

Buffalo

en livlina i norr

I Northwest Territories är flyget på många platser den enda länken till mat och andra förnödenheter som möjliggör existens för invånarna i den här glest befolkade och ofta väglösa landsändan. Flygbolaget Buffalo Airways har bokstavligen talat varit en livlina för dessa människor i norra Kanada under fyra decennier.

TEXT OCH FOTO GUNNAR ÅKERBERG

Douglas DC-4. Buffalo Airways opererar totalt 4 stycken, 3 vattenbombare och en fraktkärra.

fa1lo

A I R W A Y S

DC-3, C-GWIR, har under sin långa karriär bland annat tjänstgjort i det amerikanska, tjekiska samt franska flygvapnet.

Northwest Territories, NWT, som är beläget i norra Kanada, är till ytan tre gånger större än Sverige, men har bara en befolkning på drygt 40 000 utspridda i de stora arktiska vidderna. Territoriet har stora naturrikedomar, bland annat på guld, diamanter, naturgas och olja.

Det finns inte mer än 33 officiellt listade samhällen i hela det vidsträckta och glest

befolkade territoriet. Dessa varierar i storlek från huvudstaden Yellowknife som är den största orten med drygt 18 000 innevånare till det minsta samhället Kakisa som blott har ett 50-tal innevånare. Många samhällen existerar bara så länge gruvdriften ger avkastning, vilket många spökstäder vid nerlagda gruvor vittnar om.

Det råder en stor klimatvariation från söder till norr i NWT. Den södra delen av territoriet har subarktiskt klimat medan den norra kusten och de norra öarna har polarklimat.

Vintrarna är långa och hårda, med temperaturer under dagtid på -20°C och omkring -40° som lägst i södra delen av territoriet, och i den norra delen är det inte ovanligt att temperaturen når under -50°C . En stor del av det norra territoriet saknar permanenta vägförbindelser med omvärlden och är därför helt beroende av en fungerande flygtrafik. Vissa samhällen sammanlänkas med södra delen av territoriet med färjetrafik under sommaren och isvägar på vinterhalvåret. Under mellanperioden innan isvägen är säker för trafik på vintern

och innan isen smält bort på våren så är flyg det enda transportmedlet.

Det är i denna tuffa miljö, och ofta under svåra vinterförhållanden som Buffalo Airways opererar en flotta i huvudsak bestående av Douglas DC-3 och DC-4 samt Curtiss C-46 Commando med närmare 70 år på nacken. Landningsbanorna är i många fall mycket enkla och består ofta av bara grus samt utan några som helst landningshjälpmedel. På vintern används även frusna sjöar som landnings-

platser. Buffalo Airways startades ursprungligen av Bob Gauchie i Fort Smith 1968. Efter en kort tid, i maj 1970, sålde Bob Gauchie bolaget till en av sina piloter, "Buffalo" Joe McBryan, som tillsammans med tre delägare tog över bolaget. Det dröjde dock inte länge innan Buffalo Joe köpte ut sina kompanjoner.

– Han har alltid varit i behov av vara sin egen chef, förklarar Joes yngsta son Mikey McBryan med ett leende, kanske syftandes på Buffalo Joe McBryan berömda temperament. Området kring Fort Smith är rikt på Buffalo, ▶

Passagerarterminalen i Hay River.

"Buffalo" Joe McBryan har lett Buffalo Airways genom många svårigheter under dess mer än 40-åriga historia.

*Buffalo Airways Lockheed L-188
Electra och en L382G Hercules
från First Air i bakgrunden.*

så det är därifrån namnet på bolaget kommer i från, berättar Mikey vidare.

Buffalo Airways har i dag sin huvudsakliga verksamhet och bas på den internationella flygplatsen i Yellowknife, men har även en mindre bas och verksamhet i Hay River samt i Red Deer, Alberta, där bolaget har merparten av sina reservdelar samt förvarar och renoverar flygplan. Verksamheten består bland annat av gods, bränsle- och passagerartransporter, charter, brandflyg och expressbudverksamhet.

Buffalo Airways har blivit känd över hela världen genom den populära kanadensiska TV-serien "Ice Pilots NWT" som är en dokumentärserie i 13 avsnitt om det dagliga livet hos Buffalo Airways. Serien har även sänts i Sverige av TV4 under titeln Ice Pilots med start hösten 2010. "Ice Pilots NWT" produceras av Omni Film Productions för History Television i Kanada

Under Flygrevyns besök hos Buffalo Airways i april 2011 pågick inspelningarna för säsong tre av Ice Pilots NWT. Svenska tittare har kunnat följa bolagets medarbetare under deras hårda vardag, där unga nyutcheckade piloter och mekaniker trotsar de tuffa vinterförhållandena för att hålla verksamheten i gång – egentligen ett nära nog hopplöst jobb i denna skoningslösa del av världen.

– En artikel i den kanadensiska tidningen The Globe and Mail som handlade om flygentusiaster som vallfärdade från Europa och andra delar av världen bara för att få se Buffalo Airways gamla flygplansflotta i aktion, var upprinnelsen till TV-serien "Ice Pilots", berättar Mikey McBryan.

TV-producenten David Gullason i Vancouver läste artikeln, kontaktade Mikey och

Mikey McBryan är Buffalo Joes yngsta son.

idén om att göra en serie om Buffalo Airways var född.

– TV-serien är helt och hållet Mikeys förtjänst, jag har inget med det att göra - jag har försökt att hålla mig under radarn i 40 år, säger Joe McBryan, som tvärtom Mikey verkar vara ganska ointresserad av media.

Joes två söner, Rod och Mikey började jobba för Buffalo Airways 1986 respektive 1996. Rod jobbar som teknisk chef i Yellowknife, medan Mikey är General Manager. Mikeys syster Kathy bor i Hay River och sköter passagerartrafiken till Yellowknife därifrån. Joe och hans fru Sharon bor också i Hay

Noorduyn Norseman var det första flygplan Buffalo Joe flög i, och det var även den första flygplanstyp han köpte 1970.

Cockpit på Curtiss C-46 Commando.

En vanlig syn i norra Kanada.

River. Joes bror Ronnie jobbar som flygtekniker i bolaget, men gillar inte kameror och är därför mindre känd för TV-tittarna än resten av klanen McBryan. Ett besök hos Buffalo Airways är som att kliva in i en tidskapsel. I hangaren och på rampen i Yellowknife står mängder med flygplan som tillverkades för 70 år sedan - och som än i dag drar in pengar till sina ägare! På hangarporten i den stora hangaren sitter en stor skylt med texten: "Instead of finding reasons why a job can't be done - find ways to do it". Kanske är det detta kristallklara budskap från ledningen som fortfarande håller Buffalo Airways ålderdomliga flygplansflotta i luften.

Buffalo Airways har totalt ett 15-tal Douglas DC-3, av vilka sex för närvarande är operativa.

– Två av DC-3:orna skulle ta ganska lång tid att få luftvärdiga, medan de övriga går att få i luften inom en vecka vid behov, berättar Mikey McBryan.

Merparten av Buffalo Airways DC-3 som inte är luftvärdiga förvaras i Red Deer. Bolaget opererar för närvarande fyra Douglas DC-4 av de totalt 11 DC-4 man äger. Buffalo Airways har även tre Curtiss C-46 Commando varav två var luftvärdiga vid Flygrevyns besök. Buffalo Airways flyger världens enda dagliga kommersiella flyglinje med DC-3 mellan Yellowknife och Hay River. Linjen, lokalt känd som "the Sched", flygs året runt. Turen som tar ca 45 minuter går över territoriets näst största sjö, Great Slave Lake, och kostar \$327 t/r för en vuxen på vardagar. På grund av ökade serviceavgifter flyttade 2006 Buffalo Airways från huvudterminalen på den internationella flygplatsen i Yellowknife och öppnade en egen passagerarterminal i anslutning till sin egen hangar. De skenande serviceavgifterna skulle medföra ökade kostnader för bolaget med \$25-\$30 per passagerare vilket i slutändan skulle läggas på biljettpriserna. Då fick Buffalo Joe nog och flyttade helt sonika bokning, biljettförsäljning och boarding till sin egen hangar.

Buffalo Airways flyger världens enda dagliga kommersiella flyglinje med DC-3 mellan Yellowknife och Hay River.

Buffalo Joe McBryan, eller Winston Claude McBryan, som han egentligen heter, noterade sin första officiella flygning som pilot för mer än 50 år sen, sedan dess har han loggat drygt 25 000 flygtimmar, de flesta i de norra delarna av Kanada.

Det råder ingen tvekan om att det är Douglas DC-3 som är Buffalo Joes favoritkärra, i stort sett varje dag flyger Joe "the Sched" mellan hemmet i Hay River och basen i Yellowknife

i sin älskade DC-3. När flygplanstypen firade 75-årsjubileum var Joe och en stor del av hans familj i Oshkosh och deltog i firandet med en av Buffalo Airways DC-3:or.

Förändringens vindar blåser dock allt hårdare kring Buffalo Airways, och i takt med att bolagets kunder ställer högre krav på snabba och modernare flygplan, så ökar också risken för att den nuvarande flottan med DC-3, DC-4 och C-46 från 1940-talet kommer att försvinna inom en snar framtid.

– Reservdelar till C-46:an är mycket svåra att få tag i, speciellt delar till avgassystemet, bromsar och vindrutor till cockpit är särskilt kritiska och riskerar att grounda våra flygplan, säger Mikey McBryan.

Bolaget har även tittat på alternativa flygplanstyper som en möjlig framtida ersättare för sina DC-4 och C-46. Lockheed L-188 Electra är en flygplanstyp vilken på senare år gjort entré i bolaget, kan vara en tänkbar kandidat. Också tillgången på kolmotorbränslet Avgas är också något som i slutändan inverkar på hur länge Buffalo Airways klassiska arbetshästar kommer att kunna fortsätta att flygas i framtiden.

Curtiss-Wright C-46 Commando i solnedgången.

Läs mer om Buffalo Airways och Ice Pilots på:
buffaloairways.com
icepilots.com