

Den svenska autombiltillverkningens födelse

Historien om VABIS och Scania, sedermera SCANIA-VABIS.

Det var här den svenska biltillverkningen startade och utvecklades.

Visserligen tillverkade ingen av dem den första svenska självgående ”motorvagnen”. En berättelse om detta fordon är också med här.

I övrigt skall inte heller glömmas Tidaholms Bruk, som redan 1906 började tillverka lastbilar. Lastbiltillverkning förekom redan i början på 1900-talet även hos Söderbloms Gjuteri AB i Eskilstuna. De tillverkade möjligen Sveriges första lastbil redan 1901.

Mellan 1920 och 1928 tillverkade dessutom Thulinverken i Landskrona personbilar.

Ännu ett företag i Landskrona levererade bilar – ”Allvelo”. De jobbade emellertid huvudsakligen med köpta delar, som de monterade till färdiga automobiler under eget namn. Detta gjorde de så tidigt som 1903 – 1907.

STARTEN ÅR 1898

Major Peter Petersson, verkställande direktör på Surahammars Bruks järnverk och dess dotterbolag för tillverkning av järnvägsvagnar m.m. vid namn VagnfabriksAktiebolaget i Södertälje (VABIS), var känd som en energisk, framåtsträvande industriman, som inte var rädd för att ta risker om nödvändigt. En tidig sommardag år 1898, var han emellertid ganska tveksam.

När hans anställde ingenjör Gustaf Erikson erbjöd honom att följa med på en provtur i en ny konstruktion – en motorvagn – skickade Petersson en kusk med hästdroska i förväg, så att han inte behövde riskera att gå tillbaka. Lyckligtvis så gick den 20 km långa färden utan missöden, och hästdroskan kunde återvända till fabriken lika tom på passagerare, som den var när den åkte iväg.

Major Peterssons försiktighet var emellertid inte helt utan grund, som det då verkade vara vid första påseende.

Efterföljande testkörningar visade, att Eriksons motorvagn behövde flera förbättringar.

Styrhandtaget, likt en rorkult, med en böjd bom med ett handtag i vardera ändan, var, likt de flesta konstruktioner från den tiden, monterad på toppen av en lodrät styrstång. Denna styrstång var utdragen ner till en styrarm monterad till framhjulen enligt Ackerman-systemet. Emellertid var det mycket svårt, att med hjälp av den korta styrhandtaget orka med att styra bilen. Och den av Erikson konstruerade motorn fungerade ganska dåligt i låga hastigheter och behövde alldeles för lång tid för att reagera på förarens gaskontroll. Med andra ord, vagnen var mycket svårkontrollerad.

Men Gustaf Erikson hade anställts med det uttalade uppdraget att se till, att företaget var med i utvecklingen av de nya självgående fordonen. Och när det gällde utformning och konstruktion av dessa, kunde han vara ganska envis.

Major Petersson anmärkte ”Jag förstår för helvete egentligen inte nyttan med detta fordon, men det ryker förbaskat bra”. Trots detta var Gustaf Eriksson ihärdig, och tillsammans med hans extraordinära tekniska förmågor ledde det så småningom till, att han blev kallad ”Svenska bilindustrins fader”. Hans ansträngningar under 1800-talets sista årtionde och de tidiga åren under 1900-talet ledde till starten av en bilindustri, som under senare år har gett vårt lilla land ett mycket gott rykte. Trots en relativt sett liten hemmarknad har den moderna svenska bilindustrin – inklusive Volvo, som startade redan 1927 och SAAB, som startade efter andra världskriget - blivit välkända världen över för sina tekniska framåtskridanden, särskilt för säkerhet och utförande/kvalitet.

Företaget, som ursprungligen anställde Erikson, VABIS, gick samman med en annan biltillverkare år 1911 och de bildade SCANIA-VABIS (mera om det längre fram), som ju numera är mycket respekterat inom lastbilsindustrin och bland rykesförare (här behandlas emellertid endast tiden t.o.m. sista personbilarna).

CEDERHOLMS ÅNGDRIVNA MOTORVAGN

Medan Gustaf Erikson var ansvarig för den första förbränningsmotordrivna automobilen i Sverige, var hans motorvagn inte den första i landet. Samtidigt som Erikson tog med sin chef på den första testresan, hade ett fåtal initiativrika företag redan importerat prover på dessa nya maskiner in i landet. Emellertid skall erkännandet för den första ”automobilen” konstruerad och byggd i Sverige, gå till bröderna Jöns och Anders Cederholm i Ystad. Jöns var husmålare, och Anders var smed, och båda var intresserade av ny teknik. I slutet på 1880-talet började de planera att själva bygga en motordriven vagn.

Jöns förklarade sin idé så här:

Under 80-talet bodde jag i Ystad och byggde själv ett sommarhus strax utanför staden. Det fanns inga kollektiva färdmedel på den tiden, så jag började allt mera tänka på att bygga en "mekanisk vagn", med vilken jag kunde åka till huset på söndagarna. Förbränningsmotorn var ännu okänd, åtminstone hade inte jag hört talas om den. Därför blev det en ångmaskin, som blev aktuell som drivkälla. Jag gjorde ganska många ritningar och fick sedan hjälp av min bror, smeden, för att kunna konstruera drivkällan och vagnen. Naturligtvis måste allt vara billigt och därför blev allt så enkelt som möjligt. Det var först år 1892, som den lilla vagnen äntligen blev färdig. Kraften kom från en encylindrig ångmaskin med en cylinderdiameter på 12 cm och en slaglängd på 16 cm. Högsta farten jag kom upp i måste ha varit ca 10 km/tim.

Cederholms först ångdrivna vagn blev inte riktigt det transportmedel, som de söndagsåkande bröderna hade förväntat sig. På den första testkörningen blev det något fel på styrningen, och efter 3 km från Ystads torg hamnade de i ett vägdike. Efter att ha fått upp vagnen på fast mark upptäckte de oförskräckta åkarna, att också kopplingen kollapsat. De fraktade tillbaka vagnen till verkstaden för en genomgående omkonstruktion, som var så omfattande, att det så småningom resulterade i ett totalt nytt fordon.

Det nya fordonet var på vägen sent 1892 eller tidigt 1893. Men Jöns erkände, att även detta hade ett flertal problem. Till exempel blev det ibland överhettning i maskinen, och man behövde stanna och vila ett tag. Kondensorn var inte riktigt kapabel att hålla kvar trycket, något som Manfred Almqvist, som renoverade fordonet på 60-talet kan bekräfta. Han har kört det ett flertal gånger kortare distanser, och det finns nu på Johannamuséet i Skurup. Jöns berättade för en person, som intervjuade honom, att nr 2 var mera solid och pålitlig än föregångaren, men att det var svårt att skifta växel. Kedjedriften fungerade som en enkel differential, men ibland i en kurva var det svårt att växla tillräckligt snabbt. Istället ville den fortsätta rakt fram, berättade Jöns och tillade:

Jag kommer särskilt ihåg en gång, när det gick rakt in i hörnet på ett hus. Denna olycka gav mig ett skäl till att försöka med en riktig differential. Trots att jag konstruerade en sådan, blev den aldrig monterad.

Efter några år i trafik blev automobilen parkerad för gott. Trots att bröderna hade funderat på mera automobilkörning och mera tillverkning, övergav de efterhand sina idéer och återgick till sina vanliga ganska lönsamma yrken. Detta blev slutet på de första "hemvävda" svenska automobilplanerna. Inte förrän major Petersson övertygade sin styrelse (trots egen tveksamhet i början), att automobiler var någonting som var värt att investera i, blev det ytterligare ett svensk-konstruerat självgående fordon.

ERIKSONS TIDIGA FÖRSÖK

Erikson var ingenjör på ett annat svenskt järnverk, när major Petersson anställde honom på Surahammars Bruk, huvudsakligen beroende på Eriksons sidointresse – konstruktion av motorer och automobiler. (Trots att major Petersson, som nämnts tidigare i texten, ibland var lite tveksam till nyttan med dessa fordon). Eriksons första uppdrag för sin nya arbetsgivare var ungefär detsamma, som han tidigare sysslat med lite vid sidan av. Han presenterade för sin arbetsgivare något, som efterhand fick namnet "Ritbordsbilen". Det var ett passande namn, eftersom detta projekt aldrig kom längre. Det förblev endast ritningar. Men det ledde till, att Erikson fick åka ut på en rundresa i Europa. Styrelsen ansåg, att deras nyanställda ingenjör förtjänade en chans att se, vad andra uträttat inom detta område. I maj månad 1897 gjorde Erikson en rejäl rundtur tillsammans med fabrikschefen Carl Gustaf Carlquist. Ändamålet var att besöka företag i branschen "självgående fordon" i Storbritannien, Belgien, Frankrike och Tyskland.

Resan resulterade i några omkonstruktioner och möjligen i just det fordon, som major Petersson åkte i vid hans första automobilfärd. Ett av de största problemen, som Erikson och de flesta av hans samtida konstruktörer drabbades av, var motorkonstruktionen. I sin ritbordskonstruktion hade han valt en fotogendriven V4-konstruktion kallad en "varm luft – motor". Effekten var beräknad till ca 6 hästkrafter. I en beskrivning, som troligtvis är Eriksons egen, rapporteras om fotogenmotorns egenart (mycket förkortad/förenklad version av Eriksons beskrivning):

Fotogenmotorn arbetar på ett helt annorlunda sätt, än vad som är det normala. I de vanligast förekommande motorerna är förbränningen uppnådd genom en explosion inuti cylindern, medan i denna typen av motor äger förbränningen rum i en separat kammare. Först komprimeras luften i en cylinder som fungerar som en kompressor, därefter värms den upp av en fotogendriven brännare i en separat kammare och slutligen leds den in i en annan cylinder där trycket nu blir högre än i den förstnämnda, på grund av att luften efter uppvärmningen har ökat i volym och skillnaderna i cylindervolymer. Därför trycks kolven ner i den andra cylindern och utför ett arbetsmoment. Planerna var att tillverka en V4:a med två kompressorcyllindrar och två arbetscyllindrar.

Första testen med denna motor gick emellertid inte så bra. Enligt en berättelse från ett ögonvittne startade motorn, som den skulle, och gick bra för en kort stund. Därefter stannade den, troligen beroende på, att de dubbelverkande cylindrarna hade ökat i storlek, när motorn blev varm. Kylning, smörjning och materialkvalitet var Eriksons värsta huvudvärk. Men han lyckades övervinna dessa problem, och så småningom hade han en fungerande motor. Första testet med denna motor ägde troligen rum i februari eller mars 1898 – några månader före demonstrationskörningen med chefen ombord.

Det är möjligt, att Eriksson vid den tiden, då han bjöd in chefen för ett test, hade monterat en mera konventionell motor – en fyrtaktsmotor. I hans efterlämnade papper hade han också beskrivit denna motor, som troligen så småningom ersatte varmluftmotorn i denna originalautomobil.

Denna första ”Erikssons motorvagn” hade många brister, och så småningom insåg också Eriksson, att han behövde börja om från början för att kunna uppnå någon framgång. När han tog upp detta med sin arbetsgivare, var emellertid svaret kort och koncist: ”Skall Du inte bli säker på att den första går av sig själv, innan Du startar en ny?”

Men den gick inte av sig själv. Den rullades undan och togs inte fram förrän ett år senare, då den skrotades. Men många delar sparades – enbart dreven i differentialen kostade mera än konstruktörens hela årslön – och skall komma att användas igen - först i nästa testbil år 1899 och därefter i en 1900-1901 års version driven av en mera praktisk bensindriven kraftkälla. Dessa delar existerar än i dag i det restaurerade test-fordonet tillhörande Tekniska Museet i Stockholm.

HOS VABIS

För sin tid var de första svenska försöken FÖRSIKTIGHET med självgående vagnar fullt respektabla. Erikssons motorvagn var inte enbart en motoriserad hästkärra utan var ganska likt i utförande andra europeiska fordon. Emellertid hade utvecklingen på kontinenten gått snabbt, och vid tiden för det nya århundradet hade de svenska chassina blivit omoderna, och ett nytt var nödvändigt. Dock kunde den senaste bensinmotorn ännu användas. Motorn blev, emellertid, använd till något helt annat än de motorfordon vi tänker på i dag. VABIS, som fortfarande huvudsakligen var engagerad i järnvägsbranschen, använde Erikssons motor som drivkälla på servicevagnar (motordrivna ”dressiner”) hos den svenska järnvägsadministrationen.

År 1900 diskuterades hos styrelserna i Surahammars Bruk och Vagnfabriken i Södertälje, om man skulle lägga ner planerna på att tillverka motordrivna vägfordon. Men Erikson talade väl för sin sak och fick tillåtelse att fortsätta – i ett hörn på verkstaden i Södertälje. ”Ett svart hål med en smutsig dörr” som någon beskrev det.

I sitt fortsatta arbete insåg Erikson, att det behövdes ett bättre bränsle än det fotogen, han hade använt tidigare – trots att svenska myndigheter var mycket tveksamma inför användningen av den instabila och lättflyktiga bensinen. Hans arbete resulterade i två bensindrivna motorvarianter; en encylindrig utvecklande 3 – 3,5 hästkrafter och en mera kraftfull tvåcylindrig på 9 hästkrafter. Båda var vattenkylda. Den mindre motorn användes i de tidiga servicevagnarna för järnvägsspåren.

Det är inte alls konstigt, att ”järnvägsbilen” blev en integrerad del i den blomstrande fordonstillverkarens monter på den första Stockholms Automobile Utställning 1903. VABIS monter visade redan då den inriktning, som företaget längre fram skulle ägna sig åt. Det bestod huvudsakligen av kommersiella fordon; servicefordonet för järnvägen och den första lastbilen. Senare det året visades i Paris Motor Show en personbil med 12 hästkrafters motor och ”tonneau”-kaross.

På Stockholms automobilutställning visades ett stort antal importerade automobiler, även sena nykomlingar – huvudsakligen svenskbyggda versioner av europeiska och amerikanska märken. Utställningen blev en stor succé, vilket fick styrelsen på VABIS att tro på, att deras framtid nog ändå fanns på fordonssidan. Men de beslutade att satsa på detta med stor försiktighet. Deras huvudsakliga inkomstkälla kom ännu från tillverkningen av järnvägsvagnar, och andra projekt fick då ännu så länge komma i andra hand. Det dröjde ända till 1907, när den fram till dess så framgångsrika tillverkningen av järnvägsvagnar började stagnera, som företaget beslutade att satsa mera tid och ansträngningar - och pengar – i automobilbranschen. VABIS byggde för detta ändamål en ny fabrik i Södertälje. Men då var det nästan för sent.

SCANIAS DEBUT

Medan VABIS styrelse satsade framåt ganska långsamt, började andra ge sig in i ”leken”. En av dem gjorde ett rejält intryck på Stockholmsutställningen 1903 genom några initiativrika PR-satsningar.

Företaget Scania (namnet är den latinska versionen av sydligaste delen av Sverige – kan ses på riktigt gamla kartor) startades i Malmö 1896, då under namnet The Swedish Humber Company, ett dotterbolag under The British Humber Bicycle Company. År 1901 hade företaget avslutat sina brittiska förbindelser och blivit helt och hållet svenskt och utökat sitt produktsortiment med maskiner för formgjutning av gummidetaljer, precisionsdrev, cyklar och, snart, automobiler.

De första självgående fordonen från Scania tycks ha varit kopior av franska och tyska fordon. En serie på tre testfordon byggdes åren 1901 – 1902, och strax därefter startades en första produktionsserie på fem enheter. Scania-fordonen visades första gången på den Danska Automobilsalongen i Köpenhamn 1902, där man ställde ut en ”promenade wagon”. Detta fordon var troligen en av företagets första testexemplar.

Inför Stockholmsutställningen följande år satsade företaget på något, som var mycket djärvt för den tiden. Ett av de fordon, som skulle ställas ut, kördes för egen maskin från Malmö till Stockholm, en sträcka på ca 60 mil. Den verkliga körtiden blev 32 timmar, fördelat på tre dagar. Denna körning resulterade i en storartad publicitet för företaget, till stor del beroende på intresset – eller snarare avundsjukan – från några av konkurrenterna. Dessa konkurrenter berättade för alla, som ville lyssna, att ingen automobil omöjligt kunde bemästra de dåliga vägarna i centrala Sydsverige på

denna tid, och att Scania-automobilerna endast hade kört en kort distans från Malmö, därefter lastades på en tågsvagn, och slutligen lastades av strax söder om Stockholm. Emellertid drog snabbt Scania:s styrelse fördel av detta rykte och lyckades vända det till något positivt. Vid varje stopp hade föraren med sällskap skickat telegram med detaljer om, hur länge de stannat, och var de var - plus en del annan information. Detta visades på en stor anslagstavla på utställningen till beskådan för alla.

På själva mässan kunde företaget njuta av ännu en PR-framgång, dessutom på grund av kungligt medverkande. Mässans officiella sponsor, kronprins Gustaf (senare kung Gustav V), beslutade sig för att åka en tur, och en Scania valdes ut för den kungliga åkturen. Kronprinsessan fick omgående tag på en roströd pälskappa, som hon lånade av en mässbesökare, och strax ”hade besökarna nöjet att se det kungliga paret åka runt den stora arenan, mitt ibland den stora folkträngseln”, rapporterade en dagstidning.

Efter denna spännande tur bestämde kronprinsen sig för att beställa en Scania automobil. Emellertid önskade han sig en större och kraftigare version - något som ännu inte var tillgängligt. Men en sådan modell fanns planerad, och kronprinsen fick sin önskade automobil levererad till Stockholms Slott i januari 1904. Denna bil fanns i det kungliga garaget i många år framöver och användes ofta av hovet i samband med utflykter till kungliga slott i Stockholms omgivning.

SCANIAS FÖRSTA BILAR I SERIEPRODUKTION

Medan aktiviteterna gällande personbilarna utvecklade sig ganska långsamt på VABIS i Södertälje, hände det mera hos Scania. År 1909 hade VABIS tillverkat endast 15 st personbilar, medan SCANIA vid tiden för Stockholmsutställningen redan 1903 hade en serietillverkning på 5 bilar igång.

Den fjärde bilen från denna serie existerar ännu. Den har beteckningen Scania Typ A, och den levererades i augusti 1903 till apotekaren Otto Bjurling i Stockholm - ägare av apoteksfirman Nordstjärnan Farmaceutiska Kompani.

Den tekniska beskrivningen på Typ A beskriver ett fordon med en längd på 2,85 meter, en bredd på 1,35 meter och en vikt på ca 710 kilo.

Den hade en ”tonneau”-kaross, med en instegsdörr baktill och sittplatser för fyra personer. Den tvåcylindriga motorn på 1 850 cc, tillverkad av Kämper i Berlin, utvecklade 8 hästkrafter vid 800 varv per minut. Tändningssystemet var ursprungligen byggt runt en ackumulator med justeringsmöjlighet för tidig och sen tändning, men efter leveransen bestämde ägaren att byta ut detta mot ett tillvals-system från Bosch. Bränslet matades in i motorn via en förgasare från Longuemare. Kylsystemet var av cirkulationstyp med pump och kylare och innehöll 20 liter. Smörjningen sköttes via en smörjkopp - en behållare av mässing med ett genomskinligt glas för att kunna se oljenivån - monterad på torpedväggen, och med en pump så att föraren kunde tillföra olja till motorns lager. Övriga ställen, där olja behövdes, smordes automatiskt via en justerbar droppventil på smörjkoppen. Kraften överfördes genom en friktionskoppling till en växellåda med tre växlar framåt och back. Kardanaxeln utgick från bakre delen av växellådan via en inbyggd differential, till kedjan för drivning av bakhjulen. Fotbromsen var en trumbroms med utanpåliggande bromsbelägg, verkande på ingående axeln till växellådan. Handbromsen, aktiverades genom att trycka den framåt och verkade på bakhjulen. Halvelliptiska fjädrar användes vid alla fyra hjulen.

Ett speciellt särdrag på detta fordon visade på vilken riktning Scania skulle komma att välja i framtiden. Bilen kunde lätt ändras till en lastbil, och den användes som en sådan i den farmaceutiska verksamheten, vilken innefattade export, import och försäljning. Omvandlingen från personbil till lastbil gjordes helt enkelt genom att byta ut baksätena mot ett specialbyggt skåp.

Enligt samtida rapporter var Bjurling mycket nöjd med detta fordon. Endast några månader efter leverans skrev han till tillverkaren för att informera om sin tillfredsställelse och erbjöd sig att rekommendera Scania till övriga eventuella intressenter. Herr Bjurling behöll sin bil fram till 1925, när han donerade den till Tekniska Muséet i Stockholm, som i sin tur skickade den vidare till SCANIA-VABIS, där den blev fullständigt renoverad. Den visas nu på SCANIA-VABIS' museum i Södertälje tillsammans med många andra av företagets produkter genom åren.

Scania's biltillverkning var mycket respekterad bland svenska motorentusiaster redan från start.

En av de första Scania-ägarna tog sitt fordon ut ur landet redan 1903, i och med att konsul Georg Petersen i Malmö rapporterade ha kört genom Tyskland i sin nya Scania automobil. Med honom följde tre passagerare: Fru Petersen, en annan riksdagsledamot och en mekaniker - vilkens service, enligt rapporter om resan, behövdes nästan konstant. Problemen de äventyrliga resenärerna råkade ut för på resan var många, allt ifrån ständiga överhettningar till punkteringar, brustna drivkedjor och till och med fullständigt bromshaveri i en lång nedförsbacke i Thüringen, vilket tvingade passagerarna att hoppa av i full fart, medan föraren lyckades hålla sig på vägen till stopp, när backen planat ut. Med tanke på att denna resa ägde rum år 1903 i en ny automobil var det en fantastisk prestation. Hur det var med komforten - befintlig eller obefintlig - för passagerarna finns ej rapporterat. Självklart fanns inte sådant som vindruta eller sufflett - det existerade över huvud taget inte redan 1903.

År 1905 hade Scania:s fordonsproduktion växt så pass, att beslut togs att börja med egen motortillverkning. Man utgick från en konstruktion av G. Wentzel från Tyskland. Troligen offererades först Wentzels motorer med en, två eller fyra cylindrar, som gav 5-6 till 25-30 hästkrafter, följt av fr.o.m. 1908 en ny fyrcylindrig motor som gav allt emellan 12 och 45 hästkrafter.

TIDIG SVENSK BILRACING

Från första början deltog båda de svenska biltillverkarna VABIS och Scania i biltävlingar för att visa sin tillförlitlighet. I den första svenska biltävlingen 1904, som kördes mellan Stockholm och Uppsala, en sträcka på ca 14 mil, hade både VABIS och Scania anmält deltagare. En VABIS rapporterade vara bland de ledande bilarna, när föraren för sent upptäckte, att en bro strax utanför Uppsala hade ett par kraftiga förhöjningar liknande våra dagars farthinder. Det såg ut som, enligt föraren, en kamelrygg. I och med detta gick drivaxeln, och därmed tävlingen, om intet. De två Scania-bilarna uppmärksammade emellertid problemen över bron och kunde slutföra tävlingen och slutade båda etta i sina respektive klasser. Senare, år 1910, slutade en VABIS trea totalt i ”Kungliga Vintertrofé-tävlingen”, en 50 mil lång sträcka från Stockholm till Göteborg.

SCANIA-VABIS FÖDELSE

Medan automobilverksamheten på Scania i Malmö ökade stadigt, var inte allt så positivt på VABIS. Förtjänsterna från järnvägsverksamheten minskade efterhand, och automobilverksamheten läckte mest pengar från företagets resurser. Trots att VABIS motorer och bilar hade visat sig vara solida och pålitliga, blev det inga förtjänster på denna verksamhet - främst beroende på att alldeles för få producerades.

Emellertid, år 1910 inkluderade VABIS motorprogram både två- och fyrcylindriga motorer från sex till fyrtio hästkrafter. Personbilar tillverkades i ett varierande sortiment med plats från fyra till sju personer. I tidigare nämnda vintertävlingen tilldelades fordonet ett hederspris donerat av Hans Majestät Konungen.

Men inte ens detta hjälpte. Förlusterna blev allt större, och en del av dem fick ”svenska automobilens fader” Gustaf Erikson skulden för. Hans ledaregenskaper matchade tydligen inte alls hans uppfinningsrikedom. Dessutom hade hans många experiment och idéer kostat en massa pengar och därmed bidragit till de ökade förlusterna. År 1910 fick mannen, som startade allt, lämna företaget.

Samma år togs en del kontakter av moderbolagets styrelse angående eventuell försäljning av hela verksamheten i Södertälje, med den baktanken att bolaget skulle återgå till att helt och hållet ägna sig åt den ursprungliga verksamheten med stålprodukter. Men några verkliga intressenter fanns inte. Då annonserade Scania, ärkerivalerna, sitt intresse av att göra någon sorts överenskommelse. Automobilverksamheten på Scania gick mycket bra, och man önskade därför expandera sin motor- och fordonsproduktion, men de saknade kapital för denna expansion. En fusion konstruerades, och den 30:e november 1910 föddes ett nytt bilföretag i Sverige, AB SCANIA-VABIS, och detta nya företag ägde alla befintliga resurser för fordonstillverkning från båda föregångarna.

Det nya företaget beslutade att dela sin produktion mellan sina båda hemstäder. Lastbilar och bussar överläts till Malmö. Den första riktiga svenska omnibussen byggdes i Malmö. Personbilar och motorer skulle produceras i Södertälje.

Eftersom Södertälje ligger nära Stockholm, hade det sina logistiska fördelar. Men även Malmös läge hade fördelar vid exportaffärer på grund av närheten till kontinenten. SCANIA-VABIS beslutade tidigt, att det vore värt att satsa på export. Den första marknaderna för SCANIA-VABIS utanför Sverige blev, logiskt nog på grund av närheten, Danmark och Norge. Men företaget exporterade också till andra länder, inklusive Ryssland.

Detta är kanske inte så förvånande, som det först kan tyckas. Sverige hade traditionellt ett nära ekonomiskt samarbete med detta land, till stor del beroende på bröderna Nobels stora intresse i Rysslands olja. SCANIA-VABIS exporterade faktiskt också till sådana fjärran länder som Australien och Siam.

Det är intressant att notera, att försäljningslitteraturen från 1913 var skriven på tre språk: Svenska, engelska och ryska. Tillverkningsenheterna i Södertälje, där Eriksons svenskbyggda motorer tillverkades, utvecklades, och efter sammanslagningen med Scania byggdes istället mer konventionella bensindrivna motorer med upp till ca 40 hästkrafter. Under åren strax före och under första världskriget utökades sortimentet av chassin, och motorer kunde nu fås med upp till 50 hästkrafter. Naturligtvis kom dessa motorer ofta att hamna i fordon, som efter hand blev SCANIA-VABIS' kännemärke – lastbilar, bussar, brandbilar, specialfordon för militären m.m.

I katalogen från år 1913 offererades två olika personbilsschassin: typ 121 med 20 hästkrafter och typ 131 med 40 hästkrafter. Ett flertal karosser fanns tillgängliga, men många kunder valde att beställa sina ”egna” karosser från svenska eller kontinentala karossmakare.

EXAKT VAD DOKTORN ORDINERADE

SCANIA-VABIS-produkterna fick ett rykte om sig att vara rejäla och pålitliga. Många av dem fick göra tjänst som taxibilar eller användes vid andra extrema förhållanden – i militärtjänst, i Kungliga Postverket eller som i ett fall hos en provincialläkare som gjorde hembesök, och som tvingade honom att köra på extremt dåliga landsvägar. Doktor A. G. Nyblin i Gnesta fick ett speciellt tillstånd att köra på vägar, som var endast 3,6 meter breda eller smalare än så i sin SCANIA-VABIS typ 1 från 1914. Denna bil hämtade han ut från fabriken 6:e november 1914. Emellertid hade han beställt den redan våren 1912 – före det att han hade fått sitt körkort, vilket han fick 26:e juli 1912. Trolig orsak till leveransförseningen var en brand, som drabbade hela fabriken i oktober 1913. Fabriken byggdes upp igen och startade om våren 1914.

Genom åren har doktor Nyblins SCANIA-VABIS sett många berömda passagerare och händelser – inklusive två svenska kungar. På grund av doktor Nyblins arvingars insatser och personal från Scania har bilen deltagit i ett flertal veteranbilsträffar både i Sverige och i resten av Europa.

ANDRA ANVÄNDNINGSSOMRÅDEN FÖR SCANIA-VABIS BILAR

De flesta tidiga fotografierna på personbilar från SCANIA-VABIS visar dem med yrkeschaufförer bakom ratten. Det beror på, att så många av dem användes för officiella eller kommersiella ändamål. De flesta i det svenska kungahuset hade också ägt en SCANIA-VABIS, liksom ett stort antal av Sveriges aristokrater. Det tillverkades några ganska varierande specialfordon: T.ex. en tvåsitsig ”runabout” med en 4,4-liters motor på 30-36 hästkrafter byggd 1912 för en dansk företagsledare och en öppen 4-sitsig som var specialdesignad åt en resande försäljare. Den hade en något kortare kaross med två dörrar endast på den vänstra sidan (vi hade ju vänstertrafik). Den hade också bagagehylla och fastsättningsordningar för kistor med prover baktill.

Trots att vi i Sverige var neutrala och fick uppleva fred inom landet under första världskriget, var SCANIA-VABIS under krigsåren ganska aktiva, och lönsamma. Krigsmakten som mobiliserade för att skydda landets gränser mot invasion, behövde fordon av de mest skiftande slag, och SCANIA-VABIS fick i uppdrag att leverera ganska många av dessa – inklusive lastbilar, traktorer och ett antal personbilar för att göra tjänst i staber. Företaget monterade t.o.m. en serie på 25 stycken sexcylindriga Mercedes flygplansmotorer för svenskbyggda flygplan använda i det Kungliga Svenska Flygvapnet.

EFTERKRIGSTIDENS TILLBAKAGÅNG

Med resterande Europa i krig var tillgången av råmaterial otillräcklig. För att garantera tillgång av stål köpte SCANIA-VABIS två stålverk, och med denna branschs högkonjunktur, beroende på kriget, accelererade verksamheten inom alla områden. Expansionen skulle också anpassa företaget till den väntade efterkrigstidens fordonsprodukter – en efterfrågan som olyckligtvis aldrig kom.

Istället fick Sverige tillsammans med resten av Europa möta en allvarlig ekonomisk tillbakagång, och SCANIA-VABIS var ett av de företag, som drabbades hårdast. Styrelsen kämpade på, för att företaget skulle överleva, och år 1919 började man på allvar leta efter möjligheter att skära ner på kostnaderna genom att lägga tonvikten på tillverkning av kommersiella fordon med en stor serie lastbilar och nerdragning av aktiviteterna på personbilssidan. Men efterkrigstidens tillbakagång blev för mycket, särskilt som det sammanföll med ett flertal allvarliga strejker över hela landet, inklusive en på SCANIA-VABIS 1919. När konsumenternas tilltro väl återkom, hade ett flertal bilar till lägre priser importerats, vilket ytterligare ökade på eländet för SCANIA-VABIS personbilar. År 1921 gick företaget i konkurs men återuppstod med hjälp av nya finansörer och med en betydligt mindre verksamhet. I och med detta blev det klart, att tillverkningen av personbilar skulle fasas ut.

Detta gjordes gradvis fram till 1929, när de sista personbilen lämnade fabriken.

Denna utfasning tog längre tid än beräknat. Mellan 1921 och 1929 tillverkades endast 122 personbilar. Den allra sista, byggd speciellt för användning av företagets VD, var resultatet av en utrensning av delar i olika lager. Baserad på ett personbilsschassi från ett decennium tidigare blev ”årsmodellen 1929” sammansatt genom att även använda delar ursprungligen avsedda för lastbilar och bilar från andra tillverkare. Uppenbarligen var dessa delar av bättre kvalitet än förväntat med tanke på deras ålder och källor. Detta fordon användes sedan av SCANIA-VABIS styrelse i många år. Under 80-talet genomgick denna bil en komplett renovering på Scania’s verkstad och användes fortfarande vid speciella tillfällen.

När den sista personbilen rullade ut från fabriken i Södertälje år 1929 hade VABIS, Scania och SCANIA-VABIS tillsammans tillverkat 830 personbilar. De flesta av dem för den tiden högklassiga och högpresterande lyxfordon - mera hållbara än flera andra biltillverkares.

Slutet på SCANIA-VABIS personbiltillverkning innebar, som bekant, inte slutet på den svenska tillverkningen.

Två år före tillverkningen av SCANIA-VABIS sista personbil hade den första rullat av produktionsbandet från en ny tillverkare i Göteborg. Den 14/4 1927 var den första Volvon monterad. Mera än 20 år senare – 15/12 1949 – lämnade den första SAAB-en monteringsbandet.

En helt ny era med svensk biltillverkning var igång och skulle fortsätta för ganska många år framöver, men

LEIF NILSSON

Jag har ganska många bilder knutna till denna artikel. Emellertid har jag här nöjt mig med att bifoga 7 st.

Bilderna föreställer:

- 1) Premiärturen med den första VABIS motorvagnen år 1898 med major Peter Peterson (VD på Surahammars Bruk och dess dotterbolag Vagnfabriksaktiebolaget i Södertälje) vid "rorkulturn" med konstruktören Gustaf Erikson vid sin sida.
- 2) Skiss på Gustaf Eriksons "fotogenmotor" (som aldrig kom till någon praktisk användning).
- 3) Första Scania – byggd 1901.
- 4) Äldsta kvarvarande / fungerande exemplaren av VABIS (vänster) och Scania (höger). Båda från 1903.
- 5) Interiör från Scanias fabrik i Malmö år 1902.
- 6) Isbaneracing år 1924 med en VABIS 11A i ledningen.
- 7) Sista tillverkade personbilen från SCANIA-VABIS. Tillverkad år 1929.


Bild 1


Bild 2


Bild 3


Bild 4


Bild 5


Bild 6


Bild 7