

1 January 2018


ENGLISH

Helsinki Region Transport General Travel Conditions


Helsinki Region Transport General Travel Conditions

1 January 2018

The Helsinki Region Transport (HSL) Travel Conditions apply to public transport journeys and services organized by HSL. It is the responsibility of the customers traveling on HSL's public transport and using the services provided by HSL to read and comply with these conditions.

These Travel Conditions are valid from 1 January 2018 and supersede all previous Travel Conditions. Travel Conditions are available at Travel Card service points, R-kiosks and other sales points selling Travel Cards as well as online at hsl.fi. HSL reserves the right to change the Travel Conditions. The Travel Conditions in force and more information about tickets: hsl.fi

1. Tickets and their use on HSL area public transport

HSL's operating area comprises nine municipalities: Helsinki, Espoo, Kauniainen, Vantaa, Kerava, Sipoo, Tuusula, Kirkkonummi and Siuntio. City internal transport services include bus, commuter train, Metro and tram services as well as Suomenlinna ferry services. Regional services entail bus and commuter train services crossing municipal boundaries and U line bus services.


The HSL area has an integrated ticketing system. The technical implementation of the system is mainly based on the Helsinki Region Travel Card. The Travel Card can be loaded with season tickets and money or value that can be used for purchasing value tickets. In addition, there are mobile tickets, various single tickets, day tickets and SMS tickets.

There are two types of Travel Cards: personal and multi-user. A personal Travel Card can only be used by the owner of the card and it cannot be given to another person for use. The customer


Regional ticket

Helsinki, Espoo, Vantaa
and Kauniainen


Two-zone extended regional ticket

Espoo, Kauniainen, Vantaa,
Kerava, Sipoo, Tuusula,
Kirkkonummi and Siuntio


Three-zone extended regional ticket

Helsinki, Espoo, Kauniainen, Vantaa, Kerava, Sipoo, Tuusula, Kirkkonummi and Siuntio


Internal ticket

Helsinki, Vantaa, Espoo-Kauniainen, Kerava-Sipoo-Tuusula, or Kirkkonummi-Siuntio


group stored on the card and the home municipality together determine what kind of season and value tickets can be loaded on the card. Multi-user cards can be used by anyone who belongs to the customer group (adult or child) stored on the card. A multi-user card cannot be converted into a personal card and vice versa.

The customer is responsible for finding out what type of ticket they need for a given journey. A ticket that covers the entire journey is required for journeys that cross zone boundaries. Internal tickets for two different zones cannot be combined for one journey. When travelling to destinations outside the HSL area, tickets from the Helsinki region ticketing system cannot be used to pay for a section of the journey. Correspondingly, tickets issued by VR, Matkahuolto and various bus operators cannot be used as part payment for Helsinki regional ticketing system tickets.

1.1 Season tickets


Season tickets are loaded on a Travel Card. Season tickets can be valid for 14-366 days and they entitle the customer to unlimited travel within the validity area of the ticket.

A Travel Card with a valid season ticket is shown to a card reader when boarding a bus. On commuter trains, the Metro and trams as well as on buses on routes 550 and 560, passengers do not have to show the Travel Card. In cases where passengers board a vehicle through a ticket inspection, the season ticket must be presented at the gate.

1.2 Value tickets

Value tickets are paid with money or value loaded on a Travel Card. The value ticket is stored on the Travel Card when the customer selects the zone on the card reader. The value ticket allows customers to transfer from one vehicle to another within a given transfer time, with the exception of tram value tickets that are valid for travel on trams only.

The value ticket must be purchased immediately upon boarding a vehicle or before entering the Metro/Suomenlinna ferry platform area. In cases where passengers board a vehicle through a ticket


inspection, the value ticket must be presented or purchased at the gate.

When transferring from one vehicle to another, the Travel Card with a valid value ticket is shown to a card reader when boarding a bus. On commuter trains, the Metro and trams as well as on buses on routes 550 and 560, passengers do not have to show the Travel Card.

1.3 Single tickets

1.3.1 Paper single tickets

Paper single tickets are available from ticket machines and bus drivers. Single tickets allow transfers between vehicles within the validity of the ticket. Tram tickets are valid only on trams.

The ticket must be purchased immediately upon boarding a vehicle or before entering the Metro/Suomenlinna ferry platform area. In cases where passengers board a vehicle through a ticket inspection, the single ticket must be presented at the gate.

1.3.2 Advance purchase single tickets

Advance purchase single tickets loaded on single-charge cards are available from several sales points.

The single-charge card must be activated on the first journey by showing it to a card reader immediately upon boarding vehicle or before entering the Metro/Suomenlinna ferry platform area. In cases where passengers board a vehicle through a ticket inspection, the single-charge card must be presented at the gate. Advance purchase single tickets must be used within a year of purchase.

1.3.3 SMS tickets

SMS tickets are tickets purchased on a mobile phone with limited validity on public transport in Helsinki. SMS tickets allow transfer between vehicles within the validity of the ticket.

The SMS ticket must be on the mobile phone before the customer boards a vehicle or enters the Metro/Suomenlinna ferry platform area. In cases where passengers board a vehicle through a ticket inspection, the SMS ticket must be presented at the gate.

1.4 Day tickets

Paper day tickets valid from the moment of purchase can be purchased on buses and from some single ticket machines. Day tickets are also available via the mobile ticket app.

Pre-paid day tickets for 1-7 days loaded on single-charge cards are available for all fare zones. They are sold at various points of sale. The single-charge card must be activated on the first journey by showing it to a card reader immediately upon boarding a vehicle or before entering the Metro/Suomenlinna ferry platform area. In cases where passengers board a vehicle through a ticket inspection, the day ticket must be presented at the gate.


1.5 Suomenlinna ticket

Suomenlinna tickets are valid only on the Suomenlinna ferry services. The tickets are valid from the moment of purchase and they are available only from ticket machines located at the Market Square and in Katajanokka. The tickets are valid for 12 hours.

Prepaid Suomenlinna tickets loaded on single-charge cards are available from various sales points. The single-charge card must be activated before boarding the ferry by showing it to a card reader. The ticket is valid for 12 hours from the time it is first used.

1.6 Mobile tickets

Mobile tickets are child or adult single tickets or day tickets purchased via a mobile app. In the future, there will be also 30-day mobile tickets for all travel zones. The tickets allow transfer to another vehicle within the validity of the ticket.

The mobile ticket must be on the mobile phone before the customer boards a vehicle or enters the Metro/Suomenlinna ferry platform area. In cases where passengers board a vehicle through a ticket inspection, the mobile ticket must be presented at the gate.

1.7 Helsinki Card

Helsinki Cards are remotely readable cards valid for travel either in Helsinki or in Helsinki, Espoo, Kauniainen and Vantaa. Helsinki Cards are valid for 1, 2 or 3 days from the moment they are first used. The card must be activated at the beginning of the first journey by showing it to a card reader. In cases where passengers board a vehicle through a ticket inspection, the Helsinki Card must be presented at the gate.

1.8 Metro payment area

The Metro payment area includes the Metro platforms and the stairs and escalators leading to them.

2. Purchasing tickets

The customer's responsibilities include ensuring that they have a valid ticket accepted by HSL that covers the entire journey. When loading their Travel Card or a single-charge card, the customer must check the details of the ticket loaded on the card on the receipt. Purchase of value tickets from the self-service card reader and the use of the card are at customer's responsibility and individual value tickets purchased by mistake shall not be refunded.

The driver does not have to accept bills larger than EUR 20.

2.1 Right to travel without a ticket

The following persons are allowed to travel on transport services covered by the HSL ticketing system without a ticket (please note the restrictions on U line buses):

- Children under 7 years of age;
- People traveling with a small child aged 0-6 years in a pram, pushchair or wheelchair;
- People traveling with a wheelchair and
- Companions if the accompanied person has a Companion Pass and a valid ticket or right to travel without a ticket.

2.2 Carrying bicycles and other items

Bicycles can be carried on the Metro free of charge at any time, provided there is room. On the HSL area commuter trains, bicycles are allowed during off-peak hours, provided there is

room (not Mon-Fri 7am-9am or 3pm-6pm). On 19 June 2017, HSL began a one-year trial during which bicycles are allowed on commuter trains free of charge also at peak times, provided there is room. Please use the doors marked with a bicycle symbol. Bicycles are not allowed on buses and trams, with the exception of folded bicycles which are allowed on all public transport. Bicycles and tricycles of children under school age can be carried on buses and trams if there is room for them in the space reserved for prams and wheelchairs. On the Suomenlinna ferry, bicycles can be carried for an additional fee.

3. Ticket inspection

A personal Travel Card can only be used by the owner of the card who must, if asked by an inspector, show proof of their identity.

Passengers traveling with a child ticket must, upon request, show proof of their age. If need be, ticket inspectors verify personal details from the population register, in which case the customer must tell the inspector their name and ID number.

A penalty fare can be issued to a passenger traveling without a valid ticket. Additionally, the price of an inspector or value ticket will be charged. If the Travel Card is used in breach of the HSL Travel Conditions, the inspector or another person authorized by HSL or VR can take the Travel Card away from the passenger.

4. Problems with purchasing tickets

If the Travel Card/single-charge card is not working

If the Travel Card or single-charge card does not work on the card reader, the customer must try another card reader. If the card is faulty, the customer must purchase a ticket in another way. The faulty card is replaced by a new one at a service point. The season ticket and/or value remaining on the faulty Travel Card or single-charge card can be transferred to the new card. The direct costs caused by the malfunctioning of the Travel Card (i.e. single tickets as well as phone calls and postage) will be refunded to the customer on a case by case basis. If the fault is caused by the customer, the service point will charge a processing fee and a card charge. Physically damaged single-charge cards are not refunded.

If the card reader does not work

If the card reader does not work, the customer must turn to the bus driver to check the validity of the season ticket or right of transfer on the card or to buy a value ticket. On other modes of transport or at the platform gate, the customer must try other card readers. If all of the card readers on the vehicle or at the platform gate are out of order so that the customer cannot buy a ticket for their journey without major inconvenience, the penalty fare may not be charged. In such case, the ticket inspector sells the customer a ticket.

If a mobile ticket or SMS ticket does not work

If the customer does not receive the mobile or SMS ticket on their phone because of a problem with the ticketing system or the mobile operator, the customer must purchase a ticket in another way before starting the journey. In the case of a system failure that prevents the customer from reasonably obtaining a suitable ticket for their journey, the penalty fare for may be omitted. In such case, the ticket inspector sells the customer a ticket.

5. Lost Travel Card

Customers can report lost personal Travel Cards and the cards can be cancelled by the customer's ID number. Multi-user cards can be reported and cancelled if the card is tied to an ID number or a company's business ID. A Travel Card can be cancelled either by calling (09) 4766 4000 or visiting a service point. Travel Cards are placed on a revocation list according to rules set out by HSL. A cancelled Travel Card cannot be used for traveling, it cannot be loaded with a season ticket or value, nor can it be reactivated. Card charge will not be refunded in case a Travel Card is cancelled.

The season ticket and/or value remaining on a cancelled Travel Card can be transferred to a new card. The season ticket remaining on a card will be loaded to a new card from the day on which the customer comes to the service point to take care of the matter. A processing fee will be charged for the transfer in addition to the card charge for the new card.

A lost and found Travel Card is kept at the service point for 3 months after which the card is deactivated. After this, HSL cannot refund the season ticket or value left on the card to the customer.

6. Ticket refunds

Value tickets, single tickets, tickets loaded on single-charge cards, mobile and SMS tickets are not refunded.

6.1 Season ticket and value refunds

Travel Card enquiries and refunds are dealt with at service points. Complaints are also dealt with at service points. When making a request for settlement, the customer must present proof of identity. Claims for refund and/or complaints must be made within two months from the date the defect is discovered or the reason for a refund arises. Possible refunds are paid in compliance with the provisions given on consumer protection. Refunds are possible only for personal season tickets and/or valued loaded on Travel Cards or multi-user Travel Cards with the owner's personal data. The card charge is not refunded.

If the claim for refund is accepted, the remaining season ticket will be converted into value or refunded according to the prices valid at the time of loading. A processing fee will be charged for the refund of a season ticket or value. Value loaded on a Travel Card can be refunded to the customer only in cases mentioned in sections 6.2 and 6.3.

6.2 Refund in case of changes in the customer's conditions of life

A season ticket loaded on a Travel Card can be refunded by converting it into value on the card. The refund is paid from the day on which the customer comes to the service point to take care of the matter.

If the customer's new place of residence, work or study is located outside the HSL area, the season ticket and/or value remaining on a personal Travel Card can be paid also into the customer's bank account. The season ticket remaining on the card will be converted into value and refunded according to the prices valid at the time of loading.

A processing fee will be charged for the refund. If the customer is unable to visit a service point themselves, another person can take care of the matter. A power of attorney is required in cases where a season ticket and/or value is refunded into the customer's bank account.

6.3 Refund due to hospitalization or case of death

Refunds are possible in case of hospitalization or death. The basis for refund has to be proven accordingly at a service point. In case of the customer being hospitalized, the season ticket loaded on a personal Travel Card is refunded from the time of hospitalization, provided the customer has been unable to use the card. The term hospitalization is used to refer also to outpatient care. The claim for refund must be filed within two months of the date the reason for a refund arises.

In case of death, the season ticket remaining on a personal Travel Card is refunded from the date of death onwards, as is the value remaining on the card on the day that the card is returned. A claim for refund can be filed within one year from the date of death. The card charge is not refunded. The refund is paid to the customer's/estate's bank account. The Travel Card is returned to the service point. A processing fee will be charged for the refund.

7. Strikes or other service disruptions

In case of extensive strikes or stoppages of work, HSL issues refund instructions on a case by case basis. Service disruptions, for example a service not running or being delayed or ahead of time, do not generally entitle customers to refunds. Refunds are considered on a case by case basis upon application submitted to HSL.

8. Enquiring about information on the Travel Card

Customers may ask for information concerning their personal Travel Cards approximately from the past eighteen months at a Travel Card service point. The customer must present a proof of identity (an official ID card, passport, driver's license, or a Kela card with a photograph). The Travel Card is not needed. Customers can also check the validity of the season ticket, value balance and value tickets at the card readers on public transport vehicles and at Metro stations.

The information on a multi-user Travel Card is given to any person holding the card. The Travel Card has to be presented at the service point if the owner's personal data has not been stored on the card.

In the online HSL.fi service, customers can check the validity of the season ticket and value balance on their cards. Customers who have authenticated using their online banking credentials can browse the load history, value ticket purchases and customer information of personal Travel Cards and multi-user cards with the owner's personal data.

Customers can also get the season ticket information and value balance from all Travel Card sales points and from those HSL ticket machines at which Travel Cards can be topped up.

9. The useful life of the card

The useful life of the card expires when HSL replaces the Travel Cards with new ones. When the card swap is completed, the old Travel Card cannot be used for traveling. The value remaining on the Travel Card can be transferred to a new HSL card within one year from the end of the card swap. Single-charge cards do not need to be replaced like Travel Cards.

When the new fare zones are introduced, tickets issued under the old fare structure will be converted into new tickets under the new fare structure. Tickets loaded on single-charge cards under the old fare structure will also be valid after the new zones have been introduced.

10. Travel Card system customer register and data protection

HSL Helsinki Regional Transport Authority acts as the registrar of the Travel Card customer register. The person in charge of the customer register is the Director of Customer Experience and Sales Department. For the Description of the File and information about whom to contact with issues concerning the register, please visit a service point, HSL's Registry or at hsl.fi

Customers' identification information as well as the loading and ticket sales data that HSL needs in order to attend to the Travel Card system customer service and consumer protection, are collected in the Travel Card system customer register. The kinds of information registered in the customer register are specified in the Description of the File available at www.hsl.fi. The most common cases in which the customer data is used are when issuing personal Travel Cards, updating the customer's address or home municipality, identifying the owner of a lost and found Travel Card, cancelling a lost Travel Card, cancelling a Travel Card at the termination of customership or

employment, working out errors, and checking loadings and value transactions at the customer's request.

The customer is responsible for providing HSL with up-to-date information. If the customer group, customer group validity or home municipality of the owner of a personal Travel Card changes, the customer must visit a Travel Card service point to update the information on the card.

A multi-user Travel Card owner's personal details or a company's business ID can be stored in the register at a service point.

Personal information is not given out to third parties unless required by law or authorities. The rights to update and check the customer data is held by the employees of the service points, who are obligated to keep the information confidential. The personnel has the right to browse and print out any season ticket and value loadings recorded for the customer's Travel Card as well as the latest value transactions only at the customer's request. A parent or guardian has the right to get information about the loadings and value transactions of a minor's Travel Card.

Customers have the right to ask their personal information to be removed from the Travel Card customer register. Customers can submit a signed application at a Travel Card service point, where a proof of identity must be presented. Season ticket and/or value remaining on the customer's Travel Card will be refunded only in the cases mentioned in section 6.

HSL Customer Service

Tel. 09 4766 4000

Mon-Fri 7am-7pm

Sat-Sun 9am-5pm

hsl.fi

reittiopas.fi

hsl.fi/en/tickets-and-fares/sales-points

