

 folkhälsan

yhteistyössä

Kulttuurikeskus
Kulturcentret

Visit Vaasa
FINLAND

KÄVELYOPAS

Vaasan Folkhälsan-talo

Raastuvankatu 23–25

POHJOINEN RANTAREITTI 2,5 KM

Tiedämme kaikki, miten tärkeää on liikkua ulkona päivittäin. Tästä oppaasta löydät reitin, joka kulkee kaupungintalon ohi pohjoiseen ja takaisin rantaa pitkin, jonka varrella on lukuisia mielenkiintoisia kohteita, joita voit pysähtyä katselemaan ja lukea niistä tarkemmin.

Karttaan on merkitty wc:t ja puistonpenkit lepoetkiä varten.

Myös pidempiä reittejä sisältäviä kävelyoppaita on olemassa.

Toivomme, että tämä kävelyopas auttaa sinua löytämään lähiympäristössämme olevan vaihtelevan luonnon, kulttuurin ja historian.

1.	Vaasan Folkhälsan-talo	sivu 6
2.	Wasaborg	sivu 6
3.	Käsityön talo Loftet	sivu 7
4.	Kaupungintalo	sivu 8
5.	Luotsipatsas	sivu 8
6.	Vaasan kirkko	sivu 9
7.	Kirkkoapteekki	sivu 9
8.	Zakris Topeliuksen patsas	sivu 10
9.	Suomen pankin talo	sivu 10
10.	KOY Egen Härd	sivu 11
11.	Vasa Arbis	sivu 11
12.	Wasa Teater ja sen verstas sekä Vasallen	sivu 12
13.	Setterbergin puisto, Setterbergintalo	sivu 12
14.	Ravintola Strampen	sivu 13
15.	Vaasan hovioikeus	sivu 14
16.	Artturi Leinonen	sivu 14
17.	Jääkäripatsas	sivu 15
18.	Suomen ilmailun muistomerkki	sivu 15
19.	Rantalinna	sivu 16
20.	Vaasan vankila	sivu 16
21.	Koivupuisto	sivu 17
22.	Tiilikasarmi ja ortodoksinen kirkko	sivu 18
23.	Carl-Axel Setterbergin muistomerkki	sivu 19
24.	Kävelykioski	sivu 19
25.	23:nen	sivu 20
1.	Folkhälsan	sivu 20

1 kohteen numero kartalla

b puistonpenkki

1. Folkhälsan

1. VAASAN FOLKHÄLSAN-TALO

Talo rakennettiin vuosina 2013–2015 ja sen pääsuunnittelijoina toimivat arkkitehdit Aitoaho & Viljanen. Talo sijaitsee erittäin keskeisellä paikalla ja se antaa Folkhälsanille näkyvyyttä kaupungissa. Talossa on 55 senioriasuntoa, sekä omistus- että vuokra-asuntoja, keittiö ja ruokasali, tilat terveyttä edistävälle toiminnalle ja ryhmätoiminnalle. Talossa on Folkhälsan Välfärd Ab:n ja Folkhälsans förbundin hallinnolliset toimistot. Talossa on myös ulkopuolisille vuokrattavia tiloja. Talo on rakennettu Samfundet Folkhälsan i svenska Finland r.f:n, Harry Schaumans Stiftelsen, Svenska litteratursällskapet i Finland r.f:n/Svenska kulturfondenin ja Landskapsföreningen Folkhälsan i Österbotten r.f:n välisenä yhteistyönä.

Raastuvankatu 21-Sjöblomin talo

2. WASABORG

Hugo ja Alma Sjöblom (o.s. Wallenius) muuttivat Kauhajoelta Vaasaan 1889. Hugolla oli siirtolaistoimisto, joka myi lippuja valtamerialuksiin. Hän osti tontin 1902 ja A. Gauffinin suunnittelema talo valmistui vuonna 1912. Hugo kuoli samana vuonna ja Alma ei suoriutunut heidän suurista veloistaan. Talo myytiin huutokaupassa Oy Wasaborgille 1915. Talo on rakennettu osittain jugendtyylisenä ja on vaikuttanut uuden naapuritalon Folkhälsanhuset Wasan suunnitteluun.

Raastuvankatu 28–Kauppias Sjöbergin talo

3. KÄSITYÖN TALO LOFTET

Vuonna 1861 arkkitehti Setterbergiltä valmistui piirustus yhdistetystä asunto- ja liikerakennuksesta, jonka kauppias H. Sjöberg sittemmin rakensi. Rakennus oli jälkiempiretyylinen ja suorakulmion muotoinen. Talon itäpäässä oli kauppapuoti, johon oli sisäänkäynti kadun puolelta. Vuonna 1884 talon osti kauppias ja konsuli J. E. Moe. Hänen vaimonsa Tulla oli yksi kaupungin seuraelämän keskeisistä henkilöistä ja heidän kotiinsa kokoontui taiteilijoita ja älymystöä. Konsuli Moe sisusti pohjakerroksen tyylikkään uusrenessanssisen ruokasalin tammipaneeliseineen ja jäljitettyine kultanahkatapetteineen. Ruokasalissa toimii tänä päivänä Konsulinnan kahvihuone, joka on viihtyisä lounaskahvila. Rakennuksen jäljellä olevassa osassa on kotiteollisuus- ja käsityökauppa Loftet.

3. Käsitöön talo Loftet

2. Wasaborg

Senaatinkatu 1

4. KAUPUNGINTALO

Vaasan kaupungintalo rakennettiin vuosina 1879 -1883 ruotsalaisen arkkitehdin M. Isaeuksen (1841–1890) piirustusten mukaan. Talo rakennettiin Gerbyssä ja Tölbyssä valmistetusta tiilestä. Katto ja välilattiat ovat puuta, jopa 60 cm vahvoista palkeista. Julkisivussa on Kaarle IX:n ja valtionhoitajien (Svinhufvud, Mannerheim) korkokuvat, kummatkin J. Munsterhjelmin veistämiä. Pääsisäänkäynnin kummallakin puolella on Vaasan lyhtein koristeltu lipputanko. Alun perin talossa oli juhlasalin lisäksi kaupungin virastoja ja kouluja. Palolaitos oli ensimmäisessä kerroksessa.

Kaupungintalon pääsisäänkäyntiä vastapäätä

5. LUOTSIPATSAS

Kuvanveistäjät W. Aaltonen ja hänen poikansa Matti loivat patsaan, joka paljastettiin 1959. Se hankittiin raatimies ja rouva Husbergin vuonna 1912 tekemän testamenttilahjoituksen mukaisesti. He toivoivat suihkukaivoa, jonka aiheena olisi vanhan polven pohjalaisluotsi.

5. Luotsipatsas

4. Kaupungintalo

6. Vaasan kirkko

Kirkkopuisto

6. VAASAN KIRKKO

Kirkko on Carl-Axel Setterbergin piirtämä, se edustaa englantilaista gootikka ja se rakennettiin 1862. Pääalttaritaulu, Paimenten kumarrus, on A. Edelfeltin maalaama 1894. Kaksi muuta alttaritaulua ovat R.W. Ekmanin (1861) ja L. Sparren (1897) maalaamia. Kirkko peruskorjattiin vuonna 2000. Kirkkosaliin ja lehtereille mahtuu yhteensä 900 henkilöä. Tornissa näkyy jälkiä venäläisten pommituksista talvisodan aikana. Vaasan kirkko on tänä päivänä kaupungin pääkirkko ja sitä käyttävät kaupungin sekä suomen- että ruotsinkieliset evankelis-luterilaiset seurakunnat.

Hovioikeudenpuistikko 9

7. KIRKKOAPTEEKKI

Talo oli alkujaan tunnettu Sundénin talona ja siinä on sille ajalle niin tyypillinen viisikulmainen torni. Talo on A.T. Gellerstedtin piirtämä. Hän oli Setterbergin oppilas ja rakennus on ensimmäisiä yksityisiä kivitaloja uudessa Vaasassa.

7. Kirkkoapteekki

Apteekin ja Suomen Pankin talon välillä

8. ZAKRIS TOPELIUKSEN PATSAS

Kuvanveistäjä E. Wikströmin tekemä patsas paljastettiin 1915. Tunnettu Topeliuksen satusestana. Sukupolvemme ensimmäinen yhteys häneen tuli satujen ja lastenlaulujen kautta kuten esim. *Sov du lilla videung* ja *Pikku Lauri*. Seuraava yhteys tuli ehkä *Sylvian joululaulun* ja hänen virtensä *En etsi valtaa, loistoa* kautta, jonka on säveltänyt Sibelius. Ainakin ennen vanhaan luettiin *Välskärin kertomuksia*, ja ehkä Vaasan marssi on tuttu? Vappuaattona korkeakouluopiskelijat lakittavat Topeliuksen patsaan.

8. Topeliuksen patsas

Kirkkopuistikko 22

9. SUOMEN PANKIN TALO

Rakennuksen on suunnitellut J.S. Sirén, jonka tunnetuin työ on Eduskuntatalo Helsingissä. Pankkitalo on rakennettu 1952 kuusikerroksisena ja on säilynyt muuttumattomana edelleen. Talossa oli elokuvateatteri Ritz, jossa Skafferi-yhdistys tänä päivänä harjoittaa kulttuuritoimintaa.

9. Suomen pankin talo

10. KOY Egen härd

Kirkkopuistikko 19-21

10. KOY EGEN HÄRD

Asuintaloto on rakennettu 1960-luvun alussa ja on kansan suussa saanut nimen Kiinan muuri pituutensa johdosta. Yhtiö koostuu konttoritilasta, 4 liiketilasta ja 144 asunnosta.

Kirkkopuistikko 15 – Vasa Svenska Samskola

11. VASA ARBIS

Talon piirsi A. Lassel ja rakensi Vaasan Osake-Pankin johtaja J. Kurtén vuonna 1877. Pankin toiminta alkoi talossa vuonna 1879. Vaasan Puhelimen toimisto sijaitsi talossa vuosina 1899–1919 ja sen jälkeen ruotsalainen yhteiskoulu. Koulu oli kahdeksanvuotinen yksityinen oppikoulu. Vuonna 1976 yhteiskoulu muutti Sepänkylään ja siitä tuli Korsholms gymnasium. Nyt talossa toimii kaupungin ruotsinkielinen työväenopisto Vasa Arbis.

11. Vasa Arbis

12. Wasa Teater ja sen versta
sekä Vasallen

Hietasaarenkatu 7

12. WASA TEATER JA SEN VERSTA SEKÄ VASALLEN

Teatteri perustettiin vuonna 1919. Nykyinen teatterirakennus valmistui 1955 ja on arkkitehtien B. Liljeqvistin ja S. Salvesenin piirtämä. Versta sijaitsee vanhassa keltaisessa empiiretyylisessä puurakennuksessa. Vanha teatterirakennus, joka oli rakennettu vuonna 1868 Setterbergin piirustusten mukaan, tuhoutui palossa vuonna 1953. Teatteri korjattiin vuosina 1997–1998. Kolmeen erisuuruiseen salonkiin – iso näyttämö, studionäyttämö ja Vasallen - mahtuu yhteensä n. 450 henkilöä. Vasallen sijaitsee vaaleanpunaisessa talossa Kirkkopuistikon varrella. Teatterilla on noin 45 000 kävijää ja 6–7 ensi-iltaa vuosittain. Wasa Teater tarjoaa monipuolisen ohjelmiston kaikenikäisille ja on koko maakunnan alueteatteri.

Koulukatu 10 ja 12 välillä

13. SETTERBERGIN PUISTO, SETTERBERGINTALO

Setterbergin asemakaavassa vuodelta 1855 alue oli varattu seurahuoneelle. Suunnitelmat eivät kuitenkaan toteutuneet ja vuosisadan vaihteessa paikalle perustettiin puisto. Se nimettiin Lastenpuistoksi, mutta sai nykyisen nimensä 1966. Puisto on rakennettu kahteen tasoon, jonka ylempi osa on tarkoitettu leikkiä varten. Alemmassa osassa on suihkulähde, joka hankittiin vuonna 1924 saadulla lahjoituksella. Veistokset vuodelta 1929 ovat Vaasan Höyryleipomo Oy:n lahjoittamia. Ne ovat helleenisten veistosten jäljennöksiä ja esittävät Borghesialaista miekkailijaa, Lepäävää Merkuriusta, Poikaa ja hanhea, Venusta miekkoineen sekä Apolloa. Puistoa ympäröivät vanhat lehmukset. Suihkulähteen ympärille on istutettu koristeomenapuita ja pilvikirsikoita.

Puistoon rajoittuvalle tontille Setterberg rakennutti uusgoottilaistyylisen asuintalonsa. Talossa on samat tyylipiirteet kuin läheisessä hovioikeuden talossa. Setterbergin jälkeen talon on omistanut mm. kuvernööri ja vapaaherra Carl Gustaf Wrede, jonka nuorin tytär Mathilda (1864–1928) oli tunnettu vankien ystävä ja hyväntekijänä. Vuonna 1883 hän aloitti 30 vuotta kestävä toiminnan, jonka tavoitteena oli vankien hengellinen herätys. Hän toimi myös kansainvälisessä rauhantyössä. Talo on nykyään kaupungin omistuksessa ja toimii päiväkotina.

Hovioikeudenpuisto
ulottuu Hietasaarenkadulta
Vaasanpuistikolle.
Täällä sijaitsevat Strampen,
Hovioikeus ja Jääkäripatsas.

14. Ravintola Strampen

14. RAVINTOLA STRAMPEN

1868 S. Coraylle myönnettiin lupa rakennuttaa paviljonki hovioikeuden läheisyyteen. Paviljongin suunnittelusta vastasi Setterberg ja sen tyyli oli kesäravintolamainen. Ravintoloitsija H. Ernst osti paviljongin 1876 ja jatkoi liiketoimintaa entiseen malliin. Rantapaviljonki eli nykyinen Strampen suunniteltiin alunperin kahdeksankulmaiseksi rakennukseksi. 1930-luvulla ravintolalle annettiin uusi muoto, joka on säilynyt tähän päivään saakka. Terassi rakennettiin 1980 ja talvella 1998 talo koki taas kasvojenkohotuksen, kun koko salialue peruskorjattiin sekä asennettiin uusi keittiö.

13. Setterbergin puisto

16. Artturi Leinonen

15. VAASAN HOVIOIKEUS

Hovioikeus on yksi vaikuttavimmista Setterbergin piirtämistä luomuksista. Talon rakennustyylillä on englantilainen tiiligotiikka. Edellinen hovioikeudentalo sijaitsi vanhassa Vaasassa. Uusi talo valmistui 1862, jolloin myös vanhan kaupungin kaupunkioikeudet siirrettiin uudelle kaupungille, Nikolainkaupungille. Hovioikeudentalo on hyvin säilynyt. Se läpikävi täydellisen peruskorjauksen ja entisöinnin 1970- ja 1980-luvuilla. Talossa on arvokkaita taidekokoelmia ja antiikkihuonekaluja sekä oikeuden tunnuksin varustettuja esineitä.

Hovioikeuden eteläpäädyssä

16. ARTTURI LEINONEN

Patsas on Jääkäripatsaan yläpuolella ja sen on tehnyt kuvanveistäjä T. Sakki (1930–1997). Patsas paljastettiin 1981. Leinonen oli kirjailija, lehti- ja nuorisoseuramies. Professori 1958 lähtien. Leinonen karkotettiin Siperiaan 1916–1917 jääkärivävyksen takia. 1930–1957 hän oli Ilkan päätoimittaja. Hän oli myös kansanedustaja.

17. Jääkäripatsas

17. JÄÄKÄRIPATSAS

Patsas on kuvanveistäjä, professori ja jääkärikapteeni L. Leppäsen tekemä. Pronssijääkäri täydessä varustuksessa ase jalalla katselee Vaskiluotoon päin. Muistomerkki on 5,1 m korkea. Presidentti Kekkonen osallistui 27. helmikuuta 1958 paljastusseremoniaan, joka pidettiin jääkärien kotiinpaluun 40-vuotispäivänä. Jääkärit kuuluivat Jääkäripataljoona 27:ään ja olivat saaneet sotilaskoulutuksensa Saksassa.

Vaskiluodon sillalla – Merikotka

18. SUOMEN ILMAILUN MUISTOMERKKI

Kuvanveistäjä on presidentti Kallion poika Kalervo (1909–1969). Kivityöt teki Suomen Kiviteollisuus Oy. Tähän viereen jälle laskeutui luutnantti N. Kindberg Uumajasta 1918. Matkustajana oli ruotsalainen kreivi E. von Rosen. Hän lahjoitti koneen Suomen armeijalle ja siitä tuli ilmavoimien ensimmäinen lentokone. Patsaan jalusta on 7 metriä korkea ja se painaa yli 63 tonnia. Se on tehty Vehmaan punaisesta graniitista. Jalustaan on merikotka laskeutumassa siivet levällään. Linnun siipien väli on 5,6 metriä ja se painaa 3 tonnia. Patsas paljastettiin 1969.

Rantakatu 12–16

Kalarannan puisto ulottuu Vaasanpuistikolta vankilaan. Sorakäytävät halkovat aluetta ja niiden varrella on penkkejä ja kukkaistutuksia.

18. Ilmailun muistomerkki

19. Rantalinna

Läänin maanmittaustoimisto

19. RANTALINNA

Läänin maanmittaustoimisto on arkkitehti J. Ahrenbergin piirtämä ja se valmistui 1913. Toimisto muutti valtion virastotaloon Palosaarelle 1984. Vesilylioikeus toimi sen jälkeen rakennuksessa vuoteen 1999. Talo siirtyi 2005 yksityiseen omistukseen.

Lääninvankila

20. VAASAN VANKILA

Vankila otettiin käyttöön 1863. Vankilaa laajennettiin ja peruskorjattiin 1880-luvulla. Vankilan ympärille rakennettiin punatiilinen muuri 1901. Ensimmäisinä vuosikymmeninä pahamaineiset rikolliset Isontalon Antti ja Rannanjärvi sekä Matti Haapoja suorittivat rangaistuksiaan täällä. Mathilda Wrede aloitti vapaaehtoistyönsä Vaasan vankilan vankien keskuudessa. Vankilan viimeisin peruskorjaus ja lisärakennus valmistuivat 2001.

20. Vaasan vankila

21. Koivupuisto

Rantakatu 15

21. KOIVUPIISTO

Puisto sijaitsee kauniissa meren suuntaan viettävässä länsirinteessä. Setterbergin asema-kaavassa alue oli suunniteltu toriksi. Alue muotoutui kuitenkin vähitellen pehmeäksi rantaan laskeutuvaksi puistoksi. Amerikkalainen maisema-arkkitehti K. Meyers laati vuonna 1987 alueelle uuden omaleimaisen puistosuunnitelman suihkulähteineen ja luonnonkivi-puroineen. Puron varrella on arkkitehti ja kuvanveistäjä M. Visannin muotoilema graniittinen karhupatsas. Koivut, joiden mukaan puisto on saanut nimensä, hallitsevat puistoa edelleen. Keväällä puistossa kukkivat sipulikasvit, esimerkiksi krookus, sinililja ja narsissi.

Rantakatu 12–16

Kalarannan puisto ulottuu Vaasanpuistikolta Lääninvankilaan. Sorakäytävät penkkeineen ja kukkaistutuksineen halkovat aluetta ristiin rastiin.

Puistossa kasvavat mm. rauduskoivu, puistolehmus, metsävaahtera ja lehtikuusi.

22. Ortodoksinen kirkko

Kasarminkatu 6 - Kasarmintori

22. TIILIKASARMI JA ORTODOKSINEN KIRKKO

Keisarinvallan ensimmäisinä aikoina Vaasaan oli sijoitettu venäläisiä kasakkajoukkoja pitämään yllä yleistä järjestystä. Heitä varten rakennettiin nykyisen kasarmialueen ensimmäinen rakennus (1860), tiilikasarmi, joka on Setterbergin piirtämä. Siitä käytetään myös nimeä Kasakkakasarmi.

Ortodoksinen kirkko oli tarkoitus rakentaa jo vanhaan Vaasaan ja rahoitustakin oli jo saatu, mutta rakennustöitä ei ehditty aloittaa ennen Vaasan paloa 1852. Kirkko rakennettiin C.A. Setterbergin piirustusten mukaan ja se valmistui 1862. Se on edelleen ortodoksisen seurakunnan käytössä.

22. Tiilikasarmi

Kirkkopuistikon ja Kasarminkadun risteys

23. CARL-AXEL SETTERBERGIN MUISTOMERKKI

Vuonna 1606 Kaarle IX perusti Vaasan kaupungin Korsholman linnan lähelle. Melkein 250 vuotta myöhemmin, vuonna 1852, kaupunki tuhoutui lähes täysin tulipalossa. Palon jälkeen uusi kaupunki päätettiin rakentaa Klemetsön niemelle, joka sijaitsi lähempänä merta ja ulkosatamaa Palosaaren salmessa. Ruotsalainen arkkitehti C.A. Setterberg suunnitteli asemakaavan uudelle kaupungille, jonka nimeksi tuli Nikolainkaupunki keisari Nikolai I:n mukaan. Setterberg suunnitteli kaupungin tärkeimmät julkiset rakennukset ja useita yksityistaloja. Uusi Vaasa mataline taloineen ja leveine puistikkoineen edustaa 1800-luvun puolivälin tyypillisiä rakentamishanteita. Taiteilija Tea Helenelund-Suomisen suunnittelema muistomerkki Setterbergin kunniaksi pystytettiin 1996.

23. Setterbergin muistomerkki

Raastuvankatu 32

24. KÄVELYKIOSKI

Puutalon piirsi alun perin Setterberg ja se siirrettiin nykyiseen paikkaansa Vaasanpuistikko 22:stä. Talo on peruskorjattu ja siinä toimii ryhmäliikuntapalveluja tarjoava Kävelykioski.

24. Kävelykioski

Raastuvankatu 23 – Carl och Carolina

25. 23:nen

Korttelin vanhin rakennus on Setterbergin suunnittelema empiretyylinen päärakennus. Talo rakennettiin 1869. Pihalla ollut paakarintupa ja osa ulkorakennuksista purettiin 1999. Jäljellä olleet talusrakennukset siirrettiin Stundarsiin 2009. Vanhustenkoti Carl och Carolina toimi talossa 1925–1999. Vuoden 2015 alusta talossa on ruotsin kielellä toimivien yhdistysten tiloja.

Raastuvankatu 25

1. FOLKHÄLSAN

Raastuvankadulla 25 aikaisemmin ollut puutalo rakennettiin 1862 yksikerroksisena (suunnittelija tuntematon). Toinen kerros rakennettiin 1911 ja sen piirsi A.W. Stenfors. C. Schoultzin piirtämä kivitalo rakennettiin 1916 Pelastusarmeijan kokoontumistaloksi. 1980-luvun lopussa rakennus peruskorjattiin ja siitä tehtiin rockklubi. 1990 Club 25 vihittiin käyttöön. Sali tuli tunnetuksi hienosta akustiikastaan ja vuosien varrella siellä on esiintynyt useita tunnettuja artisteja.

Folkhälsan osti talon 2007. Hieman ennen rakennuksen peruskorjausta se tuhoutui tulipalossa 2013. Uusi talo rakennettiin palaneen talon paikalle. Se on nyt Folkhälsanin Pohjanmaan kansalaistoiminnan päämaja ja toimii erilaisten terveyttä edistävien toimintamuotojen kokoontumispaikkana.

TÄMÄN OPPAAN ESITYÖN on pääasiallisesti tehnyt vapaaehtoishankkeenä Folkhälsans Resurspool i Österbottenin työryhmä, johon kuuluvat seuraavat henkilöt:

Vasemmalta John Nordblad, (projektivetäjä), Benita Nygård, Gunn-Britt Sahlsten, Kerstin Finnberg, Peter Sahlsten ja Elisabeth Weijola. Kuvasta puuttuvat Ann-Lis ja Nils-Erik Nykvist.

Valokuvat ovat Inger Nykvistin ja Håkan Wikströmin ottamia.

KÄVELYOPAS

TIESITKÖ, että on vielä kolme reittiä, joita pitkin voit kulkea ja samalla lisätä tietoaasi kauniista kaupungistamme? Ne ovat:

Torireitti	1,3 km
Eteläinen reitti	4,0 km
Pohjoinen reitti	5,0 km

Esitteitä reiteistä on saatavissa:

Visit Vaasa – Matkailuneuvonta, Rewell Center

Tori-infosta kesällä

Reitit ovat saatavissa myös mobiiliversioina, jotka on tehty yhteistyössä Vaasan kaupungin paikkatietoyksikön kanssa.

Torireitti	http://arcg.is/1AeVWfe
Pohjoinen rantareitti	http://arcg.is/1AeW8v5
Eteläinen reitti	http://arcg.is/1M2ZgFL
Pohjoinen reitti	http://arcg.is/1M2YYyH

sekä pdf:nä verkosta osoitteesta
www.folkhalsan.fi/promenadguide

 folkhälsan

yhteistyössä

Kulttuurikeskus
Kulturcentret

Visit Vaasa
FINLAND

Päivitetty 2016