

Palosaari / Onkilahden rannan rakennushistoriallisen inventoinnin ja rakennussuojeluesityksen tarkennus 2013

Pohjanmaan museo ST/ML/KH

Alkusanat

Palosaaren / Onkilahden rannan alue on kartoitettu 1980-luvulla sekä inventoitu 1990-luvulla ja vuosina 2007-2008. Alue kattaa 12 korttelia, joita rajaavat Palosaarentie, Varisselänkatu, Onkilahdenkatu ja Kapteeninkatu.

1990-luvun inventointia teki kaksi henkilöä, ja se käsitti kaikki ennen vuotta 1945 rakennetut rakennukset. Inventoituja kohteita oli 50. Inventoinnin apuna käytettiin Museoviraston inventointikorttia. Kohteista kartoitettiin niiden ominaispiirteet ja rakennushistoria. Luettelointiperusteena oli vain kohteen rakennusaika ennen vuotta 1945. Kohteet oli arvioitu, mutta rakennushistoriallisia, historiallisia ja maisemallisia arvoja ei ollut selostettu perusteissa. Inventointiin liittyvä raportointi ja historiallinen viitekehys jäivät tekemättä.

Inventoinnin tarkistus käynnistyi vuonna 2007 asemakaavan muutostyön pohjaksi. Se toteutettiin Pohjanmaan museon ja Vaasan kaupungin kaavoituksen kanssa yhteistyössä. Työn teki Pohjanmaan museon rakennustutkija Anne Majaneva-Virkola.

Kohteet tarkistettiin, muutokset kirjattiin ja inventointitiedot tarkennettiin, myös arvojen osalta. Tarkistuksen tavoitteena oli tehdä päätelmiä, jotka hyödyttäisivät kaavatyöskentelyä. Alueen muotoutumisen ja suunnittelun historia, yleiskuva rakennushistoriasta, tarkistetut tiedot ja päätelmät kohteista kirjattiin raporttiin ”Palosaari, Onkilahden ranta. Rakennushistoriallisen inventoinnin tarkistus 2007-08”. Lisäksi tehtiin edellistä täydentävä ”Palosaari, Onkilahden ranta. Rakennussuojeluesitys 2008”.

Inventointi- ja rakennussuojeluesitys tarkistettiin uudestaan syksyllä 2013. Etelä-Pohjanmaan elinkeino-, liikenne- ja ympäristökeskus oli kiinnittänyt huomiota rakennussuojelukohteiden määrittelyyn pyydettyssä lausunnossaan 13.8.2013. Tarkennuksesta vastasi Pohjanmaan museon työryhmä, johon kuuluivat rakennustutkija Magdalena Lindroos, intendentti Susanna Tyrväinen ja maakuntamuseotutkija Kaj Höglund. Huomiota kiinnitettiin rakennuskohteiden arvojen ja suojelutarpeiden määrittämiseen, muuttuneisiin suojeluesityksiin sekä arvotusprosessiin.

”Palosaari, Onkilahden ranta. Rakennushistoriallisen inventoinnin tarkistus 2007-08”-raporttia koskevat tarkennukset

Raportin mukaan Onkilahden rannan 12 korttelia muodostaa kerroksellisen kokonaisuuden, jossa sekä Vaasan ja Palosaaren että koko maan historian ja kaupunkirakentamiseen liittyvät ajanjaksot erilaisine rakentamistapoineen ovat selkeästi nähtävissä. Alueen ominaispiirteitä nostetaan esiin seuraavasti:

1. Palosaarentie kulkee yhä samalla paikalla, johon se rakennettiin vuonna 1796.
2. 1800-luvun rakennuskannasta on jäljellä enää muutama hyvä esimerkki Huvilakadulla ja Työväenkadulla. Osa liittyy merestä ansionsa saavan väestön vaatimattomaan asumiseen.
3. Vuoden 1901 (1908) asemakaava sekä 1920-1930-lukujen voimakkaat rakentamiskaudet näkyvät katurakenteessa ja klassismia tai funktionalismia edustavissa asuinrakennuksissa. 1900-luvun alun työväenasunnnot, asunto-osuuskuntatalot ja asuntokasarmit on rakennettu jugendin henkeen. Alueella on myös työväen omia, vuokratontille rakennettuja taloja, joissa voi olla vuokrahuoneistoja.
4. Alueen dominoiva rakennuskanta on 1960-luvulta.
5. Vanhat työläiskorttelit purettiin alueelta 1980-luvulla, jolloin alueelle rakennettiin kerrostaloja saman kaavan mukaan kuin missä tahansa muualla Suomessa.

6. Ensimmäinen suojelukaava laadittiin alueelle 1980-luvulla. Sen tavoitteena oli, että alueelle rakennetaan kaupunkikuvaan sopeutuvia rakennuksia. Tämän ansiosta kaupunkitilan hajoaminen ja liian korkea rakentaminen loppuivat, vaikka rakennuksia purettiin edelleen.

Raportissa esitetään, että vanha rakennuskanta tulisi suojella ainakin eri esimerkkirakennusten osalta ja vanhan rakennuskannan korvaaminen uudella tulisi olla hyvin perusteltua ja miljööseen sopeutuvaa. Raportin mukaan vanhaa rakennuskantaa suojelee parhaiten asianmukainen käyttö, oikea-aikaiset ja säästävät korjaustoimenpiteet sekä säästävä ja korjaava ylläpito.

”Palosaari, Onkilahden ranta. Rakennussuojeluesitys 2008” –raporttia koskevat tarkennukset

Rakennussuojeluesityksessä on mukana kaikki 1990-luvulla inventoidut kohteet. Esityksestä selviää kohteiden rakennus- ja muutosvuodet, viitteitä rakennushistoriaan sekä arvotukset. Kohteet on arvoitettu rakennushistoriallisesti (R), historiallisesti (H) ja/tai kaupunkikuvallisesti (M) arvokkaiksi. Arvojen kuvailut ovat luettavissa tekstiosuudesta, vaikka arvottamissysteemiä ei ole selostettu johdannossa. Kohteet on arvoitettu niiden arkkitehtonisten tyylipiirteiden, edustavuuden, säilyneisyyden, harvinaisuuden ja yleisyyden perusteella. Kohteiden liittyminen laajempaan kokonaisuuteen tai alueen elinkeino- tai kaupunkihistorialliseen kehitykseen on myös huomioitu.

Lisäksi esitys sisältää esitykset kohteiden suojelusta ja toimenpidesuosituksia asemakaavassa seuraavasti:

AS = alueellinen suojelu (kokonaisuutena parhaiten säilynyt rakennuskanta)
K = suojellaan asemakaavassa

A = kohde on säilytettävä nykyisellään
B = ennallistavat muutokset suositeltavia
C = kohteen tai alueen säilyttämisen tai käytön kannalta tarpeelliset muutokset sallittavia

K-merkinnän kohteet ovat edustavia esimerkkejä oman alueensa, aika- ja tyylikautensa rakennusperinnöstä. Ne ovat säilyttäneet alkuperäiset piirteensä. Ne voivat olla myös harvinaisen tai harvinaistuvan rakennusperintöteeman esimerkkejä tai edustaa historiallista kerroksisuutta. Kohteet liittyvät alueen elinkeino-, sosiaali- tai henkilöhistoriaan. AS-merkinnän alueet katsotaan säilyneen mitta-kaavaltaan ja rakennuskannaltaan ehjinä kokonaisuuksina.

A-kohteet ovat säilyttäneet ominaispiirteensä. B-kohteissa ne ovat vielä havaittavissa, vaikka muutoksia on tehty, joten ennallistavat muutokset vahvistavat arvoja. C-kohteiden arvot liittyvät enemmänkin historiaan ja kaupunkikuvaan, jotka eivät vaaranna pienimuotoisista muutoksista. Maisemallinen arvo vaatii kuitenkin rakennuksen kokonaisuuden säilymistä.

Kohdemerkinnät noudattavat vuonna 1999 valmistuneen Vaasan rakennusperinneselvitys II:n suosituksia, jotka hyväksyttiin kaupunginhallituksessa 14.4.1997 ja 6.7.1998. Näiden päätösten mukaan K-kohteet oli suojeltava, mutta suojelutoimenpiteistä ja muista kohteista tuli päättää asemakaavoituksen yhteydessä. Suojelusuositukset teki työryhmä, johon kuuluivat inventoijat Susanna Öst ja Juha Ossi, Tuula Airola ja Katarina Andersson Pohjanmaan museosta sekä Jussi Hallasmaa ja Hannu Vuolteenaho Vaasan kaupungin kaupunkisuunnittelusta.

Rakennusperinneselvitys II käsiteltiin kaupunginhallituksessa uudestaan 13.3.2000. Tällöin osa kohteiden K-merkinnöistä jätettiin vahvistamatta, koska niiden kohdalla selvitykset olivat kesken, eikä prosesseja ollut saatu päätökseen. Muutoin suojelu- ja toimenpidesuosituksien periaatteet pidettiin ennallaan. Varsinaiset suojelutoimenpiteet tuli määrittellä asemakaavoituksen yhteydessä.

TAULUKKO SUOJELUESITYKSIKSI JA TOIMENPIDESUOSITUKSISTA

Kohdenumero	Suositus vuonna 1999 (Rak.perinneselvitys II)	Kh 13.3.2000 muutoskohteet	Suositus vuonna 2008	Suositus vuonna 2013
Suojelukohteet				
253	A, K		A, K	A, K
256	A / K	A	A, K	A, K
261	A, ulkorak. B, K		A, ulkorak. C, K	A, ulkorak. C, K
264	B, AS		B, K	B, K
267	C / K	C	C, K	C, K
274	B, K		B, K	B, K
282	C / K	C	C, K	C, K
284	-		A, K	A, K
287	A, K		A, K	A, K
293	B, K (sr-4)		B, K	B, K
294	A, K (sr-4)		A, K	A, K
298	-		A, K	A, K
300	-		A, K, osa purettu	A, K, osa purettu
302	A, K		A, K, osa purettu	A, K, osa purettu
303	A, K		A, K	A, K
Aluekohteet				
259	C		C, AS	C, AS
260	A, AS		A, AS	A, AS
262	A, väri B, AS		A, AS	A, AS
263	A, AS		A, AS	A, AS
266	A, AS		A, AS	A, AS
275	A, AS		A, AS	A, AS
276	A, AS		A, AS	A, AS
277	A, AS		A, AS	A, AS
279	A, AS		A, AS	A, AS
281	C, AS		C, AS	C, AS
Uudet aluekoh- teet 2013				
268	-		C	C, AS
269	-		C	C, AS
285	-		C	C, AS
286	-		C	C, AS
301	-		C	C, AS
Ei erityissuoje- lutarpeita				
254	-		C	C
255	A		C	C
257	B		B	B
270	-		C	C
273	-		C	C
289	-		B	B

290	-		C	C
297	-		B	B
299	-		C	C
Puretut				
258	C / K	C	Purettu, rakennettu uudelleen	Purettu, rakennettu uudelleen
265	A, AS		Purettu	Purettu
271	-		Purettu	Purettu
272	-		Purettu	Purettu
278	-		Purettu	Purettu
280	-		Purettu	Purettu
283	-		Purettu	Purettu
288	-		Purettu	Purettu
291	-		Purettu, rakennettu uudelleen	Purettu, rakennettu uudelleen
295	-		Purkulupa, poikkeuslupa	Purettu
296	-		Purettu	Purettu

KOHDELUETTELO

253. **Asuinrakennus ja ulkorakennus**
Onkilahdenkatu 3
Alfred Wilhelm Stenfors 1909

Tontilla on vuonna 1909 rakennetut asuinrakennus ja ulkorakennus. Hirsirakenteisessa, aumakattoisessa asuinrakennuksessa on kiviperusta, julkisivumateriaalina vaaka-/pystylaudoitus. Rakennus on väritykseltään vaalean keltainen, puitteet valkoiset. Pari-ikkunat, joissa on T-karmit ja räystääsikkunat, on sijoitettu symmetrisesti. Katujulkisivulla on neljä puolipyöreätä kattoikkunaa. Julkisivussa on koristeaiheita ja empiren tyylipiirteitä. Kate on peltiä. Rakennuksessa on yksi varsinainen asuin-kerros ja ullakko. Ullakko on otettu asuintilaksi vuonna 1998. Rakennuksessa on neljä asuntoa. Pihan takareunalla oleva ulkorakennus on rankorakenteinen, ja sen perustus on kiveä ja satulakatto peltiä.

Historia

Vaasan kaupunki varasi Palosaarelta alueen asunto-osuuskuntien rakennustoimintaa varten, ja tämä tontti toteutettiin ensimmäisenä. Rakennukset suunnitteli arkkitehti A. W. Stenfors (1866-1952), joka toimi mm. Vaasassa lääninarkkitehtina 1910-1930-luvuilla. Asuinrakennukseen tehtiin muutoksia vuonna 1998, jolloin ullakolle rakennettiin asuintiloja, katolle lisättiin puolipyöreät kattoikkunat ja kuistit korvattiin lasiverannoilla. Myös ulkorakennusta on kunnostettu.

Talossa asui Vaasan Puuvillatehtaan työntekijöitä. Talon julkisivussa on kyltti, joka kertoo, että jääkäri Oskar Peltokangas, joka organisoi suojeluskuntatoimintaa Sundomissa ja Iskmossa, asui tässä talossa asunnossa 4. Ulkorakennuksessa oli asepiilo.

Rakennustaiteellisesti, historiallisesti ja kaupunkikuvallisesti arvokas kokonaisuus (R, H, M).

Tontin rakennukset edustavat 1900-luvun alkuvuosien rakentamista. Esimerkki lääninarkkitehti Stenforsin töistä. Hyvin säilynyt kokonaisuus, muutokset toteutettu tyyliin sopivasti. Myös ulkorakennus hyvin säilynyt. Liittyy alueen teollisuushistoriaan. Ensimmäinen Palosaarelle toteutettu asunto-osuuskuntatalo, jossa asui puuvillatehtaan työväkeä. Jääkäri Oskari Peltokankaan kotitalo. Näkyvä sijainti Onkilahden rannalla.

Suojeltava asemakaavassa (K), säilytettävä nykyisellään (A) / 1999 (K, A).

Alueen vanhempaa rakennuskantaa edustava kohde, jolla on vahvat rakennushistorialliset, historialliset ja maisemalliset arvot.

**254. Ulkorakennus
Onkilahdenkatu 8
Wiktor Ruotsi 1933**

Rankorakenteinen ulkorakennus on rakennusmestari W. Ruotsin suunnittelema. Siinä on satulakatto ja vuorauksena vaakalautoitus. Talo valmistui vuonna 1933 kivimies O. O. Järvelle. Tontilla oleva asuinrakennus on rakennettu vuonna 1952.

Poistuvaa rakennuskantaa, kohteen tai alueen säilyttämisen tai käytön kannalta tarpeelliset muutokset sallittavia (C) / -

**255. Asuinrakennus
Huvilakatu 10 B
Rakennettu ennen vuotta 1891**

Hirsirakenteinen, satula- ja pulpettikattoinen rakennus on valmistunut 1800-luvun lopussa (vuoden 1895 kartan mukaan). Vuorauksena on vaakalautoitus, katemateriaalina pelti.

Historiallista ja kaupunkikuvallista arvoa (H, M)

Työläismökki, joka edustaa Palosaaren vanhinta säilynyttä rakennuskantaa ja asumisen tapaa. Pieni-piirteinen rakentamistapa on osa alueen ja rakentamisajan ominaispiirteistä. Muutettu ja laajennettu siten, että rakenteet saattavat olla huonokuntoiset ja säilyttäminen vaikeaa.

Poistuvaa rakennuskantaa, kohteen tai alueen säilyttämisen tai käytön kannalta tarpeelliset muutokset sallittavia (C) / 1999 säilytettävä sellaisenaan (A).

256. **Asuin- ja liikerakennus sekä ulkorakennus**
Onkilahdenkatu 5
Otto Ekman 1912 (Emil Finell 1924)

Tontilla on vaaleankeltainen, satulakattoinen asuin- ja liikerakennus 1910-luvulta ja punaiseksi maalattu ulkorakennus 1800-luvulta. Hirsirakenteisessa asuin- ja liikerakennuksessa on kolme kerrosta. Kivijalassa oleva ensimmäinen kerros on rakennettu tuotantotilaksi, jonka lattia on katutaso alapuolella. Toinen kerros on asuinkerros, jossa on viisi asuntoa. Kolmas kerros on ullakkotilaa. Korkea kivijalka on tiiltä ja ulkopinta on rapattu. Julkisivuissa on vaaka-/pystyponttilaudoitus (jugendiin viittaava jaottelu) sekä koristeaiheita. Ikkunoiden yläosa on jaettu pieniin ruutuihin. Rästäsikkunat koostuvat pienistä yksiruutuisista ikkunoista ja kapeasta suippokaari-ikkunoista. Kate on peltiä. Tontin takakulmauksessa oleva ulkorakennus on siirretty Ilmajoelta. Sitä on laajennettu rankorakenteisella osalla vuonna 1923.

Historia

Onkilahdenkadun varressa sijaitsevan päärakennuksen suunnitteli rakennusmestari Otto Ekman vuonna 1912. Päärakennuksen Onkilahdenkadun puoleinen osa on rakennettu vuonna 1912 ja Pursimiehenkadun puolella oleva laajennus vuonna 1924. Päärakennusta laajennettiin Pursimiehenkadun varteen E. Finellin piirustusten mukaan. Vuonna 1934 tehtiin monia muutoksia ensimmäisessä kerroksessa, laajennusosassa ja vintillä.

Päärakennuksen rakennutti panimomestari Alfred Herler, joka asui ja harjoitti panimotoimintaa Vasa (Wasa) Bryggeri-nimellä talossa, kunnes panimo meni konkurssiin. Herlerin jälkeen panimotoimintaa jatkoi panimomestari Isak Björkman 1916-20. Vuonna 1920 panimon osti panimomestari S.K. Skade, jonka kuoleman jälkeen 1926-34 kiinteistöä hallitsi S. K. Skaden leski Elise Irene Skade, joka teki konkurssin 1933 Panimo Oy Bock osti kiinteistön ja siitä muodostettiin asunto-osakeyhtiö vuonna 1934. Bockilla oli talossa konttorihuone.

Rakennustaiteellisesti, historiallisesti sekä kaupunkikuvallisesti arvokas (R, H, M).

Päärakennus edustaa 1900-luvun alkuvuosien rakentamista. Ensimmäisen osan suunnitteli Otto Ekman ja lisäksi Emil Finell, joiden suunnittelemissa taloissa on runsaasti Vaasan työväenasuineilla. Edustava 1900-luvun alun esimerkki asuin- ja tuotantorakennuksesta. Asuinrakennus on ollut ennen punainen. Useista ulkoasun muutoksista huolimatta säilyttänyt alkuperäisen tyyliinsä. Ulkorakennus huomattavan vanha. Liittyy Herlerin suvun ja Panimo Oy Bockin panimotoimintaan. Herler omisti 1900-luvun alussa useita panimoita Pohjanmaalla. Viereinen mäki on nimetty Tynnyrimäeksi panimon takia. Näkyvä sijainti Onkilahden rannassa.

Suojeltava asemakaavassa (K), säilytettävä nykyisellään (A) / 1999 (A).

Todettu suojeltavaksi kohteeksi 1980- ja 1990-luvuilla. Jätetty pois suojelukohdeluettelosta prosessin keskeneräisyyden vuoksi vuonna 2000 (KH 13.3.2000). Kohteen kulttuurihistoriallisten arvojen perusteella suojeltava. Edustava 1900-luvun alun esimerkki asuin- ja tuotantorakennuksesta. Liittyy myös alueen teollisuushistoriaan.

**257. Asuin- ja ulkorakennus
Pursimiehenkatu 35
A. W. Stenfors 1912**

Pihapiirissä on 1910-luvulla rakennetut asuinrakennus ja ulkorakennus. Hirsirunkoisessa, satulakattoisessa asuinrakennuksessa on harmaakivinen/tiilinen perusta. Katteena on pelti. Se valmistui asunto-osuuskunnaksi A. W. Stenforsin piirustusten mukaan vuonna 1912. Stenfors toimi Vaasan lääninarkkitehtinä 1910-1930-luvuilla. Rakennuksen ulkovuoraus vaihdettiin asbestilevyihin 1960-luvulla, mutta ne on vaihdettu hiljattain laudoitukseen. Satulakattoinen ulkorakennus on myös hirsirunkoinen, ja siinä on peltikatto.

Historiallisesti ja kaupunkikuvallisesti arvokas (H, M).

Rakennettiin asunto-osuuskuntataloksi. Vuonna 1964 talon julkisivut korjattiin siten, että alkuperäinen ilme on kadonnut. Suuren kokonsa vuoksi näkyvä asema ympäristössä.

Ennallistavat muutokset suositeltavia (B) / 1999 (B)

**258. Asuinrakennukset
Huvilakatu 14 ja Käsityöläiskatu 22**

Axel Mörnen vuonna 1935 suunnittelema asuinrakennus purettiin 2000-luvulla ja korvattiin vuoden 1988 asemakaavan mukaisesti kaupunkikuvaan sopeutuvalla rakennuksella. (Kuvissa taustalla, keltainen rakennus). Asemakaavalla suojeltu, A.W. Stenforsin vuonna 1933 suunnittelema asuinrakennus purettiin vuonna 2007 ja korvattiin samanlaisella, laajennetulla rakennuksella. Osa rakennuksen rungosta saattoi olla vanhempikin kuin vuodelta 1933. Ns. ”Männistön muurin” talo.

Ei arvoitettu: alkuperäinen purettu, korvattu uudella / 1999 (C).

**259. Asuin- ja ulkorakennus
Onkilahdenkatu 9
H. Källroos 1927**

Tontilla sijaitsee vuonna 1927 valmistuneet kaksikerroksinen asuintalo ja ulkorakennus. Ne on rakennettu H. Källroosin piirustusten mukaan Herman Cederbergille. Hirsirunkoisen, satulakattoisen asuinrakennuksen vuorauksena on pystypeiterimoitus ja katteena pelti. Rakennuksen kattokaltevuutta on muutettu vuonna 1952 yläkerran huoneiden laajentamiseksi. Samalla portaat siirrettiin kuis-tiosaan. Myös ulkorakennuksessa on peltinen satulakatto. Molempien rakennusten perusta on betonia.

Kaupunkikuvallisesti arvokas (M).

Talo on korotettu kaksikerroksiseksi vuonna 1952. Näkyvä sijainti Onkilahden rannalla. Vrt. kohteet 260, 262, 263, 266, 275, 276, 277, 279, 281.

Sijaitsee korttelissa, jossa on parhaiten säilynyt perinteinen mittakaava, ja jolle suositellaan aluesuojelumerkintää (AS), kohteen tai alueen säilyttämisen tai käytön kannalta tarpeelliset muutokset sallittavia (C). Voidaan laajentaa tai korvata mittakaavaan sopeutuvalla rakennuksella. / 1999 (C).

**260. Asuinrakennus
Onkilahdenkatu 11
Eino Valkia 1936**

Eino Valkian suunnitelmin, vuonna 1936 valmistunut asuinrakennus sijaitsee alueen parhaiten vanhan rakennuskannan säilyttäneessä korttelissa. Tien toisella puolella avautuu Onkilahti. Hirsirunkoinen, satulakattoinen, betoniperustainen talo on vuorattu vaakalaudoituksella. Katteena on pelti. Rakennuksessa on kuusiruutuiset ikkunat ja päätykolmiossa lunetti-ikkuna.

Eino Valkia myi rakentamansa talon lääninsihteerin, tuomari Eino Alfred Hukkalalle vuonna 1937. Puutarhaan on saatu vaikutteita hovioikeuden virkamiesten puutarhoista Vanhassa Vaasassa.

Rakennustaiteellisesti, historiallisesti ja kaupunkikuvallisesti arvokas (R, H, M).

Edustaa suhteikasta 1930-luvun klassismia Palosaaren vilkkaimmalta rakennuskaudelta. Hyväkuntoinen ja hyvin säilynyt. Lääninsihteerin, siirtoväen omaisuutta ja asumista koskevissa asioissa esittelijänä toiminut Eino Alfred Hukkala osti talon puolivalmiina. Suunnitelmissa oli rakentaa kadun varteen toinen asuinrakennus, mutta sota esti toteutuksen. Näkyvä sijainti korkealla rinteessä Onkilahden rannassa, mitä puutarha korostaa. Vrt. kohteet 259, 262, 263, 266, 275, 276, 277, 279, 281.

Sijaitsee aluesuojelukorttelissa, jossa mittakaava on säilytettävä (AS), kohde säilytettävä nykyisellään (A) / 1999 (AS, A)

**261. Asuin- ja liikerakennus sekä ulkorakennukset
Huvilakatu 16
A. Manninen 1926, Artturi Ortela 1929**

Tontilla on kadun varressa, pitkä sivu Käsityöläiskadun suuntaisesti, sijaitseva hirsinen, aumakattoinen asuinrakennus 1920-luvulta, rankorakenteinen ulkorakennus vuodelta 1929 ja rankorakenteinen verstasrakennus. Asuinrakennuksessa on kaksi asuinkerrosta, kellari ja vintti. Siinä on viisi asuntoa. Rakennuksen perustus on harkkotiiltä ja katto on peltiä. Julkisivuissa on vaakalaudoitus, ja se on väritykseltään vaalea. Kuusiruutuiset ikkunat on sijoitettu symmetrisesti, ja katolla on puoli-pyöreät kattoikkunat. Ulkorakennuksen perustus on betonia, satulakatto huopaa ja julkisivuissa on vaakalaudoitus. Päärakennuksessa ja ulkorakennuksessa on klassismin tyyli- ja piirteitä.

Historia

Asuinrakennuksen pohjoisosa rakennettiin A. Mannisen piirustusten mukaan vuonna 1926. Alkuperäisessä piirustuksessa oli yhdeksänruutuiset ikkunat ja pysty-laudoitus/peiterimoitus. Asuinrakennusta laajennettiin ja ulkorakennus rakennettiin Artturi Ortelan piirustusten mukaan vuonna 1929. Toisessa kerroksessa tehtiin muutoksia vuonna 1936. Öljylämmitys asennettiin 1968. Ensimmäisen kerroksen asuinhuoneisto muutettiin liiketilaksi 1988. Osa ikkunoista oli korjattu vuonna 2007.

Rakennukset rakennettiin puuseppä Antti Rahjalle. Antti Rahjan jälkeen kiinteistön ovat omistaneet Antti Rahjan leski, vuodesta 1937 Juuso Syrenius ja Juuso Syreniuksen jälkeen hänen leskensä. Vuoden 1927 piirustuksissa kulmahuoneessa on siirtomaatavarakauppa. Vaasan osoitekirjan mukaan V. Stenroosin siirtomaatavara- ja sekatavarakauppa toimi rakennuksessa vuosina 1941-1942. Nykyään kiinteistö on asunto-osakeyhtiö.

Rakennustaiteellisesti ja kaupunkikuvallisesti arvokas kokonaisuus (R, M).

Edustaa tasapainoista 1920-luvun klassismia Palosaaren vilkkaimmalta rakennuskaudelta. Kaikki rakennukset säilyttäneet hyvin alkuperäisen ilmeensä. Rakennuksessa on ollut siirtomaatavarakauppa. Näkyvä sijainti mäen päällä katujen risteyksessä.

Suojeltava asemakaavassa (K), säilytettävä nykyisellään (A), ulkorakennuksessa tarpeelliset muutokset sallittava (C) / 1999 (K, A, ulkorakennus B).

Edustava esimerkki palosaarelaisesta rakentamisesta, jossa myös yhdistyvät Palosaarelle tyypilliseen tapaan asuminen ja palvelut.

**262. Paja, asuinrakennus ja ulkorakennus
Onkilahdenkatu 10
I. Geber 1928, E. Källroos 1932**

Tontilla tien vieressä sijaitseva kaksikerroksinen asuinrakennus sekä pihalla olevat paja ja ulkorakennus. Vanhin rakennus on paja vuodelta 1928. Asuin- ja ulkorakennus ovat vuodelta 1932, ja ne on suunnitellut Emil Källroos. Onkilahdenkatu 10 on nykyisin asunto-osakeyhtiö, joka muodostettiin vuonna 1985.

Kuution mallinen asuinrakennus on hirsirunkoinen ja betoniperustainen. Sisäpihalla on kaksikerroksinen kuisti / poikkipääty. Aumakatto on peltiä. Julkisivut on vaakalaudoitettu, ja niissä on yhdeksän- ja kuusiruutuiset ikkunat. Kattoikkunat on puolipyöreät. Rankorakenteisessa ulkorakennuksessa on vuorauksena vaakalaudoitus, betoniperusta ja peltikate.

Rankorakenteinen paja on sijoitettu tontin takarajan suuntaisesti. Isak Gerber suunnitteli sen peltiseppä Karl Rukkiselle. Pajassa on valmistettu myös moottoreita.

Historiallisesti ja kaupunkikuvallisesti arvokas kokonaisuus (H, M).

Paja edustaa Palosaaren monipuolista teollista historiaa. Siinä on ollut ainakin peltiseppä- ja moottorinvalmistustoimintaa. Näkyvä sijainti Onkilahden rannassa. Korttelissa alueen parhaiten säilynyt puutalokokonaisuus. Vrt. kohteet 259, 260, 263, 266, 275, 276, 277, 279, 281.

Sijaitsee aluesuojelukorttelissa, jossa mittakaava on säilytettävä (AS), säilytettävä nykyisellään (A) / 1999 (AS, A).

**263. Asuinrakennus
Huvilakatu 18
H. Källroos 1936**

Puolitoistakerroksinen asuinrakennus on rakennettu Yrjö Hellstenille H. Källroosin piirustusten mukaan vuonna 1936. Siinä on hirsirunko, joka on verhoiltu vaaka- ja pystylaudoituksella. Perusta on betonia, kate peltiä. Julkisivun symmetria rakentuu keskellä olevasta isommasta ja sivujen pienemmistä T-karmi-ikkunoista sekä räystääsikkunoista. Sisäpihan puolella on neljäovinen leveä kuis-ti. Taloon on asennettu öljylämmitys vuonna 1961, ja kellariin on tehty saunaremontti ja muualla muita muutoksia 1990-luvun alussa. Autovaja on vuodelta 1992.

Kaupunkikuvallista arvoa (M)

Hyvin alkuperäisen ilmeensä säilyttänyt rakennus Palosaaren vilkkaimmalta rakennuskaudelta. Osa Palosaaren puurakennuskannan kokonaisuutta. Sodan aikana kellarissa oli pieni pommisuoja. Vrt. kohteet 259, 260, 262, 266, 275, 276, 277, 279, 281.

Sijaitsee aluesuojelukorttelissa, jossa mittakaava on säilytettävä (AS), säilytettävä nykyisel-lään (A) / 1999 (AS, A).

**264. Asuin- ja ulkorakennus sekä huvimaja
Huvilakatu 20**

Tontilla on asuinrakennus 1800-luvulta ja pieni ulkorakennus vuodelta 1926 sekä jäänteitä vanhasta puutarhasta. Asuinrakennus sijaitsee vinossa katulinjaan nähden. Se on puolitoistakerroksinen hirsi-rakennus luonnonkiviperustalla. Satulakatossa on poikkipäädty molemmilla pitkillä julkisivuilla / Poikkipääty keskellä. Julkisivuissa on vaakalaudoitus, konesaumattu peltikatto on tehty paloista. Rakennuksessa on säilynyt kuusiruutuiset ikkunat, vaikkakin yksi on vaihdettu ja poikkeaa tyylistä. Rakennuksen ovet ovat luultavasti 1960-luvulta. Rakennuksessa on kolme asuntoa, mutta se on ollut tyhjillään vuosia.

Historia

Alkuaan huvilaksi rakennetun rakennuksen rakennusvuotta ei tiedetä, mutta se on rakennettu ennen vuotta 1891, koska se näkyy vuonna 1891, A. Bergenin laatimassa kartassa. Huvila oli alun perin yksikerroksinen ja pärekattoinen. Myöhemmin (ennen v. 1901) siihen lisättiin poikkipäädty sekä verannat ja parvekkeet, jotka on purettu.

Alkuaan huvila sijaitsi nykyistä suuremmalla tilalla, johon kuului mm. Onkilahden rannassa sijaitseva laituri huvimajoineen. Huvimaja on siirretty nykyisen tontin takaosaan. Huvilaan liittyi myös talousrakennuksia, mm. navetta ja renkitupa, jotka jäivät 1920- tai 1930-luvulla rakennetun Huvilakadun toiselle puolelle, ja ne on purettu. Puutarha kukoisti alkuperäisen omistajan, Victor Mannelinin tuoman mustan mullan ja eksoottisten kasvien ansioista. Pihassa kasvaa yhä mm. keltaista vadelmaa.

Huvila on kauppias, laivanvarustaja Viktor Mannelinin (s. 1833 Porissa, k. 1900) rakennuttama. V. Mannelin oli Vaasan rikkaimpia kauppiaita 1800-luvun lopulla ja mm. peri siltatulleja Palosaaren sillalla ainakin vuosina 1877 ja 1879. Hänen vaimonsa Hilda oli Wasastjernan sukua. Vuodesta 1919 talon omisti teknikko Johan Fredrik ja vaimo Rauha Visa. Visat rakennuttivat tontille sillä olevan ulkorakennuksen vuonna 1926. Jarl Joh. Keskiaho hallitsi taloa kaksi vuotta 1950-luvun puolivälissä. Hänen jälkeensä talo siirtyi Bergin suvulle.

Nykyinen ulkorakennus on J. F. Visan vuonna 1926 suunnittelema.

Rakennustaiteellisesti, historiallisesti ja kaupunkikuvallisesti arvokas (R, H, M).

Alueen vanhimman rakennuskannan ja erittäin harvinaisen huvila-arkkitehtuurin edustaja, jolla on vaasalaiseen porvariselämään liittyvä historia. Liittyy Mannelinin kauppias- ja laivanvarustajasukuun. Sijaitsee korttelissa, joka on säilyttänyt parhaiten alkuperäistä rakennuskantaa.

Suojeltava asemakaavassa (K), ennallistavat muutokset suositeltavia (B) / 1999 (AS, B).

Alueen vanhimman rakennuskannan ja harvinaisen huvila-arkkitehtuurin edustaja. Liittyy vaasalaiseen porvariskulttuuriin.

265. Kohde purettu.

**266. Asuin- ja ulkorakennus
Varisselänkatu 42
A. Manninen 1927**

Tontilla on kaksikerroksinen asuinrakennus ja ulkorakennus, molemmat rakennettu A. Mannisen suunnitelmin mekaanikko Vilhelm Viklundin perheelle vuonna 1927. Mansardikattoinen, hirsirunkoinen asuinrakennus on vuorattu vaakaponttilaudoituksella ja siinä on poikkipääty. Alakerran ikkunat ovat kuusiruutuiset. Yläkerran kolmijakoiset ikkunat ovat ns. serliana-ikkunoita, joissa keskimäisen kuusiruutuisen ikkunan yläosa koostuu lunetti-ikkunasta. Lisäksi neljä puolipyöreätä kattoikkunaa ja katonharjan kohdalla pienet vinoneliö-ikkunat. Perusta on betonia, kate peltiä. Samaan aikaan asuinrakennuksen kanssa valmistunut satulakattoinen ulkorakennus on rankorakenteinen, ja se on pystylomalaudoitettu.

Rakennustaiteellisesti ja kaupunkikuvallisesti arvokas (R, M).

Jugendia lähestyvää klassismia edustava kokonaisuus Palosaaren vilkkaimmalta rakennuskaudelta, hyvin säilynyt. Näkyvä sijainti mäen päällä Varisselänkadun varrella. Korttelissa parhaiten säilynyt rakennuskanta. Vrt. kohteet 259, 260, 262, 263, 275, 276, 277, 279, 281.

Sijaitsee aluesuojelukorttelissa, jossa mittakaava on säilytettävä (AS), säilytettävä nykyisellään (A) / 1999 (AS, A).

**267. Päiväkoti
Huvilakatu 1
A.W. Stenfors 1909**

Kapteeninkadun ja Huvilakadun kulmassa sijaitseva rakennus koostuu kolmesta osasta, jotka on rakennettu samanaikaisesti 1909-10. Keskellä on kaksikerroksinen, tiilirakenteinen osa, johon liittyy yksikerroksiset, hirsirakenteiset osat. Tiilirakenteisessa osassa on rapatut julkisivut ja aumakatto. Hirsirakenteisissa osissa on vaakalaudoitetut julkisivut ja satulakatot. Kaikki katot ovat konesaumattua peltiä ja sokkelit ovat kiveä. Jugendin tyylipiirteet näkyvät lähinnä monijakoisissa ikkunoissa ja koristeellisissa listoituksissa. Pihalla oleva pieni ulkorakennus vuodelta 1990 on osittain tiiltä, osittain rankorakenteinen, pulpettikatto on konesaumattua peltiä. Osa ulkorakennuksen tiiliosasta on vuodelta 1913. Kiinteistössä toimii nyt suomen- ja ruotsinkielinen päiväkoti sekä Vaasan Settlementikeskus. Rakennuksessa on myös yksi asunto.

Historia

Rakennuskokonaisuuden piirustukset laati arkkitehti A. W. Stenfors vuonna 1909. Ulkorakennukseen ja päärakennuksen tulisijaan tehtiin muutoksia vuonna 1918 Stenforsin suunnitelmien mukaan. Puurakennuksen ullakolle tehtiin muutoksia vuonna 1939 arkkitehti Carl Schoultzin piirustusten mukaan. Vaasan kaupunki on remontoanut oman kiinteistön osansa vuonna 1986, ja vuonna 1990 Vaasan kaupunki rakensi uuden ulkorakennuksen osittain vanhan tilalle.

Vaasan kaupunki luovutti kolmelle yhdistykselle - Direktionen för barnklubben i Brändö, Direktionen för arbetshemmet för bettlande barn i Brändö ja Vaasan kansanopistoyhdistys - kaksi tonttia sosiaalista rakentamista varten. Yhdistykset rakensivat omat yksikkönsä yhteisenä rakennusprojektina yhteiselle tontille. Rakennuskokonaisuudelle annettiin nimi, ”Filantropi. Vuonna 1939 Vaasan kansanopistoyhdistys luovutti osuutensa (1/3) kiinteistöstä Vaasan kaupungille. Vuonna 1969 Vaasan kaupunki lunasti Direktionen för barnklubben i Brändö-yhdistyksen osuuden (1/3). Vaasan Settlementiyhdistys omistaa 1/3 kiinteistöstä.

Rakennustaiteellisesti, historiallisesti ja kaupunkikuvallisesti arvokas (R, H, M).

Säilyttänyt jugend-piirteensä hyvin. Rakennuskokonaisuus edustaa 1900-luvun alkuvuosien sosiaalista rakentamista Palosaarella. Rakennettu alun perin kolmelle yhdistykselle, mikä näkyy myös rakennuksessa. Näkyvä fyysinen ja sosiaalinen asema kaupunkirakenteessa.

Suojeltava asemakaavassa (K), tarpeelliset muutokset sallittavia (C) / 1999 (C).

Todettu suojeltavaksi kohteeksi 1980- ja 1990-luvuilla. Jätetty pois suojelukohdeluettelosta prosessin keskeneräisyyden vuoksi vuonna 2000 (KH 13.3.2000). Kohteen kulttuurihistoriallisten arvojen perusteella suojeltava. Edustava 1900-luvun alun esimerkki sosiaalisesta rakentamisesta. Alueella harvinaisempaa jugend-tyyliä.

**268. Asuinrakennus
Pursimiehenkatu 30
J. E. Klubb 1938**

Keskellä korttelia sijaitsevan tontin kadun reunassa sijaitseva kaksikerroksinen, hirsinen, rapattu aumakattoinen asuinrakennus on yksi lähialueen samantyyppisistä rakennuksista. Siinä on betoniperusta ja peltikatto. Kolmeen ruutuun pystyviin jaetut ikkunat muodostavat julkisivuilla ikkunanauhat. Rakennus on valmistunut rakennusmestari J. E. Klubbin piirustusten mukaan vuonna 1938. Myöhemmin se on ollut Vaasan Puuvilla Oy:n ja fuusioitumisen jälkeen Oy Finlayson-Forssa AB:n sekä Asko Oy:n omistuksessa.

Kaupunkikuvallista arvoa (M).

Ns. rakennusmestarifunkkista edustava asuinrakennus Palosaaren vilkkaimmalta rakennuskaudelta. Alueen ja aikakaudelle tyypillinen julkisivujaottelu, kattomuoto ja materiaalivalinta. Osa samantyyppisten rakennusten muodostamaa aluekokonaisuutta (ks. kohteet 269, 285, 286, 301).

**269. Tarpeelliset muutokset sallitaan (C) / 1999 – Asuinrakennus
Tehtaankatu 6
J. E. Klubb 1939**

Kaksikerroksinen, tiilirunkoinen, rapattu, aumakattoinen asuinrakennus sijaitsee tontin kulmauksessa. Rakennuksessa on betoniperusta ja peltikate. Ikkunat on sijoitettu symmetrisesti. Rakennus valmistui rakennusmestari John Evald Klubbille hänen omien suunnitelmiensa mukaan vuonna 1939. Talosta muodostettiin asunto-osakeyhtiö vuonna 1945.

Kaupunkikuvallista arvoa (M).

Ns. rakennusmestarifunkkista edustava asuinrakennus Palosaaren vilkkaimmalta rakennuskaudelta. Alueen ja aikakaudelle tyypillinen julkisivujaottelu, kattomuoto ja materiaalivalinta. Osa samantyyppisten rakennusten muodostamaa aluekokonaisuutta (ks. kohteet 268, 269, 285, 286, 301).

Tarpeelliset muutokset sallitaan (C) / 1999 –

**270. Asuinrakennus
Pursimiehenkatu 31
H. Källroos 1939**

Pursimiehenkatu 31:n rakennus sijaitsee tontin takalaidalla. Se on kaksikerroksinen, hirsirakenteinen, satulakattoinen, rapattu asuinrakennus. Siinä on betoniperusta ja peltikatto. Kadulle päin on korkea, kapea kuisti. Kellarikerroksessa on toiminut yleinen sauna 1970-luvulle saakka.

Historiallista arvoa (H).

Myöhäistä klassismia rakennusmestarin suunnittelemana. Osa alueen sosiaalhistoriaa.

Tarpeelliset muutokset sallitaan (C) / 1999 -

271. Kohde purettu.

272. Kohde purettu.

**273. Asuinrakennus
Huvilakatu 9**

Asuinrakennus on yhdistetty kahdesta 1840-luvulla rakennetusta talosta 1950-luvulla. Betonikivi-jalka on tehty 1960-luvulla.

Ei erityisiä arvoja.

Ulkoasultaan ja mittakaavaltaan ympäristöstä poikkeava.

Tarpeelliset muutokset sallitaan (C) / 1999 –

**274. Asuinrakennus
Pursimiehenkatu 33 / Huvilakatu 5
H. Källroos 1934**

Tontin kulmaan sovitettu asuinrakennus on rakennettu vuonna 1934. Rakennuksen pohjan muoto noudattaa vinon tontin rajoja. Hirsirakenteinen, satulakattoinen rakennus on puolitoistakerroksinen. Sokkeli on kiveä, jonka päällä on betonia, kate on konesaumattua peltiä. Julkisivuissa on vaakalaudoitus. Katujulkisivulla on kolme kuusiruutuista ikkunaa, räystääsikkunat ja yksi isompi, entinen näyteikkuna. Pihan puoleisella julkisivulla on poikkipääty ja epäsymmetrisesti sijoitetut ikkunat. Myös sokkelissa on ikkunarivi. Rakennuksessa on kuusi asuntoa.

Historia

Asuin- ja kaupparakennus on rakennettu kauppias Laine Vuosmaalle Emil Källroosin 1934 suunnitelman mukaan. Sama suunnittelija oli suunnitellut myös kauppias Frans Weijolan talon, osoitteessa Työväenkatu 18 (nro 287). Kauppa oli rakennuksen kulmassa, josta ovi ja suuri ikkuna vielä muistuttavat. Julkisivuissa oli alkuaan klassistisia koristeaiheita.

Vuodesta 1952 rakennusta hallitsi Vuosmaan perikunta. Vuosmaan sekatarvakauppa toimi 1960-luvun puoleen väliin saakka. Vuonna 1974 rakennuksesta muodostettiin asunto-osakeyhtiö. Vuonna 1986 myymälätilat muutettiin asuintiloiksi. Jossakin vaiheessa ennen 1970-lukua taloon on tehty remontti, jossa perustusta tuettiin betonilla ja ulkoasua muutettiin. Vuonna 2011 rakennus peruskorjattiin entiseen asuunsa.

Kaupunkikuvallisesti arvokas (M).

Suurikokoinen asuinrakennus, joka on sovitettu tontille ja jossa on sijainnut myös kauppa. Alkuperäispiirustukset muistuttavat Weijolan kauppaa. Klassistiset koristeaiheet ovat julkisivuista kadonneet.

Suojeltava asemakaavassa (K), ennallistavat muutokset suositeltavia (B) / 1999 (K, B).

Edustava esimerkki korttelikokonaisuudessa, jossa muita rakennuksia purettu ja muutettu. Keskeinen asema ja sijainti kaupparakennuksena.

275. Asuin- ja ulkorakennus Tehtaankatu 20 A. Manninen 1926

Kadun varressa sijaitsee satulakattoinen, hirsirakenteinen, peiterimalaudoitettu asuinrakennus. Siinä on betoniperusta ja peltikate. Rakennuksessa on säilynyt kuusiruutuiset ikkunat ja jyrkässä peltikatossa kolmion muotoiset kattoikkunat. Päädyssä on ns. serliana-ikkuna: kolmijakoinen, jossa keskimmäisen kuusiruutuisen ikkunan yläosa koostuu lunetti-ikkunasta. Rakennus valmistui Mannisen suunnitelmien mukaan sekatyömies Evert Suomelalle vuonna 1926. Se siirtyi pois Suomelan suvulta 1970-luvulla, ja talon ensimmäiseen kerrokseen rakennettiin sauna- ja muita vastaavia tiloja vuonna 1981. Talon kellariin on louhittu uusi pannuhuone. Pihan puolella on kuisti / poikkipääty. Autotalli on vuodelta 1991.

Rakennustaiteellisesti ja kaupunkikuvallisesti arvokas (R, M).

Rakennettu Vaasan viinatehtaan vanhoista hirsistä, edustaa 1920-luvun klassismia Palosaaren vilkkaimmalta rakennuskaudelta. Hyvin säilynyt. Kaupunkikuvallisesti näkyvässä paikassa katukulmassa. Ulkorakennus uusi, mutta ympäristöön sopeutuva. Vrt. kohteet 259, 260, 262, 263, 266, 276, 277, 279, 281.

Sijaitsee aluesuojelukorttelissa, jossa mittakaava on säilytettävä (AS), säilytettävä nykyisellään (A) / 1999 (AS, A).

**276. Asuin- ja ulkorakennus
Huvilakatu 11
A. Manninen 1925**

Tontilla sijaitsee vuonna 1925 rakennetut asuinrakennus ja ulkorakennus diagonaalisesti toisiinsa nähden. Puolitoistakerroksinen, hirsirakenteinen asuinrakennus on vuorattu alakerrassa peiterimalaudoituksella ja päätykolmioissa vaakalaudoituksella. Perusta on betoninen ja jyrkkä satulakatto on peltiä. Pienipiirteisessä rakennuksessa on T-ikkunat ja katolla on ulokeikkunat. Pihan puolella on kuisti / poikkipäätty. Ulkorakennus on hirsi- ja rankorakenteinen. Vuorauksena on käytetty sekä pysty- että vaakalaudoitusta. Siinä on peltinen satulakatto ja betoninen perusta. Alkuperäispiirustuksissa on viitteitä kansallisromantiikkaan.

Rakennukset valmistuivat koneenkäyttäjä G. Laakoselle, A. Mannisen suunnittelemat rakennukset siirtyivät mallipuuseppä Benjamin Franzénille ja hänen vaimolleen Hildurille jo valmistumisvuonna. Hildur Franzén kasvatti puutarhassa muun muassa kukkia, joita hän lahjoitti myös naapureille.

Rakennustaiteellisesti ja kaupunkikuvallisesti arvokas (R, M).

Esimerkki alueen pienipiirteisestä asumisesta, edustaa 1920-luvun klassismia, hyvin säilynyt kokonaisuus pihoineen ja puutarhoineen. Vrt. kohteet 259, 260, 262, 263, 266, 275, 277, 279, 281.

Sijaitsee aluesuojelukorttelissa, jossa mittakaava on säilytettävä (AS), säilytettävä nykyisellään (A) / 1999 (AS, A).

**277. Asuin- ja ulkorakennus
Tehtaankatu 14
A. Manninen 1925**

Tehtaankatu 14 rakennettiin A. Mannisen suunnitelmin neljälle osakkaalle: sekatyömies Juha Palomäelle, putkiseppä Herman Norrgårdille, kirvesmies Karl Johan Janssonille ja rautavalaja Anton Ronsulle.

Klassistinen, kaksikerroksinen asuinrakennus on hirsi/rankorakenteinen, ja siinä on aumakatto ja vaalea vaakalautaverhoilu. Perusta on betoninen ja kate peltiä. Kuusiruutuiset ikkunat, joissa on koristeaiheita, on sijoitettu symmetrisesti. Katolla on puolipyöreät kattoikkunat. Takapihan sisäänkäynnit eivät vastaa alkuperäisiä piirustuksia. Ulkorakennus, joka oli myös 1920-luvulta, on purettu, ja sen tilalle on rakennettu autotalli.

Rakennustaiteellisesti ja kaupunkikuvallisesti arvokas (R, M).

Neljälle osakkaalle (työläiselle) rakennettu talo, joka edustaa klassismia. Hyvin säilynyt. Sijaitsee korttelissa, jossa on pääasiassa puurakenteisia taloja. Vrt. kohteet 259, 260, 262, 263, 266, 275, 276, 279, 281. Autotalli on uusi.

Sijaitsee aluesuojelukorttelissa, jossa mittakaava on säilytettävä (AS), säilytettävä nykyisellään (A) / 1999 (AS, A).

278. Kohde purettu.

**279. Asuin- ja ulkorakennus
Tehtaankatu 16
A. Manninen 1926**

Tontilla sijaitsee asuinrakennus ja ulkorakennus 1920-luvulta. Ne rakennettiin kirvesmies Matti Kujansivulle A. Mannisen suunnitelmin vuonna 1924. Hirsirakenteisen, mansardikattoisen asuinrakennuksen vuorauksena on peiterimalaudoitus ja siinä on peltikatto ja harmaakiviperusta. Sisäpihalta on poikkipääty / siipi. Punaiseksi maalattu rakennus on klassistinen selkeäpiirteinen kuusiruutuisine ikkunoineen ja valkoisine listoineen. Ulkorakennuksessa on rankorakenne ja peiterimalaudoitus. Satulakatto on peltinen, perusta betonia.

Rakennustaiteellisesti ja kaupunkikuvallisesti arvokas (R, M).

Pieni 1920-luvun klassismia edustava asuinrakennus, ulkorakennus saman ikäinen. Hyvin säilynyt. Vrt. kohteet 259, 260, 262, 263, 266, 275, 276, 277, 281.

Sijaitsee aluesuojelukorttelissa, jossa mittakaava on säilytettävä (AS), säilytettävä nykyisellään (A) / 1999 (AS, A).

280. Kohde purettu.

**281. Asuin- ja ulkorakennus
Tehtaankatu 18
H. Kapell 1925**

Asuinrakennuksen ja ulkorakennuksen muodostama kokonaisuus valmistui H. Kapellin suunnitelmien mukaan myllytyöläinen Johannes ja vaimo Hilda Nordmanille vuonna 1925. Rankorakenteinen, vaakalautoitettu, kaksikerroksinen asuinrakennus on perustettu haramaakivijalalle, joka on vahvistettu betonilla. Satulakaton muodon rikkoo katujulkisivulla frontoni. Sisäänkäyntikatos on pihan puolella. Alakerran ikkunoissa on T-karmit. Yläkerrassa on moniruutuiset ikkunat, joiden yläosat ovat alaosaa matalammat. Rankorakenteisessa, vaakalautoitetussa ulkorakennuksessa on satulakatto. Sitä on laajennettu Isak Gerberin suunnitelmien mukaan 1930-luvun alussa.

Rakennustaiteellisesti ja kaupunkikuvallisesti arvokas (R, M).

Aikakaudelle tyypilliset materiaalit ja julkisivujaottelu. Puuvillatehtaan pakkauslaatikoista rakennettu asuinrakennus. Muutettu jonkin verran, voidaan laajentaa. Sijaitsee korttelissa, jossa on pääasiassa vanhoja puutaloja. Vrt. kohteet 259, 260, 262, 263, 266, 275, 276, 277, 279.

Sijaitsee aluesuojelukorttelissa, jossa mittakaava on säilytettävä (AS), tarpeelliset muutokset sallitaan (C) / 1999 (AS, C) .

**282. Asuin- ja tuotantorakennus
Pursimiehenkatu 29 / Tehtaankatu 7
A.W. Stenfors 1928, H. Österberg 1955**

Tehtaankadun ja Pursimiehenkadun kulmauksessa sijaitseva asunto- ja tuotantorakennus on rakennettu kahdessa vaiheessa. Tehtaankadun varteen on rakennettu 1928 kaksikerroksinen asunto- ja työpajarakennus, jossa työpajatilat ovat ensimmäisessä kerroksessa ja asunnot ovat toisessa kerroksessa. Rakennuksen tiilirakenteinen pohjakerros on rapattu. Toinen kerros ja ullakko ovat hirsirakenteisia ja julkisivuissa on pystylaudoitus. Aumakatto on konesaumattua peltiä. Empiren / klassismin tyylipiirteitä.

Rakennusta on laajennettu kulmittain Pursimiehenkadun varteen 1955 kaksikerroksisella, vaikkakin matalammalla, laajennusosalla, jonka ensimmäisessä kerroksessa on pelti- ja metallityötiloja, toisessa kerroksessa on asuntoja. Rakennus on kivirakenteinen ja pelkistetty julkisivu on rapattu. Satulakatto on konesaumattua peltiä. Rakennusosissa on yhteensä neljä asuntoa. Sotien jälkeinen funkkis?

Historia

Peltiseppä Johannes Sundqvist rakensi asuin- ja työpajarakennuksen arkkitehti A.W. Stenforsin piirustusten mukaan vuonna 1928. Rakennusta laajennettiin rakennusinsinööri Helge Österbergin suunnitelmin vuonna 1955. Peruskorjaus tehtiin vuonna 1999. Kiinteistö on ollut saman suvun hallussa koko ajan. Kiinteistöstä on muodostettu Kiinteistö-osakeyhtiö Vaasan Tehtaankatu 7.

Rakennustaiteellisesti, historiallisesti ja kaupunkikuvallisesti arvokas (R, H, M).

Korkeampi osa esimerkki lääninarkkitehti Stenforsin suunnitelmista. Valmistunut peltiseppä Sundqvistille, jonka tuotantotilat sijaitsivat kellarissa. Vuonna 1955 tuotantotiloja laajennettiin kivirakenteisella osalla, jonka toiseen kerrokseen tehtiin myös asuntoja. Talo on yhä saman suvun hallussa. Liittyy Palosaaren teollisuuden historiaan ja on osa Palosaaren rakennuskokonaisuutta.

Suojeltava asemakaavassa (K), tarpeelliset muutokset sallitaan (C) / 1999 (C).

Todettu suojeltavaksi kohteeksi 1980- ja 1990-luvuilla. Jätetty pois suojelukohdeluettelosta prosessin keskeneräisyyden vuoksi vuonna 2000 (KH 13.3.2000). Kohteen kulttuurihistoriallisten arvojen perusteella suojeltava. Vahvat arvot tyylipiirteiden, suunnittelijan ja käyttötarkoituksen perusteella.

283. Kohde purettu.

**284. Asuinrakennus
Käsityöläiskatu 16 / Tehtaankatu 11
H. Kapell 1938**

Tehtaankadun ja Käsityöläiskadun kulmassa sijaitseva kaksikerroksinen asuinrakennus on rakennettu vuonna 1938. Rankorakenteisen rakennuksen ulkoverhoiluna on rapattu tiili. Perustus on betonia, ja loiva aumakatto on konesaumattua peltiä. Rakennuksen suorakulmainen, pelkistetty ja vaalea, rapattu julkisivu on mittasuhteiltaan ja ilmeeltään vaatimatonta. Sekä klassisismia että funktionalismia edustavan asuinrakennuksen aukotus on symmetrinen. Tehtaankadun puolella sisäänkäynnit on muutettu. Ikkunat ovat alkuperäisen malliset. Alakerran ikkunoiden yläosassa on pienet ruudut, yläkerran ikkunat ovat kaksijaolliset. Rakennuksessa on seitsemän asuntoa. Osa asunnoista on tyhjänä.

Historia

Alkuaan asuin- ja kaupparakennus on rakennettu liikemies K.A. Sjölundille H. Kapellin piirustusten mukaan. Vuonna 1950 rakennuksen omisti Johannes Edvin Blom (asui Kanadassa). Blomin kuoltua 1985 rakennus siirtyi kuolinpesän haltuun. Vaasan osoitekirjan 1963-64 mukaan rakennuksessa piti kauppa B. E. Holmberg.

Vuonna 1939 toiseen kerrokseen lisättiin huoneistoja, suunnittelija oli J. Klubb. Vuonna 1940 muutettiin rakennuksen edessä olevia portaita G.A. Lindforsin suunnitelman mukaan. Vuonna 1959 kauppatilat muutettiin asunnoiksi. Vuonna 1968 asennettiin öljylämmitys.

Rakennustaiteellisesti ja kaupunkikuvallisesti arvokas (R, M).

Hyvin ilmeensä säilyttänyt sekä klassismia että funktionalismia edustava, rapattu kauppa- ja asuinrakennus Palosaaren vilkkaimmalta rakennuskaudelta. Muutoksista huolimatta säilyttänyt alkuperäisen hahmon ja ilmeen.

Suojeltava asemakaavassa (K), säilytettävä nykyisellään / 1999 -.

Tyypillinen palosaarelainen pienkerrostalo 1930-luvulta, jossa on sekä liike- että asuintiloja. Kertoo Palosaaren asumisen ja elinkeinoelämä rakenteista. Erottuu erityispiirteidensä vuoksi muista samankaltaisista kaksikerroksisista rakennuksista. Vrt. vain asuinkäyttöön tarkoitettut rakennukset ja työväenasuinalueet. (Ks. kohteet 268, 269, 285, 286, 290, 299, 300, 301.)

**285. Asuinrakennus
Käsityöläiskatu 7**

Käsityöläiskatu 7:n kaksikerroksinen, aumakattoinen, vaakalaudoitettu asuinrakennus on rakennettu levyseppä Frans ja Sanni Heinmaalle vuonna 1938. Talon suunnittelija ei ole tiedossa. Rakennuksen katto on peltinen ja perusta betoninen. Öljylämmitys asennettiin vuonna 1960. Talosta muodostettiin asunto-osakeyhtiö vuonna 1974.

Kaupunkikuvallista arvoa (M).

Vuonna 1938 rakennettu, rakennusmestarifunkista edustava asuinrakennus Palosaaren vilkkaimmalta rakennuskaudelta (ks. kohteet 268, 269, 286, 301). Korttelissa on puurakenteisia pientaloja.

Tarpeelliset muutokset sallitaan (C)

**286. Asuinrakennus
Työväenkatu 16
J.F. Engman 1939**

Kaksikerroksinen, vaakalaudoitettu, aumakattoinen rakennus sijaitsee korttelin keskellä, katulinjan mukaisesti. Rakennuksen katto on peltiä ja perusta betonia. Talo valmistui Greta malmille Johan F.

Engmanin piirustusten mukaan vuonna 1939. Seuraavana vuonna talon yläkertaan lisättiin huoneistoja Verner Carpin suunnitelmin. Umpikuisti, jonka päällä on aidattu tasanne, rakennettiin vuonna 1951, ja sen suunnitteli J. E. Klubb. Talosta muodostettiin asunto-osakeyhtiö vuonna 1988.

Kaupunkikuvallista arvoa (M).

Rakennusmestarifunkkista edustava asuinrakennus Palosaaren vilkkaimmalta rakennuskaudelta (ks. kohteet 268, 269, 285, 301). Joitakin muutoksia tehty. Samassa korttelissa puurakenteisia pientaloja.

Tarpeelliset muutokset sallitaan (C)

**287. Asuinrakennus
Työväenkatu 18
E. Källroos 1929**

Varisselänkadun ja Työväenkadun kulmaan sovitettu asuinrakennus on rakennettu 1929. Rakennuksen pohjan muoto noudattaa vinon tontin rajoja. Rakennus on pääosin yksikerroksinen, mutta pihan puolella on leveä, kaksikerroksinen poikkipääty. Katto on korkeahko aumakatto, jossa on puolikkaarenmuotoiset kattoikkunat Varisselänkadulle päin. Katujulkisivuissa on klassistisia koristeaihteita. Ikkunalistat ovat koristeelliset. Rakennuksessa on kaksi asuntoa.

Historia

Rakennus rakennettiin kauppias Frans Weijolalle asuin- ja kaupparakennukseksi Emil Källroosin piirustusten mukaan 1929. Frans Weijolan jälkeen vuodesta 1969 vuoteen 1977 taloa hallitsi hänen leskensä Anna Elisa. Vuonna 1977 talon omistivat kauppias Sven Elis Weijola ja vaimo Göta Elisabeth. Rakennus on yhä saman suvun omistuksessa.

Portaat ja ovi kauppaan oli rakennuksen kulmassa, mikä näkyy pohjapiirroksessa. Vuonna 1932 kauppatiloja muutettiin. 1988 kauppatilat muutettiin asuintiloiksi ja kaupan oven tilalle tehtiin ikkuna.

Rakennustaiteellisesti, historiallisesti ja kaupunkikuvallisesti arvokas (R, H, M).

Edustaa paikalleen sovitettua 1920-luvun klassismia. Muutoksista huolimatta säilyttänyt alkuperäisen tyyliä. Entinen Weijolan kauppa. Myymälätilat muutettu asunnoiksi. On yhä saman suvun omistuksessa. Näkyvä sijainti teiden risteyksessä mäen päällä, ent. kunnanrajan vieressä. Vrt. kohde nro 274.

Suojeltava asemakaavassa (K), säilytettävä nykyisellään (A) / 1999 (K, A).

Hyvin säilynyt 1920-luvun klassismin esimerkki, jonka arvoja vahvistaa sen liittyminen palosaarelaiseen elinkeinoelämän historiaan.

288. Kohde purettu.

**289. Kaksi asuinrakennusta
Käsityöläiskatu 9
J. Klubb 1938 – 39**

Tontilla on kaksi asuinrakennusta, jotka rakennettiin John Klubbin piirustusten mukaan vuosina 1938 ja 1939. Molemmat rakennukset ovat hirsirakenteisia, ja niissä on peltiset satulakatot, betoni-perustat ja vaakalaudoitus. Kaksikerroksiset sisäänkäynnit ovat pihan puolella. Alakerran ikkunat ovat isommat, 3 + 2 –ruutuiset tai T-ikkunat, yläkerran ikkunat pienemmät kaksiruutuiset. Erinäisten omistajanvaihdosten jälkeen rakennukset siirtyivät Oy Dieler-Kumppanit Ab:n omistukseen vuonna 1988, ja kolme vuotta myöhemmin se muutettiin asunto-osakeyhtiöksi. Öljylämmitys asennettiin vuonna 1964, jolloin toisen rakennuksen päättyyn rakennettiin punatiilinen savupiippu. Molemmat talot on peruskorjattu vuonna 1990.

Kaupunkikuvallista arvoa (M).

Kaksi rakennusmestari Klubbin suunnittelemaa asuintaloa 1930-luvun vilkkaalta rakennuskaudelta. Talot ovat menettäneet alkuperäisiä piirteitään peruskorjauksessa. Suuri ulkoinen savupiippu on vuodelta 1964.

Ennallistavat muutokset suositeltavia (B) / 1999 -

**290. Asuin- ja ulkorakennus
Tehtaankatu 13
J. Klubb 1937**

Tehtaankatu 13:n asuinrakennus sijaitsee kadun varressa, ja ulkorakennus diagonaalisesti sitä vastapäätä, tontin takakulmauksessa. Kaksikerroksinen, aumakattoinen, vaakalaudoitettu asuinrakennus on tyyliltään pelkistetyn klassistinen. Pihan puolella on kaksi, kaksikerroksista kuistia, joissa sisäänkäynnit sijaitsevat sivulla. Rankorakenteinen piharakennus on vuorattu vaakalaudoituksella. Molemmissa rakennuksissa on betoniperustat ja peltikatot. J. E. Klubb suunnitteli rakennukset Erik Östergårdille, ja ne valmistuivat vuonna 1937. Asunto muutettiin asunto-osakeyhtiöksi vuonna 1974.

Kaupunkikuvallista arvoa (M).

Alun perin rapattu asuinrakennus, jossa puuverhoillut kuistit. Julkisivut ja katto korjattiin, rappaus vaihdettiin puuverhoukseksi ja tiilikate pelliksi 2000-luvulla. Kattoikkunat poistettu. Tyylipiirteet kuitenkin hyvin säilyneet. Ulkorakennus samalta ajalta.

Tarpeelliset muutokset sallitaan (C) / 1999 –

**291. Asuinrakennus
Tehtaankatu 15**

Ei arvoitettu.

H. Källroosin vuonna 1934 suunnittelemat asuin- ja ulkorakennus purettiin vuonna 2007. Asuinrakennus rakennettiin tontille uudelleen hieman laa-

jennettuna. Kadunvarteen rakennettiin kolmikerroksinen uudisrakennus.

292. Kohde ei sisälly tarkistusalueeseen.

**293. Asuin- ja ulkorakennus
Kapteeninkatu 23
C. Schoultz 1913**

Kapteeninkatu 23:n tontilla on asuinrakennus ja ulkorakennus 1910-luvulta. Suurikokoisessa asuinrakennuksessa on kaksi asuinkerrosta, ja lisäksi siinä on ullakko ja kellari. Perustus on kiveä. Ensimmäisen kerroksen runko on tiiltä, toisen kerroksen ja ullakon runko on hirttä. Ensimmäisen kerroksen julkisivut on rapattu, toisen kerroksen julkisivuissa on vaakalaudoitus, aumakatto poikkipäytyineen on konesaumattua peltiä. Rakennuksessa on jugendin tyylipiirteitä (julkisivun jaottelu, listoitus, ikkunasommitelmat, poikkipäädyt). Rakennuksessa on yhdeksän asuntoa. Pitkä ulkorakennus on puolitoistakerroksinen. Rakennuksen perustus on kiveä, runko on rankorakenteinen, julkisivuissa on vaakalaudoitus, ja satulakatto on peltiä.

Historia

Talonomistaja Benjamin Lax rakennutti asuinrakennuksen ja ulkorakennuksen arkkitehti A. W. Stenforsin piirustusten mukaan vuonna 1913. Rakennus on säilynyt Laxin suvun omistuksessa pitkään. Taloon asennettiin keskuslämmitys 1960.

Rakennustaiteellisesti ja kaupunkikuvallisesti arvokas (R, M).

Kaupunginarkkitehti Schoultzin suunnittelema jugend-tyylinen suurikokoinen asuinrakennus. Pitkä ulkorakennus samalta ajalta. Hyvin säilynyt kokonaisuus.

Suojeltu nykyisessä asemakaavassa (sr-4) (K) / säilytettävä nykyisellään (A) / 1999 (K/sr-4, A).

Harvinainen jugend-tyylin esimerkki. Muodostaa kokonaisuuden viereisen jugend-talon kanssa (294) ilmentäen 1900-luvun alun katunäkymää. Osa alueen teollisuushistoriaa.

294. **Asuin- ja liikerakennus sekä ulkorakennus
Kapteeninkatu 25**

Kapteeninkatu 25:ssä sijaitsee suurikokoinen asuinrakennus ja sitä vastapäätä, tontin takareunalla pitkä ulkorakennus, molemmat 1910-luvulta. Asuinrakennuksessa on kaksi kerrosta sekä ullakko ja kellari. Perustus on kiveä, ensimmäisen kerroksen runko on tiiltä, toinen kerros ja ullakko ovat hirttä. Julkisivun ilme rakentuu jugendin monimuotoisuudelle. Ensimmäisen kerroksen julkisivu on paljas tiili, toisessa kerroksessa ja vintillä on vaakalaudoitus, jota listoitukset ja erimalliset ikkunat jaottelevat. Keskellä on isompi, sivuilla pienemmät poikkipäädyt. Satulakatto poikkipäätyineen on konesaumattua peltiä. Ensimmäisessä kerroksessa on pieniä liiketiloja, toisessa kerroksessa on kolme asuntoa.

Pitkässä ulkorakennuksessa on varsinainen kerros ja vintti. Ulkorakennus on katuympäristössä harvinaisen kookas ja siinä on puolitoista kerrosta. Perustus on kiveä, runko on hirttä, rankorakennetta ja tiiltä, ja julkisivuissa on vaakalaudoitusta, paljasta hirttä ja tiiltä.

Historia

Tontin päärakennus on rakennettu vuonna 1912 todennäköisesti tanskalaisyyntyiselle makkaramestari Karl Thorvald Poulsenille (vaimo Hulda Sofia). Vuonna 1916 kiinteistön osti rakennusmestari Isak Geber. Vuosina 1949-66 kiinteistöä hallitsi leski Johanna Geber. Rakennus siirtyi Geberin suvulta nykyisille omistajille vuonna 1973.

Kiinteistössä on toiminut makkaratehdas. Makkaratehdas (Karjakunta) toimi ehkä 1960-luvulle saakka. Vuonna 1957 päärakennuksen päätyyn rakennettiin kaasukeskus. Vuonna 1958 tehtiin jonkinlainen perusparannus. Vuonna 1974 rakennettiin ateljee ja saunatiloja. Ensimmäinen rakennus Palosaarella, johon oli asennettu lämmityspatterit, jotka on luultavasti tehty Saksassa, ja ne ovat edelleen käytössä.

Rakennustaiteellisesti, historiallisesti ja kaupunkikuvallisesti arvokas (R, H, M).

Rakennettu vuonna 1912 makkaramestari Poulsenille. Ollut pitkään Geberin suvun omistuksessa. Kellaritiloissa on toiminut makkaratehdas. Pitkä ulkorakennus on samalta ajalta. Molemmat hyvin säilyneitä. Edustava esimerkki vuosisadan alun asuin- ja tuotantorakentamisesta, liittyy Palosaaren ja Vaasan teollisuushistoriaan.

Suojeltu nykyisessä asemakaavassa (sr-4) (K), säilytettävä nykyisellään (A) / 1999 (sr-4/K, A). Harvinainen jugend-tyylin esimerkki. Muodostaa kokonaisuuden viereisen jugend-talon kanssa (293) ilmentäen 1900-luvun alun katunäkymää. Osa alueen teollisuushistoriaa.

**295. Asuin- ja liikerakennus
Pursimiehenkatu 18
Leo Lehtikanto 1937**

Kaupunkikuvallista arvoa (M).

Funktionalistisia tyylipiirteitä omaava 1930-luvun liike- ja asuinrakennus, jonka tiloissa on toiminut mm. kahvila, sekatarvakauppa ja polkupyöräkorjaamo. Leo Lehtikannon suunnittelemat rakennukset ovat vähenemässä Vaasan alueella.

Talo on purettu ja paikalle on rakennettu 3-kerroksinen asuinrakennus.

296. Kohde purettu.

**297. Asuinrakennus
Käsityöläiskatu 8**

Talon rakennuttivat vuonna 1890 talonmistajat Herman ja Sofia Boij. Rakennuksessa on hirsirunko, ja satulakatto on peltiä. Kadun puolella on frontoni, pihan puolella pienempi ja isompi, kaksikerroksinen kuisti. Julkisivuissa on sekä vaaka- ja pystylaudoitusta. Ikkunat on vaihdettu. Tontille ra-

kennettiin uudisrakennus vuonna 2005. Samalla ulkorakennus purettiin ja Boijin talo peruskorjattiin.

Historiallista ja kaupunkikuvallista arvoa (H, M).

Talo on Palosaaren vanhimpia säilyneitä rakennuksia. Talo on vinossa 30-luvulla rakennettuun katuverkkoon nähden. Ikkunat eivät sovi tyyliin. Lähiympäristössä puurakenteisia taloja.

Ennallistavat muutokset suositeltavia (B) / 1999 -.

298. Asuinrakennus Työväenkatu 9

Työväenkatu 9:ssä sijaitsevan asuinrakennuksen vanhin, hirsirakenteinen, satulakattoinen osa on rakennettu 1800-luvun lopulla, ennen vuotta 1891, ja sitä on laajennettu 1938. Kadun varressa sijaitseva vanhin osa on puolitoistakerroksinen, ja siinä on kaksi poikkipäätyö rinnakkain katujulkisivussa. Tontin pohjoisosassa on puolitoistakerroksinen yhdysosa ja kaksikerroksinen laajennus. Niissä on rankorakenne, betoniperusta ja aumakatto. Kaikissa julkisivuissa on vaakalaudoitus, ja katot ovat peltiä. Rakennuksessa on yhteensä kahdeksan asuntoa.

Pihassa on betonirakenteinen ulkorakennus, jossa on neljän auton autotalli ja varasto vuodelta 1953.

Historia

Asuinrakennus on rakennettu ennen 1891, koska se näkyy vuoden 1891 A. Bergenin laatimassa kartassa. Vuosina 1937-1938 asuinrakennus siirrettiin melkein paikkansa verran pois Työväenkadun katualueelta katualueen reunaan ja rakennusta laajennettiin tontin pohjoisosaan Leo Lehtikannon suunnitelmien mukaan. Tuolloin rakennettiin kellari, rakennusta jatkettiin kadun varressa ja tontin sisäosaan rakennettiin uusi asuinrakennus, joka yhdistettiin kadun varren rakennukseen välisosalla. Kadun varren rakennuksen pohjoispäähän sijoitettiin sekatarvakauppa ja maitokauppa, muut tilat olivat asuintiloja. Tiloissa toimi kauppa ainakin vielä 1970-luvulla ja kampaamo 1970-luvulla. Autotalli- ja varstorakennuksen suunnitteli Jerker Bjön 1953. Vuonna 1966 taloon asennettiin öljylämmitys.

Ensimmäiset asukkaat, joista löytyy tietoa, ovat talonomistajat Matias (Matti, Matts) Storgård ja vaimonsa Anna Elisabeth. He asuivat rakennuksessa ainakin vuodesta 1901 vuoteen 1918. Vuosina 1918-21 rakennuksen omisti talonomistaja/ viilaaja Johannes Reinhold Tillvists ja vaimonsa Fanny

Aleksandra. Vuosina 1921-36 rakennuksen omisti Alex Malmberg. Vuonna 1938 rakennus oli Werner Walfrid Kullbergin hallussa. Vuosina 1938-60 rakennuksen omisti talonomistaja Johannes Holmlund vaimonsa Anna Elisabethin kanssa. Holmlundin perikunnan jälkeen rakennuksella oli yksi omistaja, kunnes siitä muodostettiin asunto-osakeyhtiö vuonna 1976.

Rakennustaiteellisesti, historiallisesti ja kaupunkikuvallisesti arvokas (R, H, M).

Historiallisia kerrostumia edustava rakennus. Rakennuksen vanhin osa kadunvarressa on rakennettu noin vuonna 1890. Vuonna 1937 talo siirrettiin Työväenkadun tieltä ja samalla siihen lisättiin kellarikerros, ja seuraavana vuonna taloa laajennettiin. Suunnittelijana oli Leo Lehtikanto. Talossa on toiminut kauppa.

Suojeltava asemakaavassa (K), säilytettävä nykyisellään (A) / 1999 - .

Alueen vanhimman rakennuskannan edustaja, jonka myöhemmät laajennukset toteutettu harmonisesti. Historiallisesti kerroksinen. Leo Lehtikannon suunnittelemat rakennukset vähenemässä Vaasan alueella.

**299. Asuntolarakennus
Varisselänkatu 30
E. A. Klubb 1938 (E. Marttunen 1968)**

Elokuvateatteriksi vuonna 1938 valmistunut Varisselänkatu 30 sijaitsee poikkeuksellisesti tontin takalaidalla, lyhyt sivu tiehen päin. Tiilirunkoinen, aumakattoinen, rapattu rakennus on E. A. Klubb-in suunnittelema, ja siinä on peltikatto ja betoniperusta. Johannes Holmlundin Bio-Bio - elokuvateatteri toimi talossa vuoteen 1953. Alexander Vihore jatkoi toimintaa seuraavalle vuosikymmenelle. Seuraava omistaja muutti rakennuksen asuntolakäyttöön vuonna 1968. Suunnitelmat teki Eeli Marttunen. Peruskorjaus on tehty vuonna 2007. Pihapiiriin on rakennettu uusi ulkorakennus.

Historiallista arvoa (H).

Talo on alun perin rakennettu elokuvateatteriksi vuonna 1938. Elokuvateatteritoiminta päättyi 1960-luvulla ja rakennus muutettiin asuntolaksi vuonna 1968. Korttelissa on pientaloja sekä Palosaarentien reunassa tien suuntaiset kaksi kerrostaloa.

Tarpeelliset muutokset sallitaan (C) / 1999 - .

300. Asuinrakennus
Käsityöläiskatu 5 / Työväenkatu 13
Leo Lehtikanto 1938 (Jerker Bjon 1959)

Työväenkatu 13:n asuinrakennus on rakennettu vuonna 1938 ja laajennettu vuonna 1959. Rankorakenteinen rakennus on kaksikerroksinen, ja siinä on loiva aumakatto ja julkisivumateriaalina vaakalaudoitus. Julkisivua dominoivat symmetrisesti sijoitetut ikkunat, jotka muodostuvat neljästä kapeasta pystyruudusta. Perusta on betonia, kate konesaumattua peltiä. Rakennuksessa on seitsemän asuntoa. Pihassa on puurakenteinen autotalli- ja varastorakennus vuodelta 2008.

Historia

Ensimmäinen rakennusvaihe valmistui suutarimestari Kustaa Arvid Lindroosille vuonna 1938. Suunnitelmat teki Leo Lehtikanto. Rakennuksessa oli tuolloin yksi asunto ja myymälä ensimmäisessä kerroksessa sekä kaksi yksiötä toisessa kerroksessa. Vuonna 1939 lisättiin huoneita toiseen kerrokseen. Vuonna 1953 rakennukseen lisättiin lasikuisti. Vuonna 1956 pihaan rakennettiin ulkorakennus ja kellariin tehtiin sauna. Rakennusta jatkettiin Työväenkadun suunnassa Jerker Bjonin suunnitelmien mukaan vuonna 1959. Öljylämmitys asennettiin 10 vuotta myöhemmin.

Rakennusta hallitsi leski Suoma Taimi Lindroos, os. Linden vuodesta 1949 lähtien. Hänen jälkeensä rakennus siirtyi ensin maalarimestari Juho Aadolf Heinospelä ja muovityöntekijä Johan Sven Erik Vesterbackille 1960-luvun lopussa.

Osa talosta rakennettiin uudelleen 1998 tulipalon vuoksi, ja samalla Käsityöläiskadun puolella ollut entinen myymälän ovi poistettiin. Vanha ulkorakennus purettiin ja tilalle rakennettiin uusi ulkorakennus 2008

Rakennustaiteellisesti ja kaupunkikuvallisesti arvokas (R, M).

Suutarimestarin asunnoksi ja myymäläksi rakennettu talo edustaa vähäeleistä puufunktionalismia. Lisäsiipi rakennettiin vuonna 1959 pystyhirsirakenteisena. Laajennus jatkaa talon tyyliä. Osa talosta on rakennettu uudelleen vuonna 1998 tulipalon vuoksi. Entinen myymälän ovi Käsityöläiskadun varresta on poistettu, muuten talon julkisivut ovat säilyttäneet tyylipiirteensä.

Suojeltava asemakaavassa (K), säilytettävä nykyisellään (A) / 1999 - .

Erotaan erityispiirteidensä ja esimerkinomaisuutensa vuoksi muista samankaltaisista kaksikerroksisista asuinrakennuksista. Kuutiomainen muoto, vastaavia rakennuksia hävinnyt kaupunkikuvasta. Leo Lehtikannon suunnittelemat rakennukset vähenemässä Vaasan alueella.

**301. Asuinrakennus
Käsityöläiskatu 3
K. Roda 1939**

Rakennusmestari J. O. Söderlundin talo valmistui Kurt Rodan suunnitelmien mukaan vuonna 1939. Talosta muodostettiin asunto-osakeyhtiö vuonna 1976. Kaksikerroksisessa, hirsirunkoisessa, aumakattoisessa rakennuksessa on vuorauksena pystyrimalautoitus ja se on rakennettu betoniperustalle. Kate on peltiä. Symmetrisesti sijoitetut ikkunat ovat kolmijaolliset katujulkisivulla ja kaksijaolliset muilla sivuilla. Talon sisäänkäynti ja rappukäytävä on päädyssä, mitä korostaa oven yläpuolella oleva korkea ikkuna. Taloon on asennettu öljylämmitys vuonna 1965.

Kaupunkikuvallista arvoa (M).

1930-luvun hienovaraista tyyliä edustava asuinrakennus. Erityispiirteinä porraskäytävien korkeat ikkunat molemmissa päädyissä. Ks. kohteet 268, 269, 285, 286.

Tarpeelliset muutokset sallitaan (C) / 1999 - .

**302. Asuinrakennus
Työväenkatu 15
John Edvard Bruun 1941**

Työväenkatu 15:ssä sijaitseva asuinrakennus (entinen saunarakennus) on rakennettu vuonna 1941. Rakennus on puolitoistakerroksinen, ja siinä on jyrkkä satulakatto, jossa on ikkunaaukkoet molemmilla sivuilla. Runko on tiiltä ja perusta on betonia. Julkisivu on rapattu ja katemateriaalina on pelti. Rakennuksessa on yksi asunto.

Pihalla on autotalli- ja varastorakennus 2000-luvun alkuvuosilta.

Historia

Tontin takaosassa on ollut puurakenteiset asuinrakennus ja vaja, jotka oli rakennettu Gideon Backille. Charles Franzen osti nämä rakennukset vuonna 1938, ja seuraavana vuonna asuinrakennus ja vaja siirtyivät Viktor Björkasille. Peltiseppä Frans Heimaa osti rakennukset vuonna 1941 ja rakennutti samana vuonna John Edvard Bruunin piirustusten mukaan tontin etuosaan kivirakenteisen saunarakennuksen. Vuonna 1942 rakennukset siirtyivät rautasorvari Kalle ja vaimo Ellen Kallionpäälle sekä valuri Martti Vartarille. Piharakennusta muutettiin Edvard Bruunin suunnitelmien mukaan vuonna 1944. Vuonna 1965 rakennukset siirtyivät Ritva Kaarina Kauhajärven omistukseen. Kun saunan toiminta lopetettiin 1983, Vaasan kaupunki lunasti vuokraoikeuden rakennuksineen, mutta myi rakennukset myöhemmin Rami Sepälle, joka peruskorjasi rakennuksen asunnoksi 2000-luvun alkuvuosina.

Vuonna 1942 ainakin saunarakennukseen asennettiin keskuslämmitys, joka muutettiin öljylämmitykseksi 1972.

Rakennustaiteellisesti, historiallisesti ja kaupunkikuvallisesti arvokas (R, H, M).

Peltiseppä Frans Heinmaa rakennutti kivirakenteisen talon 1940-luvun alussa, ja siinä toimi yleinen sauna vuoteen 1983 saakka. Rakennus liittyy työväestön asuinalueen historiaan. Tontilla vuodesta 1938 lähtien sijainneet puinen asuinrakennus ja vaja on purettu ja niiden tilalla on uudisrakennus.

Suojeltava asemakaavassa (K), säilytettävä nykyisellään (A) / 1999 (K, A).

Materiaaleiltaan, muotokieleltään ja aukotuksiltaan tyyppillinen 1940-luvulle. Edustava esimerkki alueen pienipiirteisestä rakennuskannasta. Osa alueen sosiaalishistoriaa.

**303. Asuin- ja ulkorakennus
Varisselänkatu 28**

Pihapiirissä on 1920-luvulla rakennetut asuinrakennus ja ulkorakennus. Puolitoistakerroksisessa rakennuksessa on hirsirunko, kiviperusta ja jyrkähkö satulakatto, jossa on poikkipääty pihan puolella. Julkisuissa on pystyrimalaudoitus, katto on konesaumattua peltiä ja siinä on pienet kattoikkunat. Moniruutuisten ikkunoiden lisäksi päätykolmiossa on ns. serliana-ikkuna ja kolmion mallinen ikkuna. Rakennuksessa on yksi asunto.

Pihalla on pitkä ulkorakennus, joka todennäköisesti rakennettu samaan aikaan asuinrakennuksen kanssa ja sitä on laajennettu 1932. Se on rankorakenteinen, ja julkisivuissa on pystyrimalaudoitus. Katto on peltiä.

Historia

Vuonna 1927 valmistunut asuinrakennus ja ulkorakennus on rakennettu ajuri Viktor Nymanille. Vuodesta 1958 rakennuksia hallitsivat ajuri Karl Viktor Röij ja huoltomies Karl Helge ja Elin Irene Röij. Vuodesta 1960 omistajat olivat Karl Röij ja Elin Röij. Vuonna 1985 Vaasan kaupunki lunasti tontin vuokraoikeuden rakennuksineen, mutta myi myöhemmin tontin rakennuksineen yksityiselle. Asuinrakennukseen tehtiin muutoksia 2006.

Rakennustaiteellisesti ja kaupunkikuvallisesti arvokas (R, M).

Talo on rakennettu vuonna 1927 ja edustaa sopusuhtaista klassismia. Ulkorakennus on todennäköisesti samalta ajalta, ja sitä on laajennettu vuonna 1932. Edustava esimerkki alueen pienipiirteisestä rakennuskannasta. Hyvin säilynyt pihapiiri.

Suojeltava asemakaavassa (K), säilytettävä nykyisellään (A) / 1999 (K, A).

Edustava esimerkki alueen pienipiirteisestä rakennuskannasta.