinjoilla sekä poikittaislinjasto. Tarvittava johdinautojen määrä A-linjastossa on 75. Liikennekalustona kaikissa tutki-

ma, jossa olivat mukana HSL:n lisäksi kaupunkisuunnitteluvirasto, rakennusvirasto, HKL:n raitioliikenneyksikkö sekä Tampereen ja Turun kaupungit.


Johdinautoliikenteen hankesuunnitelmassa keskeisimpänä esikuvakaupunkina on pidetty Sveitsin Zürichiä. Zürichissä on huomattavan laaja, tiheä ja kattava raitioliikennejärjestelmä, jonka lomassa liikennöidään lähes 80 trolleybussilla. Johdinautot liikkuvat osaksi myös raitiovaunukaistoilla. Kuva Juhana Nordlund 7.7.2009, Zürich.


tuissa vaihtoehtoissa olivat niveljohdinautot, joista osa oli yhdessä vaihtoehdossa kaksಿನivelisiä.

Johdinautojärjestelmän investointikustannukset ovat linjaston A mukaisessa laajuudessa 89 milj. €, josta 51 milj. € on ajokaluston, 33 milj. € väyläinfrastruktuurin ja 5 milj. € varikon muutostöiden osuus. Sähköinfrastruktuurin nauhakustannukseksi on arvioitu noin 550 000 €/km ja yhden niveljohdinauton hankintahinnaksi 675 000 €. Hinta vastaa sveitsiläisen Hessin hintoja. Niveljohdinautojen liikennöintikustannuksen arvioidaan olevan noin 6 % kalliimpi kuin vastaavilla dieselbusseilla. Linjasto A on suunniteltu toteutettavaksi vaiheittain niin, että ensimmäisessä vaiheessa liikennöitäisiin kolmea linjaa 27 niveljohdinautolla. Nämä olisivat linjat 14, 18 ja 65 (viimeksi mainittu katkaistu 65A:sta Lauttasaaren pää poisjätettynä). Vaihtoehdon A muut linjat olisivat 14B, 39, 40, 57, 68 ja 71.


Tutkituista varikkovaihtoehtoista Koskelan varikkoa arvioitiin parhaiten soveltuvan johdinautovarikoksi. Se soveltuu kokonsa ja sijaintinsa puolesta erittäin hyvin

WSP:n työryhmä koeajoi Hessin tuplanivelillä linjastovaihtoehto A:han kuuluvia linjoja toukokuussa 2010. Kuva linjan 18 kääntöpäältä Talin Muusantorilta. Juhana Nordlund 12.5.2010.

kantakaupunkia palvelevan johdinautoliikenteen varikoksi ja korjaamotilat soveltuvat myös nivelautojen korjauksiin. Varikolle pääsyä helpottavat myös linjan 57 ajolangat, jotka yhdistävät luoteisen ja koillisen verkoston osat toisiinsa tarjoten suoran reitin myös varikolle.

Loppukesällä Helsingin lautakunnat käsittelevät selvitystä. Myös muut HSL-kunnat voivat halutessaan ottaa kantaa sen puolesta, voitasiinko johdinautoja ottaa käyttöön myös muualla kuin Helsingissä. Helsingin ratkaisun tekee aikanaan kaupunginhallitus. Ajankohdaksi on kaavailtu syksyä 2011.


Ranskan Lyonissa on monipuolinen joukkoliikennejärjestelmä, johon kuuluu useanlaisten bussi- ja johdinautolinjojen lisäksi pikaraitiotieverkosto ja metro. Lyon vastaa kooltaan Helsingiä. Kaluston ulkoasuun on panostettu voimakkaasti. Kuva Juhana Nordlund 12.4.2011, Lyon.

PÄÄTEPYSÄKKI


SRS- INFORMAATIOTA SÄHKÖPOSTITSE

Mikäli haluat saada nopeasti ajankohtaisia tietoja SRS:n tapahtumista, ilmoittaudu mukaan seuran sähköpostirinkiin (rinkiin hyväksytään vain seuran jäseniä). Ilmoitukset osoitteeseen j.nordlund@kolombus.fi

Tehtaankadulla Ullanlinnassa ja Kaivopuistossa ei ole muuta raitio liikennettä kuin linja 5. Tämäkin kiertää vain yhteen suuntaan. Kuvassa väliosallinen HKL 104 uusine HSL-tunnuksineen. Juhana Nordlund 11.6.2011.


Tutustumisretki Transtechille Ouluun 4.8.2011

SRS:n jäsenet kutsutaan tutustumaan Transtech-raitiovaunun muotoilutyöhön sekä testaamaan vaunusta tehtyä luonnollista kokoa olevaa makettia.

Kokoontuminen on torstaina 4.8.2011 klo 10.00 Oulun Transtechilla osoitteessa Elektroniikkatie 2, joka sijaitsee Linnanmaan Teknologiaakylässä. Paikalle vie bussilinja 19 Oulunsalon lentoterminalilta ja Oulun keskustasta. Linjan vuoroväli on 20 minuuttia.

Ohjelmassa on aluksi esitelmä Transtech-raitiovaunun muotoilutyöstä sekä suunnittelun lähtökohdista. Isäntänämme on Transtechin raitiovaunuvalmistuksen projektipäällikkö. Myöhemmin siirrymme tutustumaan itse raitiovaunuun eli siitä tehtyyn makettiin. Suunnittelutyön ollessa vielä tässä vaiheessa on meillä tulevana matkustajina nyt ainutkertainen tilaisuus kertoa ensivaikutelmat vaunun sisätiloista sekä mahdollisuus antaa ideoita suunnittelijoille.

Tutustumiskäynti päättyy ennen klo 15:ttä. Tutustumiskäynnin yhteydessä meille tarjotaan puolen päivän aikaan maittava lounas.

Tutustumiskäynnille otetaan 20 ensimmäistä ilmoittautujaa. Ilmoittautumiset tehdään sähköpostilla osoitteeseen ajeluvaraukset@raitio.org

Mainitse nimesi ja sähköpostiosoitteesi, sillä kerromme retkelle osallistuville lähempänä ajankohtaa tarkemman ohjelman. Ilmoita viestissäsi myös mahdolliset rajoitukset ruokavalion suhteen. Jokaisen tutustumiskäynnille ilmoittautuvan tulee olla SRS:n jäsen ja vuoden 2011 jäsenmaksun tulee olla ilmoittautumishetkellä maksettu.

Ouluun on aamulla useita lentoyhteyksiä. Esimerkkihintoja Helsinki-Vantaalta lentoyhtiöiden omilta nettisivuilta ostettaessa, 1.6.2011 olleen hintatilanteen mukaan, hinnat menopaluu: Norwegian 61 €, Blue1 92 €, Finnair 198 €. Vertailun vuoksi myös VR-juna: 130 €. Junahinta on ns. edullinen uutuus eli ennakoetu-lippu, jossa mennessä makuuvaunupaikka yöjunassa, lähtö Helsingistä keskiviikkona, ja palatessa torstaina iltapuolen Pendolino-juna. Oulun tutustumisretkellä on etelän rautatieyhteyksien lisäksi olemassa myös sujuvat junayhteydet torstaina päiväselältään niin Rovaniemeltä kuin Kajaanistakin ja niihin takaisin.

Tutustumisretkelle osallistuva jäsen järjestää matkansa Ouluun omatoimisesti, koska siten matkakustannukset ovat halvimmat. Alla esimerkki Norwegianin (61 € edestakaisin) matkakuvauksesta, jonka lennot kannattaa osallistujan varata mahdollisimman nopeasti varmistaakseen hinnan edullisuuden.

Helsinki-Vantaa 7.00 - Oulu 8.05, Norwegian

Oulun lentoasema 8.20 (tai 8.50) - Elektroniikkatie 9.10 (tai 9.40), Koskilinjat nro 19. Paluubussit vastaavasti 20 minuutin välein lentoasemalle.

Oulu 18.35 - Helsinki-Vantaa 19.40, Norwegian

Varaukset näille lennoille tehdään täällä: <http://www.norwegian.com/fi/> ja tietoa Oulun paikallisliikenteestä: <http://www.koskilinjat.fi/>

LINJAT

Raitiolinjat siirtyivät 6.6.2011 poikkeusreiteille. Linja 1A siirtyi kesätaululle, samoin 4T. Linja 1 ajoi kesällä Mikonkadulle, Rautatien torin laidalle. Kolmosten eteläinen silmukka avattiin. 3T ajoi 6.6. lähtien Katajanokan Terminaalille, 3B taas Eiraan (Pursimiehenkatu).

METRO

Kulosaaren metroasema avattiin viimein 6.6. remontin jälkeen.

Matinkylän aseman ja metrotunnelien sekä kahden kuilun louhintaurakan on voittanut ruotsalainen louhintaurakoitsija ODEN. Urakan arvo on noin 27 miljoonaa euroa.

Urakka kattaa kaksi 1,8 kilometriä pitkää metrotunnelia, työtunnelin loppuosan sekä aseman ja kahden kuilun louhinnan. Lisäksi urakkaan kuuluu avolouhintaa tulevan metroaseman päällä Ison Omenan vieressä.

Urakan on tarkoitus alkaa heinä-elokuussa, kun YIT Rakennus on saanut valmiiksi työtunnelin louhinnan. Matinkylän louhinnat kestävät reilu kaksi vuotta lokakuuhun 2013.

Länsimetro Oy ja Lemminkäinen Infra Oy allekirjoittivat 10.6. sopimuksen Koivusaaren aseman ja metrotunnelien louhinnasta. Urakka käsittää kahden noin kilometrin pituisen rinnakkaisen metrotunnelin sekä Koivusaaren aseman, sen sisäänkäyntien sekä Katajaharjun kuilun maanrakennus- ja louhintatyöt. Urakan arvo on runsaat 21.6 miljoonaa euroa.

- Paikka on vaativa, ja on hyvä, että töihin saatiin taitavat tekijät tähänkin urakkaan, Länsimetron toimitusjohtaja Matti Kokkinen sanoo.

Koivusaaren metrotunneliurakka käynnistyy heinäkuussa. Työ alkaa Koivusaaren työtunnelista, jonka Destian ja Metrostavin työyhteisliittymä METRO sai valmiiksi kesäkuussa. Lemminkäinen Infra jatkaa metrotunnelilouhintaa Koivusaaresta itään Lauttasaarta kohti ja länteen Espoon rajalle. Louhinnat Koivusaaren alueella

jatkuvat vuoden 2012 loppuun saakka. Lemminkäinen Infra on louhinut Länsimetrolle myös Ruoholahden työtunnelin sekä metrotunnelit Salmisaaren rantaan asti.

KALUSTOASIAA

NrII:ien välisosaprojekti jatkuu. Välíosattomia vaunuja ovat enää 79, 87, 92, 95 ja 100. Työn alla tätä lehteä tehtäessä olivat 78 ja 88.

Raitioliikennejohtaja päätti 14.3.2011 tilata NRV2010 raitiovaunujen muotoilun Oy Windell & Riikonen Design Ltd:ltä 69 600,00 euron (alv 0 %) hintaan.

Helsinkiin hankittavien matalalattiaraitiovaunujen muotoilun konsultoinnista järjestettiin tarjouskilpailu, ja vertailussa Oy Windell & Riikonen Design Ltd:n tarjous todettiin kokonaistaloudellisesti edullisimmaksi.

Johtokunta päätti 5.5. hylätä Pennanen Design Oy:n, Vesavisio Oy:n, Design Reform Oy:n ja Creadesign Oy:n hankintaoikaisuvaatimuksen koskien NRV2010-matalalattiaraitiovaunujen muotoilua, koska vaatimuksessa ei ole esitetty perusteita päätöksen muuttamiselle.

Harjavaunu 2126 on romutettu. Vaunun lavetti moottoreineen on kuitenkin säästetty varaosiksi vielä käytössä oleville harjavaunuille. Vaunu 14 oli tarkoitus viedä Kuusakoskelle 25. tai 26.5.

Tilausajovaunuja HKL 157 ja 320 uhkaa romutus. Syynä Koskelan varikon ahtaus.

Helsingin Bussiliikenteelle on tullut HSL-värisiä Scaloja numeroilla 1121 - 1126 kevään lopulla.

Linja 3B on johdettu koko kesäkaudeksi perinteiselle linjan 1A käännpaikalle Eiraan. Tässä NrII HKL 100 yhtenä viimeisenä välíosattomana kakkossarjan Valmetina väliaikaisella raitiovaunupysäkillä. Tilapäistä koroetta käyttää myös bussi 16. Juhana Nordlund 11.6.2011.


HAVAINTOJA LIIKENTEESTÄ (ratikka ja bussit)

Raitiolinjan 5 yleisimmät vaunutyyppit ovat olleet Mannheimista hankitut Düwag-vaunut - välíosalla ja ilman välíosaa.

Nobina Finland 744, Scania Scala (teliversio), liikkui useana päivänä linjoilla 65A ja 66A toukokuussa (kokopäivävuoroissa).

LÄHIJUNA

Sm5- eli Flirt-junia on nyt kahdeksan yksikköä Suomessa, 01 - 08. Kaupallisessa käytössä on nähty seitsemän ensimmäistä. Ju-

nakalusto Oy:n logo on alkuun laitettu vain kahden ensimmäisen yksikön pätyihin (01 ja 02).

Sm5:ien käyttö laajeni 6.6. alkaen. Arkin A- ja M-junissa Sm5:iä on liikenteessä yhteensä kolme, Keravan kaupunkiradalla taas kaksi. Ruuhka-aikaan ajetaan K- ja M-reiteillä myös tupla-Flirtillä. Viikonvaihteessa Sm5-junia on kesästä alkaen sekä Keravan että Huopalahden suunnilla.

ULKOMAAT

Tallinnaan hankitaan uusia raitiovaunuja linjalle 4. Reitin kiskot laitetaan sitä ennen kuntoon. Vaunut hankittaneen Espanjasta, ja

Raitiolinja 5 palasi Helsingin katukuvaan 6.6.2011. Tässä kuvassa viitosella nähdään Välíosa-Manne HKL 162 Olympiaterminaalín pysäkillä. Juhana Nordlund 11.6.2011.

hankinta on koplattu nk. päästökauppaan. Vaunut siis tavallaan ostaa Viron valtio.

MUUTA

3.6. Turun rakennusvalvontatoimisto on keskeyttänyt luvattoman purkutyön. Kohteenä on ollut Linnankatu 75:ssä sijaitseva 1800-luvun lopulta peräisin oleva entinen hevosraitiovaunuhalli.

SEURAAVA RAITIO

RAITIO 3 / 2011 ilmestynee syyskuussa 2011. Avustukset toimitetaan päätoimittajalle 15.8.2011 mennessä, paitsi Päätepsäkki-uutisia voi toimittaa vielä 26.8. saakka.

Muistakaa, että avustukset toimitetaan vain päätoimittajalle, joka sitten välittää materiaalit lehden taittoon. Älkää sekaannusten välttämiseksi lähettäkö sen enempää kuvia kuin tekstejäkään suoraan esim. taittajalle. Resoluutioltaan suuret kuvat yms. raskaat tiedostot pyydetään toimittamaan osoitteeseen jvnordlund@gmail.com . Kuvia voi asettaa myös omalle internetpalvelimelle, jolta toimitus voi ne hakea, kunhan url on vain ilmoitetaan.

Sm5- eli Flirt-junia näkee aina vain enemmän kaupunkiradoilla. Kuvassa rungot 06 ja 04 kohtaavat toisensa Oulunkylän asemalla 2.6.2011. Juhana Nordlund.


HSL-tilaajavärit yleistyvät vähitellen. Tässä kuvassa tilaajaväriin Nobina Finland 363 linjalla 65A Lauttasaaressa. Nämä Volvo / Säflet tuotiin talvella 2010 / 2011 käytettynä Ruotsista. Korit on aikanaan tehty Aabenraan tehtaalla Tanskassa. Juhana Nordlund 9.6.2011.

Avustukset tulivat tällä kertaa seuraavilta, joille kiitokset: Arto Hellman, Juhana Nordlund, Jorma Rauhala, Kimmo Säteri, ja www.lansimetro.fi.


Aamuruuhkassa Vantaankoskella Sm5 käy muutaman kerran tuplana. 14.6. Martinlaaksonradalla liikkui tupla-Flirtinä yhdistelmä 05+06. Kuva Juhana Nordlund 14.6.2011, Huopalahden asema.


Katariinankadun remonti pakotti kesävaunuliikenteenkin poikkeusjärjestelyihin. Tässä moottorivaunu HKL 157 ja kesävaunu SR 233 Tehaankadun ja Laivurinkadun risteyksessä. Juhana Nordlund 11.6.2011.


Pari kuvaa Zürichistä Tram Zürich westin työmaalta Escher-Wyss platzin kohdalta. Samalta kohtaa, mutta ylemmää Hardbrückellä on toinen puoli remontissa, joten sillalla johdinautojen ajolangat idän suuntaan oli siirretty kokonaan toiselle laidalle. Yläkuvassa johdinautot ovat poikkeusjärjestelyillä Hardbrückellä. Vasemmalla ratikan työmaa Hardbrücken alla. Kuvat Jyrki Majanmaa.


Bergenissä johdinautolinja 2 on keskustan päässä saanut uuden pienemmän käänträsilnukan. Kuvassa bussi on uudella päätöpsäkillä. Kuva Jyrki Majanmaa.

Museoliikenne poikkeusreitillä!

Katariinankadun kisko- ja katutöiden vuoksi museoraitiolinja on poikkeusreitillä la 11.6. alkaen. Poikkeusreitti kulkee Kaivopuiston, Eiran ja Fredrikinkadun sekä Bulevardin kautta. Museolinja palaa normaalireitille heti, kun kiskotyöt sen mahdollistavat.

Poikkeusreitin ajan lähtöpysäkki on linjan 5 päätepysäkki Kauppatorilla. Kierros kestää noin 20 minuuttia.

Liikennettä on lauantaisin ja sunnuntaisin 28.8.2011 asti. Juhannusviikonloppuna 25.6.-26.6. ei liikennöidä.

Ensimmäinen lähtö on klo 10.00 ja viimeinen lähtö klo 17.00. Vuoroväli on 30 minuuttia. Liikenne tapahtuu säävarauksella.

Lipun hinta on 5 € sekä aikuisilta että lapsilta, 0-2-vuotiaat pääsevät maksutta vanhempien sylissä.

Museoliikenne hoidetaan edellisvuoden tapaan vuoden 1930 moottorivaunulla, jonka on valmistanut ruotsalainen ASEA, sekä vuoden 1919 avoperävaunulla, jonka on valmistanut Hietalahden telakka.


SRS:n jäsenetu: SRS:n jäsenet voivat matkustaa moottorivaunussa kaksi yhden hinnalla -periaatteella, eli kahdelle matkustajalle myydään yksi lippu (tai neljälle matkustajalle kaksi lippua jne). Vapaamatkustaja saa muistoksi vapaalipun.

Edun saa esittämällä vuoden 2011 jäsenkortin.

Etu on voimassa, kun ryhmästä yksi on SRS:n jäsen, eli esimerkiksi kuuden hengen seurue voi matkustaa moottorivaunussa kolmella lipulla, kunhan yksi seurueesta esittää SRS:n jäsenkortin.

Etu on voimassa vain moottorivaunussa.


Pikkuruotsalainen solmioneulana - tue vaunun 50 entisöintiä!

Tyylikkäässä ratikkasolmioneulassa on helsinkiläinen ASEA:n kaksiakselinen ns. Pikkuruotsalainen. Vaunuja valmistettiin Helsinkiin vuosina 1908-1917.

Solmioneula sopii loistavasti myös lahjaksi, sillä se toimitetaan kuvan mukaisessa lahjapakkauksessa.

Solmioneulojen myynnistä saadut tuotot käytetään Pikkuruotsalaisen SR 50 (ASEA 1909) entisöintiin, joten ostamalla solmioneulan olet mukana tukemassa entisöintiprojektia!


Solmioneulan hinta on 50 €. Solmioneuloja on valmistettu vain 100 kpl.

Pikkuruotsalaisesta on tehty myös pinssi. Pinssin hinta on 4 €.


Tilauksen voit tehdä internetissä sivulla www.stadinratikat.fi/kauppa tai sähköpostitse osoitteeseen 339@stadinratikat.fi tai puhelimitse numeroon (09) 489 263.

Postituskulut: alle 15 euron tilaukset 0,90 e, yli 15 euron tilauksista ei kuluja.


Takakannessa Martti Pimiän kuvia Genèven uudesta raitiotiestä CERNiin. Kuvauspäivä 30.4.2011.

Yläkuvassa Juhla-Cityrunner Cernin väreissä nousee Meyrinin vanhaan keskusta, takana Cernin Globe of Science and Innovation.

Alakuvassa paikallisia raitiotieharrastajia. Raitiolinja 18 korvaa bussin 56, joka ajaa viimeistä viikonloppuaan Cernista Meyrin-Villageen, takana Jura-vuori, Cern-Meyrin.


SRS
PL 234
00531
Helsinki


* . KH23 *


