

RAKENNUSINVENTOINTI

PILVILAMMEN VESILAITOS

Heinäkuu 2005

POHJANMAAN MUSEO
Annukka Rajala
6.7.2005

INVENTOINTITYÖ

Pilvilammen vesilaitoksen rakennusinventointi tehtiin, koska vesilaitos pyysi museoviraston lausuntoa vesilaitoksen uusien tilojen sijoittamisesta vanhan vesilaitoksen tiloihin. Vesilaitoksen suunnitelmissa on sijoittaa tiloihin sosiaalituloja, ruokala ja laboratorio.

Tietoja vesilaitosalueella sijaitsevista vanhoista rakennuksista saatiin pääosin Pilvilammen vesilaitoksen Ruben Herrgårdilta. Rakennusvalvonnasta löytyi uusimpien rakennusten piirustukset, mutta ei vanhempien, inventoitavien rakennusten. Tästä syystä rakennusten suunnittelija on tuntematon. Tietoja Pilvilammen vesilaitoksen historiasta saatiin teoksesta Tekniikka Vaasassa eilen, tänään ja huomennakin, Johanna Ahopelto, Vaasa 2004.

Inventoitavista rakennuksista otettiin mustavalkokuvat, joista teetettiin myös pinnakkaisvedokset.

PILVILAMMEN VANHA VESILAITOS

Kaupunginosa 29, Vaasan kaupungin lajhoitusmaa tontti 1:61

Vesilaitos on toiminut nykyisellä paikallaan vuodesta 1915 lähtien, jolloin huhutikuun ensimmäisenä päivänä pumpattiin ensimmäistä kertaa vettä kulutukseen palopostin kautta.¹ Nykyinen vesilaitosrakennus koostuu kolmesta osasta, joista ensimmäinen on vanha vesilaitos vuodelta 1915. Siihen on liitetty osa 60-luvulla ja sitä taas on laajennettu vuonna 70-luvun alussa.³

Rakennusvalvonnasta löytyi asiakirja ja piirustukset, joilla on haettu v.1988 rakennuslupaa toimisto-osaa varten. Päärakennuksen lisäksi vesilaitosalueella on vanha puhtaan veden pumppaamo, puinen ulkorakennus ja vanha verstaas. Uusien vesialtaiden läheisyydessä on lisäksi rakennus, joka on rakennettu vanhojen rakennusten mukaisesti.

Katso liite: Vesi- ja viemärlaitoksen kehittymisestä Vaasassa

1) Vanha vesilaitos, joka käsitti pumppauksen seula-altaille, suodattimet sekä puhdasvesisäiliön, 1915.

Vanha vesilaitos sijaitsee mäen rinteessä, ja rakennuksen ympärillä kulkee osittain kivipengerrys. Vesilaitos on rakennettu punatiilistä. Päädyissä ja kulmissa tiilet on jätetty näkyviin, muuten ne on peitetty valkoisella laastilla. Perusta on myöskin punatiiltä, joka on rapattu ja maalattu siniseksi. Katto on saumattua peltiä. Rakennus on suurilta osin satulakattoinen, ensimmäisessä tilassa mansardikatto.

Laitos voidaan jakaa kolmeen tilaan. Ensimmäisessä osassa on vanhaa tekniikkaa ja altaita, puinen ”parvi”. Valkoiset, listoitut kaari-ikkunat. Katto on valkoinen ja puupaneloitu. Seinien ja betonisen lattian väri on vaalean vihreä.

Toinen osa on suurin. Siellä on altaita ja vanhaa laitteistoa. Tekniikkaa on uusittu, koska siellä nykyään sijaitsevat vanhat laitteet ovat vuodelta 1967. Katto on samoin valkoinen ja puupaneloitu, ja siinä on tukiparrut näkyvissä. Betoninen lattia ja seinät ovat myös väriltään vaalean vihreät.

Seuraavassa osassa sijaitsevat vanhat, alkuperäiset altaat. Tiloihin on kerätty käytöstä poistettuja laitteita. Lattia on ruskea-valkoinen, muovinen ruutulattia. Ikkunat samantyyllisiä kaari-ikkunoita kuin ensimmäisessäkin osassa. Tilasta menee betoniset portaat alas, jossa on myöskin vanhaa tekniikkaa ja putkistoa. Osa laitteista on uusittu, mutta osa niistä voi olla alkuperäistä.

Rakennuksen päädyssä on lisäksi kaksi huonetta, väritys on sama vaalean vihreä, samoin ikkunat saman tyyllisiä kuin muuallakin rakennuksessa. Rakennuksen päädyssä on uloskäynti.

Rakennus on hyvässä kunnossa. Nykyään ei käytössä, rakennukseen suunnitteilla sosiaalituloja, ruokala sekä laboratorio.

2) Vanha puhtaan veden pumppaamo, 1915.

Pumppaamo on ulkonäöltään samanlainen kuin vesilaitosrakennuskin. Perusta on luonnonkiveä, paitsi yhdessä kohtaa. Siinä perusta on betonia. Toisessa päädyssä on korkeat, vihreät puuovet, vesilaitoksen puoleisella sivulla on myös toiset puuovet. Kattomuoto on satulakatto ja kate on saumattua peltiä.

Rakennus on korkea ja siinä on suuret, valoisat kaari-ikkunat. Sisällä väritys on samoin vaalean vihreä kuin vesilaitoksessakin, lattia on betonia. Tilassa on korkeammalla pieni huone (valvontahuone tmv.) ja sinne kulkee portaat joissa on vanha turvakaide.

Rakennus on hyvässä kunnossa. Käytetään nykyään verstaana.

3) Ulkorakennus, rakennusvuosi tuntematon, mahdollisesti myös 1915.

Pumppaamon lähetyvillä sijaitsee vanha puinen ulkorakennus. Se on pystyaukkoitettu ja väriltään punainen, valkoisin nurkkalistoin. Molemmilla sivuilla on kaksi tumman ruskeaa puista ovea, ovien yläpuolella ikkunat. Sisällä on hirsien tukema puinen ”parvi” ja hirsiset tukiparrut ovat näkyvissä. Lattia on osittain betonia, huonokuntoinen. Toinen pääty on avoin. Kattomuoto on satulakatto ja kate on konesaumattua peltiä

Rakennus on melko huonossa kunnossa, mutta vesilaitoksen Ruben Herrgårdin mukaan he aikovat saneerata sen; vaihtavat huonot hirret pois ja uusivat lattia. Nykyään käytetään edelleen ulkorakennuksena.

4) Vanha verstaas, 1915.

Ulkorakennuksen takana sijaitsee vanha verstaas. Verstaas on rakennettu punatiilestä, tiilien päällä on valkoinen laasti. Päädyissä tiilet ovat osittain näkyvissä. Perusta on tiiltä, jonka päällä betoni. Kattomuoto on satulakatto ja kate on saumattua peltiä. Puinen ovi ja ikkunan karmit ovat tummanruskeita.

Rakennus on melko hyvässä kunnossa. Käytetään nykyään varastona.


Inventoidut rakennukset 1-4 vesilaitosalueella.

Kartta: Vaasan kaupungin tekninen virasto.

Kartan mukaan ulkorakennuksen ja pumppaamon välissä on rakennus. Tätä rakennusta ei kuitenkaan enää ole, vaan siihen on rakenteilla uusi rakennus. Purettu rakennus on voitu rakentaa samoihin aikoihin kuin muutkin vanhat rakennukset, sillä ainakin vesilaitoksen historiikin kannessa 4 on piirustus vesilaitosalueesta vuonna 1956 ja siinä on kuvattuna myös kyseinen rakennus.

Myöskään ulkorakennuksen takana olevaa varastorakennusta ei enää ole.

5) Uudisrakennus vesialtaiden läheisyydessä, rakennusaika tuntematon

Rakennus on saman tyylinen kuin vanhan vesilaitoksen tiilirakennukset. Se on rakennettu puna- ja valkotiilestä. Nurkissa ja päädyissä punatiiltä, muuten runko valkoista tiiltä. Perusta on betonia. Kattomuoto on satulakatto ja katossa on uusi peltikate. Rakennuksessa on puiset, valkoiset ovet, ja valkokarmiset ikkunat.

Uudehko rakennus on hyvässä kunnossa.


Kartta: Vaasan kaupungin tekninen virasto

LÄHTEET

- 1) Vaasan vesilaitoksen internetsivut www.vaasanvesi.fi
- 2) Vaasan kaupungin Tekninen virasto (Vesilaitoksen kartta)
- 3) Ruben Herrgård / Pilvilammen vesilaitos
- 4) Historik över Vasa Stads Vattenverk åren 1903-1973, Levi Källd
- 5) Vaasan teknillinen seura ry 85 vuotta, Tekniikkaa Vaasassa eilen, tänään ja huomennakin. toim. Johanna Ahopelto, Vaasa 2004.
s. 21 → Vesi- ja viemärlaitoksen kehittymisestä Vaasassa, DI Ilkka Mikkola,
Vaasan veden toimitusjohtaja

LIITE

Vaasan tekninen seura suunnittelun käynnistäjänä

Vaasan kaupungin vesihuollon historia voidaan aloittaa vuodesta 1852, jolloin kaupunki paloi ja päätettiin siirtää seitsemän kilometrin päähän Vanhasta Vaasasta Klemetsön niemelle. Vanhassa Vaasassa oli riittävästi pohjavesiä sen aikaiseen tarpeeseen. Kaupungin siirtoa vastustettiin vetoamalla mm. siihen, että on epävarmaa, löytyykö Klemetsöstä terveellistä ja juomakelpoista vettä. Vesi riitti ensimmäiset vuosikymmenet, mutta jo 1890-luvulla alkoi tarve yleisen vesijohtolaitoksen perustamisesta tulla ajankohtaiseksi.

Vaasan Teknisen Seuran kirje keväällä 1901 kaupunginvaltuustolle Karperönjärven valitsemiseksi kaupungin vesilähteeksi käynnisti monivaiheiset tutkimukset ja selvitykset vesijohtoasiassa. Valtuusto asetti vuosina 1901, 1903 ja 1907 kaikkiaan kolme komiteaa vesijohtohankkeen tutkimuksia ja rahoitusta selvittämään. Asiasta päättäminen kävi välillä jo niin vaikeaksi, että valtuusto päätti anoa syksyllä 1906 maistraatilta viidentoista lisäjäsentä nimeämistä vesijohtoasiaa valtuustossa käsittelemään. Vahvistettukin valtuusto tyytyi tekemään periaatepäätöksen vesijohdon rakentamisesta, mutta edellytti lisätutkimuksia.

Karperönjärven perustuvan vedenhankintavaihtoehdon suunnitelmat valmistuivat keväällä 1903. Suunnitelmat laati insinööri Richert Tukholmasta, ja ne perustuivat tekopohjaveden muodostamiseen Karperönjärven vedestä. Suunnitelmat eivät johtaneet toteutukseen, vaan keväällä 1907 aloitettiin alusta. Insinööritoimisto Thiem Leipzigitä katoitti mahdollisina vesilähteinä seuraavat kohteet: Karperö, Sepänkylä, Vanha Vaasa, Kyrönjoki Veikkaalassa, Helsingby, Vikby, Tuovila, Sullivan Maalahdenharju, Söderfjärden, Sundomin lähteet ja Gerbynjärvi. Thiem asetti Gerbynjärven (nykyinen Infjärden)etusijalle.

Gerbynjärven alueella suoritettiin tutkimuksia, mutta lisätutkimusten ollessa käynnistymässä keväällä 1908 insinööri Thiem kuoli. Tutkimuksia jatkamaan saatiin jo samana kesänä insinööri E. Prinz Berliinistä. Hänen johdollaan tutkimukset siirrettiin varsin pian Gerbynjärveltä Sepänkylän alueelle ja edelleen Vanhan Vaasan pohjoispuolelle Getinlyetin notkoon –Ampiaislaaksoon. Prinzin tutkiukset ja rakennussuunnitelmat valmistuivat vuoden 1912 lopussa. Suunnitelmat perustuivat Ampiaislaakson ja Grundfjärdenin pohjavesien hyödynnyämiseen. Valtuusto päätti huhtikuussa 1913, että vesijohtolaitoksen rakentamiseen ryhdytään mahdollisimman pian. Päätöksen aikaansaaminen oli kestänyt kaksitoista vuotta.

Vesijohtolaitoksen rakennustöitä johtamaan asetettiin rakennustoimikunta, joka valitsi työpäälliköksi insinööri Kaarlo Tavastin. Työt etenivät nopeasti huolimatta käynnissä olleen maailmansodan aiheuttamasta materiaalien toimitusvaikeuksista.

Vesilaitokselta vesitornille rakennettu päävesijohto oli kooltaan 11” ja pituudeltaan 7,2 km. Vesijohtoverkosta rakennettiin lisäksi 14,5 km ja sen yhteydessä uusittiin kkolmasosa vanhasta viemäriverkosta, noin 8,4 km. Vedenottoalueelle rakennettiin kaikkiaan seitsemän pohjavesikaivoa tarpeellisine pumppuineen ja putkistoineen. vesilaitoksen alueelle rakennettiin konehuone, kahden huoneiston asuinrakennus lisärakennuksineen sekä varsinainen vedenpuhdistuslaitos. Laitos käsitti

pumppauksen seula-altaille, saostusaltaan, kivi- , hiekka- ja marmorisuodattimet sekä puhdasvesisäiliön.

Vesitornin suunnittelusta järjestettiin arkkitehtikilpailu. Ensi sijalle asetettiin 66 jätetystä ehdotuksesta Jussi ja Toivo Paatelan suunnitelma. Vesitornin sijoituspaikaksi valittiin Kirkkopuistikon pää, mutta koska siihen tarvittavaa asemakaavamuutosta ei saatu ajoissa vahvistetuksi, torni päätettiin rakentaa Kirkkopuistikon varrella olevalle tontille.


Vesitornin rakentaminen 1914-1915, Pohjanmaan museon kuva-arkisto

Vesimittarien hankinta osoittautui sodan vuoksi vaikeaksi. Valtuusto hyväksyi tilapäisesti käyttöön otetun taksan, jonka mukaan korvaus vedenkulutuksesta suoritettiin huoneluvun perusteella. Vesiklosetista ja kylpyammeesta kannettiin lisämaksu.

Vesilaitos aloittaa toimintansa 1.4.1915

Viimein maaliskuun 5. päivänä 1915 pääjohto täytettiin ensi kerran vedellä, ja sen jälkeen otettiin katujohdot käyttöön sitä mukaa kun ne oli huuhdeltu. Vedenjakelu aloitettiin aprillipäivänä 1. huhtikuuta 1915 ottamalla kauppatorin vesiposti käyttöön. Tätä jo vuosikymmenet odotettua päivää voidaan pitää Vaasan kaupungin vesilaitoksen syntymäpäivänä.

Valmistuneen vesilaitoksen kapasiteetti oli aluksi täysin riittävä, mutta vuosittainen verkoston laajentaminen alkoi lisätä asukasmäärää ja vedenkulutusta yllättävän nopeasti. Vedenkulutus lisääntyi 1970-luvun puoliväliin asti jatkuvasti, minkä seurauksena vesilaitosta ja päävesijohtoja jouduttiin laajentamaan muutaman vuoden välein. Vesipulan uhka oli ajoittain suuri, ja varsinkin kuivina kesinä oli turvaututtava pikaisesti hätäratkaisuihin lisäveden saamiseksi.

Huomattavimpia virstanpylväitä vedenhankinnassa olivat vuonna 1929 aloitettu tekopohjaveden valmistus Pilvi- ja Kivilampien vesistä ja 1952 aloitettu lisäveden hankinta Kyrönjoesta. Kivi- ja Pilvilammet yhdistettiin vuonna 1931 toteutetulla vedenpinnan korotuksella yhtenäiseksi vesialtaaksi –Pilvilammeksi. Siitä lähtien Pilvilammen pintaa korotettiin vuoteen 1960 mennessä kaikkiaan neljä kertaa. Näin Pilvilammen varastotilavuutta kuivakausien varalle voitiin lisätä. 1980- luvulle tultaessa vesilaitos luopui kokonaan pohjaveden käytöstä, ja Pilvilammen varastotilavuuden merkitys muuttui Kyrönjoen veden laatuvaihteluiden mukaan tapahtuvaksi varastoinniksi.

Vesilaitoksen perusteellisimmat laajennukset ja uusimiset tehtiin 1930-luvulla, 1950-luvun lopussa ja 1970-luvun alussa. Käytettyjä puhdistuskemikaaleja olivat alussa pelkästään sooda, vuodesta 1928 rikkihappopitoinen savimaa eli alumiinisulfaatti, vuodesta 1931 kalkki ja vuodesta 1939 soodan korvannut lipeä. Desinfiointi aloitettiin vasta marraskuussa 1947 ottamalla kloori käyttöön. 1980-luvulla alettiin käyttää hiilidioksidia, ja alumiinisulfaatti korvattiin rautasuoloilla.

Vaasan talousveden laatu parani ratkaisevasti 1990-luvun alussa, jolloin Pilvilammen vesilaitokselle rakennettiin hidassuodatuslaitos puhdistusprosessin viimeistelyosaksi. Hidassuodatus on luonnossa tapahtuvaa pohjaveden muodostusta muistuttava biologinen prosessi, joka poistaa tehokkaasti mm. haju- ja makuvirheitä vedestä. Hidassuodatuksen kanssa lähes samanaikaisesti otettiin käyttöön Kyrönjoen pumppaamon ja Pilvilammen välillä olevassa Kalliolammessa tapahtuva raakaveden esisaostus. Saostamalla humuspitoisesta raakavedestä suuria määriä lietettä jo ennen veden johtamista Pilvilampeen voitiin Pilvilammesta otettavan raakaveden laatua parantaa oleellisesti. Pilvilammen puhdistusprosessin samalla tehostuessa hidassuodatuksen ansiosta oli vaikutus valmistettavan talousveden laatuun todella suuri.⁵

PINNAKKAISET

Säilytin pinnakkaiset kokonaisina, ne löytyvät Suvilahden inventoinnin kuvien joukosta.

Filmi numero 27446, filmipussi numero 30:

Numero	Selitys
36	Pumppaamon kivijalka
35	Pumppaamon kivijalan muutos
34	Ulkorakennuksen julkisivu
33	Ulkorakennuksen pääty
32	Ulkorakennus takaa
31	Ulkorakennuksen kivijalka
30	Ulkorakennus takaapäin
29	Vanhan vesilaitoksen pääty
28	Vanha vesilaitos
27	Verstaan sivu
26	Verstaan julkisivu
25	Verstaksen kivijalka
24	Verstas takaapäin
23	Ulkorakennuksen avoin pääty
22	Ulkorakennus sisältä
21	Pumppaamon pääty
2	Uudisrakennus altailla
1	Uudisrakennus edestä

Filmi numero 27452, filmipussi numero 59:

Numero	Selitys
25	Vesilaitoksen toinen tila
24	Vesilaitoksen toinen tila
23	Vesilaitoksen ensimmäinen tila
22	Vesilaitoksen ensimmäinen tila
21	Vesilaitoksen kolmannen tilan alkuperäiset altaat
20	Kolmannen tilan lattia
19	Vesilaitoksen pääty
18	Vesilaitoksen päädyn huone
17	Vanhaa laitteistoa
16	Pumppaamon ikkuna ja turvakaide
15	Pumppaamo
14	Vesilaitoksen julkisivu ja kivipengerrys
13	Vesilaitoksen julkisivu
12	Vesilaitoksen julkisivu + rinne
11	Vesilaitoksen julkisivu + rinne
10	Vesilaitoksen julkisivu

9	Vesilaitoksen julkisivu
8	Vesilaitoksen pääty
7	Pumppaamon julkisivu
6	Pumppaamon julkisivu
5	Pumppaamon julkisivu
4	Pumppaamon toinen pääty
3	Pumppaamon takapuoli
2	Pumppaamon takapuoli
1	Pumppaamo, takana ulkorakennus, vasemmalla vesilaitos