

Suomen Pankin konttori

2019

Rakennushistoriaselvitys

Kotka

ARK—BYROO

Tilaja: Senaatti-kiinteistöt

Tilajan edustaja: Sirpa Rouhiainen, myyntipäällikkö

/

Konsultti: Arkkitehtitoimisto Ark-byroo oy, Kustaankatu 3, 00500 Helsinki,
info@arkbyroo.fi, www.arkbyroo.fi, +358 50 574 8710

/

Työryhmä:

Marianna Heikinheimo, TKT, arkkitehti SAFA

Anna Solin, arkkitehti SAFA

Noora Laak, arkkitehti SAFA

Janne Kankkunen, graafikko

Sami Heikinheimo, valokuvaus

/

Etukannen kuva: Suomen Pankin Kotkan konttori kuvattuna arviolta 1910-luvun alussa. Suomen Pankin arkisto.

/

Takakannen kuva: Suomen Pankin Kotkan konttori kuvattuna takapihan puolelta arviolta 1910-luvun alussa. Suomen Pankin arkisto.

/

Suoritusajankohta: kesäkuu–syyskuu 2019.

Työ on luovutettu 13.9.2019

/

ISBN:

978-952-368-016-6 (nid.)

978-952-368-017-3 (PDF)

/

© Arkkitehtitoimisto Ark-byroo

Asiasanat: Kotka, Suomen Pankki, pankkirakennus, pankkiarkkitehtuuri, 1900-luku, Gustaf Nyström, luonnonkivijulkisivu, Heikki Elomaa, Kymenlaakson käräjäoikeus, Helsingin yliopisto

Sisällys

1. JOHDANTO	2
1.1 Kohde	2
1.2 Tehtävä	4
1.3 Perustiedot	6
2. PANKIN KORTTELI JA KAUPUNKIKUVALLINEN ASEMA	8
3. KOTKAN KONTTORIN UUDISRAKENNUS 1909–1910	14
3.1 Rakennuttajana Suomen Pankki	14
3.2 Arkkitehti Gustaf Nyström	17
3.3 Rakentaminen	19
3.4 Alkuperäinen suunnitteluratkaisu	19
4. MYÖHEMMÄT VAIHEET	27
4.1 Muutokset toiminnassa	27
4.2 Muutoshistoria	27
5. NYKYTILA	39
5.1 Sisätilat	40
5.2 Ulkotilat	63
5.3 Pihapiiri	69
6. YHTEENVETO	75
LÄHTEET	80
RAKENNUSLUVAT	82

1. Johdanto

1.1 Kohde

← Suomen Pankin konttori sijaitsee osoitteessa Keskuskatu 19 Kotkan keskustassa Sibeliuksenpuiston laidalla. Rakennus on merkitty karttaan sinisellä. Etelä-Kymenlaakson karttapalvelu.

Suomen Pankin Kotkan haarakonttori rakennettiin vuosina 1909–1910. Rakennuksen suunnitteli arkkitehti Gustaf Nyström. Se sijaitsee osoitteessa Keskuskatu 19, Sibeliuksenpuiston laidalla. Nykyään rakennus tunnetaan myös Kotkan Oikeustalona. Tässä selvityksessä rakennuksesta käytetään nimeä Suomen Pankin rakennus tai Suomen Pankin konttori.

Rakennus on kaksikerroksinen kivirakennus, jonka pääjulkisivu kadulle päin on verhottu lohkopintaisella graniitilla. Ensimmäisessä kerroksessa sijaitsi pankin tilat, suuri pankkisali erottuu yhä julkisivussa korkeine ikkunoineen. Toisessa kerroksessa oli iso yksityisasunto. Ullakolla korkean katon alla oli lisäksi yksi asunto. Kellarissa oli lämmitystiloja sekä vahtimestarin ja talonmiehen asunnot. Nykyään tilojen käyttötarkoitusta on muutettu.

Suomen Pankki perustettiin vuonna 1811 ja pääkonttori Helsinkiin valmistui vuonna 1883. Haarakonttoreita perustettiin useille paikkakunnille ympäri Suomea. Kotkan konttori perustettiin vuonna 1890 ja konttoria varten rakennettu uudisrakennus valmistui vuonna 1910. Arkkitehtina toimi professori Gustaf Nyström, joka suunnitteli konttorirakennukset myös

Turkuun, Viipuriin ja Poriin. Vuonna 1979 rakennusta laajennettiin takapihalle sijoittuvalla lisärakennuksella, jonka suunnitteli arkkitehti Heikki Elomaa. Lisärakennus, joka ei näy kadulle, on tasakattoinen, suoralinjainen matala rakennus, jonka julkisivut on verhoiltu messinkipoimulevyllä.

Suomen pankki toimi rakennuksessaan vuoteen 1993 sakka. Pääsääntöisesti kaikki Suomen Pankin sivukonttorit on lakkautettu 1990-luvulta lähtien ja rakennukset siirtyneet muuhun käyttöön. Pankkitoiminnan muuttuessa paikalliskonttoreille ei ole ollut tarvetta. Vuonna 1993 rakennuksessa tehtiin korjauksia ja tilamuutoksia ja tiloihin sijoitettiin Helsingin yliopiston koulutus- ja kehittämiskeskus Palmenian tiloja. Toimipisteen nimenä oli Kymenlaakson täydennyskoulutuslaitos. Vuosina 2007–2012 rakennus oli tyhjiällä, kunnes vuonna 2012 rakennus peruskorjattiin ja varustettiin Kymenlaakson käräjäoikeuden käyttöön.

Rakennusta ei ole nykyisessä kaavassa vuodelta 1979 suojeltu. Kotkan suojelukaavaa, jossa myös Suomen Pankin rakennus on lisätty suojelukohteiden joukkoon, laaditaan parhaillaan.

↑ Entinen Suomen Pankin konttori kuvattu-
na kesällä 2019. Rakennus on valmistunut
vuonna 1910 arkkitehti Gustaf Nyströmin
suunnittelemana. Tällä hetkellä rakennus
tunnetaan Kotkan Oikeustalona ja siinä toi-
mii Kymenlaakson käräjäoikeus.

1.2 Tehtävä

↓ Suomen Pankin konttori kuvattu-
na pian valmistu-
misensa jälkeen
1910-luvun alussa.
Suomen Pankin
arkisto.

Rakennushistoriaselvityksen tavoitteena on selvittää Kotkan Suomen Pankin konttorirakennuksen rakennushistoriaa ja ominaispiirteitä. Selvityksessä inventoidaan kohteen nykytilaa ja kartoitetaan sen säilyneisyyttä. Kymenlaakson käräjäoikeuden Kotkan kanslia lakkasi 31.12.2018. Käräjäoikeuden toiminta Kotkassa jatkuu kuitenkin vuokrasopimuksen päättymiseen eli 30.10.2022 asti istuntopaikkana. Tänä aikana Kotkassa työskentelee noin 20 henkilöä. Senaatti-kiinteistöt selvittää rakennuksen jatkokäyttöä. Rakennushistoriaselvitys tukee tätä prosessia.

Selvitykseen on sisällynyt kirjallisuus- ja arkistotutkimusta. Merkittävimmät arkistolähteet ovat olleet Kotkan kaupungin keskusarkisto ja Kotkan rakennusvalvonnan arkisto, joista on saatu vanhoja piirustuksia ja rakennuslupatietoja. Rakennuksen alkuperäisiä piirustuksia säilytetään keskusarkistossa. Vanhoja valokuvia on saatu Kymenlaakson museosta, Museoviraston Kuvakokoelmista sekä Suomen Pankin arkistosta. Senaatti-kiinteistöiltä on saatu lähtötietoina piirustuksia ja aineistoja, liittyen etenkin vuoden 2012 korjaus- ja muutostyöhön. Suomen Pankki on luovut-

tanut Senaatti-kiinteistöille vuoden 1979 laajennuksen piirustusaineistonsa. Piirustukset ovat digitoimattomia ja niitä säilytetään Senaatti-kiinteistöjen Kouvolan arkistossa. Niitä on tämän selvityksen puitteissa tutkittu pääpiirustustasolla. Kirjallisuustutkimuksessa merkittävimmät lähde-tekot ovat olleet Suomen Pankin ja Kotkan historiikit sekä Gustaf Nyströmistä ja pankkiarkkitehtuurista kirjoitetut teokset ja artikkelit.

Rakennuksesta ei ole löytynyt alkuperäisen vaiheen sisävalokuvia, varhaisimmat kaksi valokuvaa ovat 1960-luvulta. Myöskään Helsingin yliopiston käyttövaiheesta 1990-luvulla ei ole valokuvia. Ulkovalokuvia eri aikakausilta on kiitettävästi. Erityisen arvokkaat ovat Suomen Pankin arkistosta löytyvät valokuvat 1910-luvulta, jossa rakennusta on valokuvattu sekä katujulkisivun että pihan puolelta.

Rakennushistoriaselvitys jakautuu kuuteen lukuun. Ensimmäinen luku on johdantoluku, jossa esitellään kohde, sen perustiedot ja selvityksen rajaus. Toisessa luvussa tarkastellaan alueen kaavoitushistoriaa yleispiirteisesti ja kohteen sijoittumista Kotkan kaupunkikuvassa. Kolmas luku käsittelee alkuperäistä suunnitteluratkaisua, arkkitehtia ja rakennuttajaa. Neljäs luku käsittelee kohteen myöhempiä muutosvaiheita. Viides luku on inventointiluku, jossa esitellään kohteen nykytilaa ja säilyneisyyttä havainnoin ja valokuvin. Kuudennessa luvussa esitetään yhteenveto selvityksen tuloksista ja rakennuksen ominaispiirteistä ja säilyneisyydestä.

↑ Konttori kuvattuna 1910-luvun alussa pihan puolelta. Kuva on merkittävä, sillä rakennuksesta ei ole alkuperäisiä julkisivupiirustuksia muiden kuin pääjulkisivun osalta. Suomen Pankin arkisto.

1.3 Perustiedot

SUOMEN PANKKI

Rakennettu: 1910

Rakennuttaja: Suomen Pankki

Arkkitehti: Gustaf Nyström

Osoite: Keskuskatu 19, 48100 Kotka

Kiinteistötunnus: 285-3-49-2

Kaupunginosa: 3. Kotkansaari

Kortteli: 49

Tontti: 2

LAAJUUSTIETOJA

Kerrosala yhteensä: 1135,5 m² (vanha osa) + 461,5 m²

(laajennus) yht. 1597 m²

Tontin koko: 2265 m²

Kerroksia: 2-3

RAKENNUSVAIHEET

1909-1910 Uudisrakennus

1979 Laajennus, arkkitehti Heikki Elomaa

KÄYTTÖHISTORIA

1909-1993 Suomen Pankki

1993-2007 Helsingin yliopiston koulutus- ja kehittämiskeskus Palmenia

2012- Kymenlaakson käräjäoikeus

OMISTUS

1909-1993 Suomen Pankki

1994- Suomen Valtio, Senaatti-kiinteistöt

ASEMAKAAVA

Voimassa oleva asemakaava 23/78 on vahvistettu 9.3.1979. Voimassa oleva kaava oli kaavamuuotos edelliseen, vuoden 1968 kaavaan ja se koski ainoastaan tonttia 2. Tontti on merkitty hallinto- ja virastorakennusten korttelialueeksi. Tontin etuosan rakennuslaksaksi on merkitty 1300 kerrosneliometriä ja kolme kerrosta. Tontin takaosaan on lisätty 600 kerrosneliometriä rakennusala, jonka suurin sallittu kerrosluku on 1. Rakennusala on määrätty tontin keskiosaan ja sitä ympäröi pysäköimispaikoiksi määritetty vyöhyke.

RAKENNUSSUOJELU

Rakennuksen kaavasuojelua valmistellaan. Kotkan keskustan osayleiskaavassa vuodelta 2018 rakennus on merkitty suojeltavaksi esitettäväksi rakennukseksi.¹ Rakennus on merkitty rakennuskulttuurikohteeksi Kymenlaakson taajamien maakuntakaavassa, joka on vahvistettu 2008.² Rakennus sijaitsee myös Kotkan kansallisen kaupunkipuiston alueella, joka on vahvistettu vuonna 2014. Tavoitteena on kaupunkipuiston alueella sijaitsevien rakennusten suojelu.³ Kotkan kaupunkiarkeologisessa inventoinnissa vuodelta 2007 Esplanadin alue, jonka varrella Suomen Pankin rakennus sijaitsee, on määritelty mahdolliseksi säilyneeksi muinaisjäännös-alueeksi.⁴

1 Kotkan keskustan rakennettu kulttuuriympäristö- selvityksessä (2018) on kuvattu Kotkan keskustan kaavakehitystä ja suojelutilannetta ja -tavoitteita.

2 Kotkan keskustan rakennettu kulttuuriympäristö 2018, 24.

3 Kotkan keskustan rakennettu kulttuuriympäristö 2018, 27.

4 Hakanpää 2007 ja Kotkan keskustan rakennettu kulttuuriympäristö 2018, 28.

← Voimassa oleva asemakaava 23/78 on vahvistettu 9.3.1979. Etelä-Kymenlaakson karttapalvelu.

- Pankkirakennus 1909
- Laajennus 1979
- Kiinteistöraja

2. Pankin kortteli ja kaupunkikuvallinen asema

↑ Pankki kuvattuna silloisen Kisakentän yli vuonna 1912. Puisto nimettiin Sibeliuksenpuistoksi vuonna 1953. Esplanadin puut ovat vielä pieniä. Viereisillä tonteilla on matalia puutaloja. Kymenlaakson museo.

Kotkan kaupungin syntyyn liittyy kehitys linnoituskaupungista sahateollisuuden kasvattamaan yhdyskuntaan. Ruotsinsalmen linnoituskaupunki rakennettiin vuodesta 1790 alkaen Kotkansaarelle. Linnoitus oli käytössä vuoteen 1809 saakka ja se tuhoutui lopullisesti vuonna 1855. Kotkan kaupungin kasvu 1800-luvulla liittyy tiiviisti sahateollisuuden kehitykseen Kymenlaaksossa. Alueelle kehittyi teollisuuden perässä asutusta ja vanhan linnoituskaupungin paikalle rakentui teollisuusyhteiskunta. Kymijoen tuoma yhteys sisämaahan ja mahdollisuus vesivoimaan tekivät alueesta otollisen sahateollisuutta varten. Meri ja sen suojaisat poukammat Kotkansaaren ympäristössä tekivät Kotkasta otollisen satama- ja teollisuuskaupungin.⁵

Kotka sai kaupunkioikeuden vuonna 1879 ja silloin myös vahvistettiin ensimmäinen virallinen asemakaava, jonka laati Konstantin Järnefelt. Kotkansaaren ruutukaava-alue oli kehittynyt nykyisen kaltaiseksi 1800-luvun alusta lähtien, jo linnoituskaupunki oli rakennettu tiiviiseen ruutukaavaan perustuen.⁶

Myös uusi kaava perustui saaren muotoa seuraavien pitkittäis- ja poikittaiskatujen verkostoon. Kaupunki rakentui Kotkansaaren keskiosaan, siten että rannat jäivät merenkulun ja teollisuuden käyttöön. Asemakaava pohjautui vuonna 1850 laadittuun C. Lindhin kaavasunnitelmaan ja siitä kehitettyyn Conrad Reuterin asemakaavoihin vuosina 1867 ja 1874. Vuonna 1890 laadittiin laajennettu asemakaava, jonka piirsi Karl Appelberg. Appelbergin asemakaavaan perustuen kaupunki rakentui vahvasti vuosidadan alkupuolella.

1880-luvulta lähtien Kotkan kaupunkia alettiin rakentaa määrätietoisesti kaavan mukaan. Kotkansaaren maa-alueita lunastettiin ja aiemmin vuokralla olleet maat lohkottiin tonteiksi ja myytiin yksityishenkilöille.⁷ Kaupunki rakentui idästä päin ja ensimmäisiä katuja olivat Kirkkokatu, Koulukatu, Vuorikatu ja Aleksanterinkatu (vuodesta 1935 Keskuskatu).⁸ Rakentaminen oli vilkasta, katuja rakennettiin ja niiden varelle nousi puutalovaltaisesti asuin- ja liiketaloja. Maasto oli kallioista ja epätasaista, mikä teki maan

5 Kotkan keskustan rakennettu kulttuuriympäristö 2018, 5.

6 Kotkan keskustan rakennettu kulttuuriympäristö 2018, 5.

7 Anttila 1953, 118 ja 120.

8 Anttila 1953, 118 ja 121.

↑ Kirkon tornista kuvattu näkymä aikavälillä 1915–1920. Suomen pankin rakennus näkyy kuvan oikeassa laidassa. Kymenlaakson museo.

muokkauksesta hankalaa.⁹ Rakennukset sijoitettiin katujen varsille, suorakulmaisten tonttien sisäpihoille kortteleiden keskiosaan tuli ulkorakennuksia.

Suomen Pankin konttorin nykyinen tontti muodostettiin 1890-luvulla.¹⁰ Se sijaitsi silloisen Aleksanterinkadun varrella ja oli keskimäinen korttelin kolmesta vierekkäisestä tontista. Tontti myytiin insinööri Frans Alfred Collinille, joka rakennutti tontille asuinrakennuksen ja ulkorakennuksia vuonna 1892.¹¹

Lehmusesplanadi Aleksanterinkadun suuntaisesti oli hahmoteltu jo vuoden 1878 asemakaavaan ja se istutettiin vuonna 1898 Svante Olssonin suunnittelemana.¹² Nykyisen Sibeliuksenpuiston paikalla sijaitsi Kisakenttä, jota oli käytetty tapahtuma- ja urheilukenttänä. Vuonna 1906 Kisakenttää muokattiin, ja osa sen alasta istutettiin puistoksi, ja osa varustettiin leikki- ja pelikentäksi. Puutarha-arkkitehti Paul Olsson

suunnitteli nykyisen Sibeliuksenpuiston vuonna 1936.¹³ Sibeliuksepuiston nimi on peräisin vuodesta 1956, siihen saakka se oli Kisakentän puisto.

Keskusta-alueen asemakaavoitus oli muuttunut verrattain vähän 1800-luvun alusta, ruutukaava ja pääkatujen akselit ovat pysyneet yhtenäisenä linjassa kaikissa kaavoissa. Uusilla kaavasunnitelmissa vaikutettiin vahvemmin uusien asuinalueiden kehitykseen ja kaupungin laajentumiseen. Vuoden 1964 kaava tarjoaa poikkeuksen. Arkkitehti Olli Kivisen asemakaava ajan hengen mukaisesti modernisoi kaupunkia. Kasvava autoliikenne ja umpikortteleiden avaaminen ja rakennusten vapaamuotoisempi sijoittelu tonteille olivat kaavan kantavia ajatuksia.¹⁴ Tähän aikakauteen liittyy myös pankkirakennuksen laajentaminen. Kaavamuutokset 1960- ja 70-luvuilta mahdollistivat aikaisemmin väljien tonttien täydennysrakentamisen.

9 Anttila 1953, 121.

10 Tontinmuodostuksen vuosi Etelä-Kymenlaakson karttapalvelu.

11 Rakennuspiirustukset Kotkan kaupungin keskusarkisto. Collin oli ammatiltaan "civilingenjör".

12 Anttila 1953, 122.

13 Hamari et. al 2013, 64.

14 Savikko (toim.) 1978, 197 ja Kotkan keskustan rakennettu kulttuuriympäristö 2018, 17.

1878

↑ Kotkan ensimmäinen virallinen asemakaava, Konstantin Järnefelt 1878. Suomen Pankin tontti on jo suunniteltu kaupunkirakenteeseen. Asemakaavaan on jo myös hahmoteltu puistoesplanadi, mutta sen sijainti on poikkeaa toteutuneesta. Kansallisarkisto.

↓ Karl Appelbergin asemakaava vuodelta 1891. Kaupunki rakentui 1900-luvun alussa kaavan mukaan. Suomen Pankin konttorin tontti, puistoesplanadi ja Kisakenttä ovat toteutuneilla paikoillaan. Värit kuvastavat kaupunginosia. Kansallisarkisto.

1891

1922

↑ Birger Brunilan laatima asemakaava vuodelta 1922. Kaupungin aluetta on laajennettu länteen. Kisakentän paikalle on jo tullut puisto. Kansallisarkisto.

↓ Olli Kivisen laatima asemakaava vuodelta 1968. Etelä-Kymenlaakson karttapalvelu.

1968

- ↖ Suomen Pankin rakennus kuvattuna mahdollisesti 1910-luvulla. Postikortin kustantaja Kotkan Kirjakauppa Oy. Museoviraston Kuvakoelmat.
- ↑ Pankkirakennus kuvattuna arviolta 1960-luvulla. Säästötalo on valmistunut vuonna 1964 ja sen on suunnitellut arkkitehdit Kaija ja Heikki Sirén. Vasemmalla näkyvä rakennus on arkkitehti Kaarlo Könösen piirtämä ja valmistunut 1927. Museoviraston Kuvakoelmat.
- ← Pankkirakennus, nykyinen Oikeustalo, kuvattuna kesällä 2019.

KAUPUNKIKUVA

Rakennus sijaitsee Keskuskadun ja Mariankadun muodostaman puistoesplanadin, yhden Kotkan keskustan pääakselin laidalla. Esplanadin pohjoispuolella sijaitsee Sibeliuksen puisto. Tontin juhlava sijainti aukion keskiakselilla on todennäköisesti ollut yksi perustelu sopivan tontin hankinnassa arvorakennukselle. Suomen Pankin rakennus rakennettiin hieman sisennettynä katulinjasta. Katutilaa rajasi metallinen, umpinainen aita. Rakentaminen liittyy aikaan, jolloin puutalovaltainen rakentaminen väistyi ja kivialosta tuli vallitseva rakennustyyppi.

Sibeliuksen puiston ympärille on ryhmittynyt kookkaita pankki-, liike- ja asuinrakennuksia 1920- ja 1930-luvulta sekä moderneja asuin- ja liikerakennuksia 1960-luvulta. Sibeliuksenpuiston ja Esplanadin vanha puisto kuitenkin estää pitkien näkymien tai urbaanin aukiomaisen vaikutelman muodostumisen. Suomen Pankin rakennus sijaitsee puiston keskiakselilla, mutta sen asemaa sinänsä ei ole nykyisessä puistosuunnitelmassa korostettu. Rakennuksen yhteys itse puistoon on välillinen, sillä Esplanadi erottaa tontin puistosta.

Suomen Pankin rakennus on vedetty sisään katulinjasta rakennuksen julkisen tehtävän korostamiseksi.

Sen molemmin puolin 1920- ja 1960-luvuilla kiinni katulinjaan rakennetut kookkaat rakennukset (1927 ja 1964) ovat muuttaneet rakennuksen asemaa katukuvassa, kun aiemmin pankkirakennusta kehystivät matalat puutalot. Nykyisin rakennus jää korkeampien rakennusten katveeseen, mitä rakennuksen sisäänvedetty sijainti korostaa. Viereiset rakennukset ovat kuitenkin keskenään suhteellisen samankokoisia ja ne muodostavat symmetrisen sommitelman pienemmän pankkirakennuksen kanssa.

1 Sibeliuksenpuisto. Alun perin Kisakenttä, puisto istutettiin nykyiseksi vuonna 1936 ja nimi vaihdettiin vuonna 1953. Lehmusbulevardi keskuskadun suuntaisesti on istutettu jo vuonna 1898.

2 Kotkankeskus, Waaramaan talo, arkkitehti Kaarlo Könönen 1927.

3 Hotelli Seurahuone, entinen Suomen Työväen Säästöpankki, arkkitehdit Kaija ja Heikki Sirén 1964.

4 Kauppatori, Kaupungintalo, Erkki Huttunen 1934 ja Suomalainen Säästöpankki, P. E. Blomstedt 1934.

5 Isopuisto ja Pyhän Nikolaoksen kirkko 1801

6 Kotkan kirkko, Josef Stenbäck 1898

7 Stora Enson Kotkan tehtaat

■ RKY-alue

○ Suomen Pankin konttori

↑ Ortoilmakuva 2018. MML.

3. Kotkan konttorin uudisrakennus 1909–1910

3.1 Rakennuttajana Suomen Pankki

Suomen Pankki perustettiin vuonna 1811, jolloin keisari Aleksanteri I perusti ”*Waihetus-Laina- ja Depositio-ni-Contori Suomen Suuren-Ruhtinanmaasa*”. Taustalla oli Venäjän halu irrottaa Suomen Suurruhtinaskunta Ruotsin rahaliikenteestä ja siirtää painopistettä kohti Venäjää ja kehittää uutta hallintojärjestelmää. 1800-luvun alussa pankin toiminta oli pienimuotoista ja hidasta. Suomessa ei vielä ollut suurta pankkitoimintaa. Pankin tehtävänä oli harjoittaa luotonantoa ja hallita seteliliikennettä.¹⁵ Suomen Pankki siirtyi Turusta Helsinkiin vuonna 1819, monien muiden virastojen tapaan. Pankki toimi Helsingissä aluksi Sederholmin talossa ja vuosina 1824–1883 Senaatintalossa (nykyisessä Valtioneuvoston linnassa).¹⁶ 1800-luvun aikana pankkitoiminta kehittyi Suomessakin ja keskuspankille muodostui tärkeämpi asema.

Pankki siirrettiin vuonna 1868 säätyvaltiopäivien alaisuuteen, eikä senaatin, mikä teki siitä hyvinkin itsenäisen.¹⁷ Myöhemmin pankki tuli toimimaan eduskunnan alaisuudessa. Eduskunnan valitsema pankkivaltuusto valvoo pankin toimintaa. Pankin johdossa on johtokunta, joka vastaa pankkivaltuustolle, joka vuorostaan vastaa eduskunnalle. Vaikka organisaatio on muuttunut ja laajentunut on perustasetelma pysynyt samana.

Vuosisadan alussa Suomen Pankin organisaatio perustui siis pankkivaltuuston ja johtokuntaan, jonka alaisuudessa toimivat kanslia, kamreerinkonttori, asiamiehen konttori, eri puolilla Suomea toimivat haarakonttorit sekä asiatoimistot.¹⁸ Suomen Pankin

organisaatio on muuttunut 1900-luvulla, mutta käytännössä haarakonttorit olivat melko itsenäisiä ja toimivat eri osastojen alaisuudessa.¹⁹ Haarakonttoreissa työskenteli tyypillisesti konttorin johtaja, kassanhoitaja ja konttorikirjuri sekä lisäksi vahtimestari ja talonmies.²⁰ Haarakonttoreiden merkitys väheni tasaisesti 1900-luvun ajan.²¹ Viipuri, Oulu, Vaasa ja Tampere olivat merkittävimmät, loppujen konttoreiden merkitys oli huomattavasti pienempi, näihin kuului myös Kotkan konttori.²²

Haarakonttoreita perustettiin valtion maksuliikenteen avustamiseksi.²³ Ensimmäiset haarakonttorit perustettiin vuonna 1840 Turkuun ja Vaasaan, myöhemmin 1800-luvun aikana kaikkiin kahdeksan läänin pääkaupunkiin sekä Pietariin, Poriin, Kotkaan, Tampereelle ja Jyväskylään.²⁴ Myös Pietrissa oli konttori vuoteen 1917 saakka, se sijoitettiin vuokratiloihin.²⁵ Suurin liikevaihto ja merkitys oli Helsingin pääkonttorilla, mutta merkittäviä olivat etenkin Turun ja Viipurin konttorit. Myös Kotka satamakaupunkina oli merkittävä vuosisadan alussa.²⁶

Alkuvaiheessa konttoreiden tilat olivat pieniä ja sijaitsivat vuokrahuoneistoissa, kuten myös Kotkassa.²⁷ Toiminnan kasvaessa konttoreita siirrettiin suurempiin tilihin kaupunkien ytimeen. Pankkivaliokunta

15 Kuusterä & Tarkka I 2012, 10.

16 Kuusterä & Tarkka I 2012, 368.

17 Kuusterä & Tarkka I 2012, 12.

18 Kuusterä & Tarkka I 2012, 391.

19 Kuusterä & Tarkka 2012, 361.

20 Kuusterä & Tarkka I 2012, 391.

21 Kuusterä & Tarkka I 2012, 578.

22 Kuusterä & Tarkka I 2012, 578. Laskettuna osuutena Suomen Pankin liikevaihdosta.

23 Kuusterä & Tarkka I 2012, 394.

24 Kuusterä & Tarkka I 2012, 394.

25 Pipping 1969, 368.

26 Kuusterä & Tarkka I 2012, 396.

27 Pipping 1969, 367.

↑ Suomen Pankki Helsingissä valmistui vuonna 1883. Rakennuksen suunnitteli saksalainen arkkitehti Ludvig Bohnstedt.

! Valokuvat pankin rakennuksesta sivuilla 15–17 teoksesta Tudeer, 1939. *Suomen Pankki 1912–1936*. Helsinki.

otti periaatteelliseksi kannakseen vuosidadan alussa omien talojen rakentamisen tai hankinnan.²⁸ Konttorirakennuksia valmistui 1910-luvulle tultaessa Kotkan lisäksi Viipuriin, Turkuun, Poriin, Sortavalaan, Ouluun, Kuopioon ja Jyväskylään. Pankkirakennukset ovat ulkomuodoltaan samantyyppisiä: kaksi- tai kolmi-kerroksisia kaupunkikivitaloja. Erityisen näyttävä on Viipurin konttori. Vuosisadan aikana valmistui vielä uusia konttorirakennuksia oleville tai uusille haarakonttoreille. Pankki rakennutti myös asuinrakennuksia ja setelipainoja ja erinäisiä varatsorakennuksia.

VUOSISADAN VAIHTEEN PANKKIARKKITEHTUURISTA

Suomen Pankin rakennus Helsingissä oli ensimmäinen pankkirakennus Suomessa. Suunnittelusta järjestettiin arkkitehtuurikilpailu, jonka voitti saksalainen arkkitehti Ludvig Bohnstedt. Uusrenessanssirakennus

²⁸ Pipping 1969, 368.

valmistui vuonna 1883. Pankkitoiminta Suomessa kasvoi sitä mukaa kun yksityisiä säästö- ja liikepankkeja perustettiin. Ensimmäisiä olivat Turun Säästöpankki 1822, Suomen Yhdyspankki perustettiin 1862, Pohjoismaiden Osakepankki 1873 ja Kansallis-Osake-Pankki 1890.²⁹ Näitä seurasivat useat muut toimijat. Aluksi pankit toimivat asuin- tai liikehuoneistoissa, kuten myös Suomen Pankin konttorit. Suomen Pankin pääkonttorin rakentamisen jälkeen ryhdyttiin rakentamaan myös haarakonttoreille omia rakennuksia.³⁰ Suomen Pankin rakennukset ympäri Suomea toimivat esikuvina pankkirakentamiselle.³¹ 1890-luvulta lähtien myös liikepankkien rakentaminen alkoi ja tärkeäksi tuli näyttävien pää- ja sivukonttorien rakentaminen ja

²⁹ Korvenmaa 1982, 60.

³⁰ Lehtinen 2008, 54.

³¹ Lehtinen 2008, 54.

SUOMEN PANKIN RAKENNUTTAMIA KONTTOREITA 1900-LUVUN ALUSSA

1 Vaasan konttori.

3 Kuopion konttori, J.W.Strömber 1911.

2 Sortavalan konttori, Uno Ullberg 1915.

4 Oulun konttori, Theodor Decker 1883.

niiden näkyminen kaupunkikuvassa.³²

Vuosisadan vaihteen pankkiarkkitehtuurissa suosittiin uusrenessanssin piirteitä ja rakennettiin vankkoja kaupunkipalatsseja. Esikuvia tuli etenkin Englannista, Ranskasta ja Saksasta, jossa renessanssi oli pääasiallisen innoituksen lähteenä.³³ Julkisivumateriaalina suosittiin luonnonkiveä, koska sen pidettiin vakautta ja pysyvyyttä kuvaavana. Arkkitehtikilpailut olivat harvinaisia, sillä useilla pankeilla oli luottoarkkitehteja, joiden puoleen käännyttiin suunnittelussa. Pankit halusivat kustannustehokasta suunnittelua ja myös yhtenäistä ja luotettavaa lopputulosta rakennuksiinsa.³⁴ Gustav Nyström suunnitteli rakennuksia Suomen Pankin lisäksi esimerkiksi Suomen-Yhdys-Pankille. Yksi varhaisimmista pankkirakennuksista ja ensimmäisiä luonnonkivijulkisivuja Helsingissä onkin Nyströmin Suomen Yhdyspankin rakennus Aleksanterinkadulla vuodelta 1898.³⁵

Pankin ulkomuodon lisäksi merkittävässä osassa oli itse pankkisali. Sali oli pankin tärkein tila, jonne

asiakkaat saapuivat hoitamaan raha-asioitaan. Sen arkkitehtuurilla vaikutettiin ihmisten mielikuviiin ja luottamukseen pankkitoiminnasta.³⁶ Suuri tila sijaitsi useimmiten keskeisesti rakennuksessa ja valoa johdettiin suurista ikkunoista tai yläikkunoista. Salin sisustus suunniteltiin laadukkaaksi ja yhtenäiseksi, merkittävässä osassa oli itse pankkitiski.³⁷ Myös Kotkan konttorissa pankkikerrosta hallitsee pankkisali. Suomen Pankin rakennukset edustivat kuitenkin perinteisempää ja maltillisempaa linjaa. Suomen Pankki valtion alaisena keskuspankkina ei kilpaillut asiakkaita. Pankkisalin lisäksi olennaisia tiloja olivat yksityisemmät neuvottelutilat, holvit ja työntekijöiden konttoritilat.³⁸ 1900-luvun aikana pankkiarkkitehtuuri seurasi aikaansa ja vanhoja pankkirakennuksia uudistettiin ja purettiinkin reippaalla tahdilla.³⁹ Pankkien arkkitehtuuri poikkeaa muista liiketiloista arvokkuutensa ja juhlallisuutensa takia, jossa kuitenkin julkinen puoli oli merkittävä.⁴⁰

32 Rauske 2009, 128.

33 Lehtinen 2008, 51, 54.

34 Rauske 2009, 126.

35 Rauske 2009, 126.

36 Lehtinen 2008, 51.

37 Lehtinen 2008, 51.

38 Lehtinen 2008, 51.

39 Lehtinen 2008, 56.

40 Korvenmaa 1982, 61.

3.2 Arkkitehti Gustaf Nyström

Arkkitehti Gustaf Nyström (1856–1917) tunnetaan useista monumentaalirakennuksista sekä Helsingissä, että muualla Suomessa. Hänen arkkitehtuurissaan monimuotoinen ja hiottu historismi yhdistyi teknisiin ratkaisuihin. Rakennuksen ulkomuoto mukautui aina ympäristöönsä. Nyström valmistui arkkitehdiksi Helsingin Polyteknillisestä koulusta vuonna 1876, jonka jälkeen teki opintomatkoja Euroopassa ja suoritti jatko-opintoja Wienin *Polytechnische Hochschule*ssa. Wieniläistyylit ja -perinteet näkyivät Nyströmin omassa arkkitehtuurissa. Nyström oli teknillisen korkeakoulun arkkitehtuurin opettaja ja professori koko uransa ajan, ja toimi myös Teknillisen korkeakoulun ensimmäisenä rehtorina. Arkkitehtuurin opettajana Nyström vaikutti Suomen arkkitehtuurin kehitykseen. Nyström toi suomalaisen rakennuskannan tutkimisen mittauspiirustuksineen arkkitehtuuriopetuksen osaksi.

Ville Lukkarisen mukaan Nyström pystyi luontevasti muuttelemaan ilmaisuaan kohteen ympäristön ja käyttötarkoituksen mukaan.⁴¹ Nyströmin tuotanto on laaja ja hänen tunnetuimpia töitään ovat monet julkiset rakennukset Helsingissä ja muualla Suomessa. Nyström oli monien julkisten ja yksityisten toimijoiden luottoarkkitehti. Hän suunnitteli rakennuksia Suomen Pankin lisäksi Helsingin Yliopistolle, yksityisille pankeille että Valtiolle. Hän oli maan arvostetuimpia arkkitehteja jo elämänsä aikana. Tunnetuimpiin töihin kuuluvat Valtionarkisto (1890), Säätöyhtiön (1891), Vanha kauppahalli (1889), Helsingin yliopiston kirjaston rotunda (1907).

Nyström vaikutti Helsingin kaupunkikuvaan suunnittelemiensa monumentaalirakennusten lisäksi antamalla muodon yhdessä Lars Sonckin kanssa Töölön asemakaavalle vuonna 1902.⁴² Nyström ei luopunut historismista, mutta seurasi tarkasti maailman arkkitehtuuria sekä uusia tekniikoita ja suuntauksia. Nyström suosii luonnonkiveä julkisivumateriaalina ja esimerkiksi rautabetonia käytettiin sekä Helsingin yli-

opiston kirjaston laajennuksessa, että Polyteknillisen opiston kirjastosiivessä.⁴³

Suomen Yhdyspankin toimitalossa (1898) Helsingin Aleksanterinkadun varrella käytettiin todennäköisesti ensimmäisenä Suomessa luonnonkivijulkisivua.⁴⁴ Toinen merkittävä luonnonkivijulkisivuinen rakennus on Turun taidemuseon graniittilinna Turun Puolalanmäellä (1904). Nyströmin suunnittelemissa Suomen Pankin konttoreissa Viipurissa (1908), Kotkassa, Porissa (1913) ja Turussa (1914) on monia yhteneväisyksisiä. Myös Turun pankissa osa julkisivua on graniittia, Viipurissa julkisivu on puhtaaksimuurattua punatiiltä ja Kotkassa julkisivupinta on rapattu. Kaikki neljä ovat vakavan oloisia kaupunkikivitaloja, joissa on haettu asiallisuutta ja vakautta. Niiden luottamusta herättävät kiviset julkisivut ja juhlalliset koristeet olivat Suomen Pankin tavoitteille otolliset.

41 Lukkarinen 1989, 30.

42 Helander 2006.

43 Ark-byroo 2015, 28-29.

44 Rauske 2009, 126.

GUSTAF NYSTRÖMIN SUOMEN PANKIN KONTTORIT

1 Viipurin konttori, Gustaf Nyström 1908.

2 Kotkan konttori, Gustaf Nyström 1910.

3 Porin konttori, Gustaf Nyström 1913.

4 Turun konttori, Gustaf Nyström 1914.

GUSTAF NYSTRÖMIN LUONNONKIVIJULKISIVUJA

5 Yhdyspankin toimitalo, Aleksanterinkatu 36b, Gustaf Nyström 1898.

6 Turun taidemuseo, Gustaf Nyström 1904.

3.3 Rakentaminen

Suomen Pankin konttori perustettiin Kotkaan jo vuonna 1890 Kotkan kaupunginvaltuuston aloitteesta.⁴⁵ Kasvavassa teollisuuskupungissa oli suuri kysyntä ja tarve käteiselle valuutalle ja sen hallinnoinnille. Kaupunginvaltuusto sitoutui hankkimaan pankin käyttöön toimitilat ja tarjoamaan niiden ylläpidon viideksi vuodeksi.⁴⁶ Konttori toimi alkuvuosina vuokrahuoneistoissa, aluksi Vuorikadun ja Laivurinkadun kulmassa ja vuoteen 1910 saakka Kauppa- ja Keskuskadun kulmassa sijaitsevan rakennuksen huoneistossa.⁴⁷

Vuonna 1908 pankki osti nykyisen tontin Aleksanterinkadun varrelta. Tontin katsottiin olevan "erittäin sopiva", lisäksi tontti katsottiin edulliseksi sekä hinnaltaan että sijainniltaan.⁴⁸ Myönteisenä nähtiin myös se, että tontilla sijainneet rakennukset olivat palaneet aikaisemmin samana vuonna. Tulipalosta uutisoitiin Kotka Nyheter -lehdessä huhtikuussa 1908.⁴⁹ Turhista rakennuksista ei siis tulisi pankille taakkaa. Kauppahinta oli 20 000 mk ja myyjänä oli aikaisempi omistaja Aktiebolaget F. A. Collin. Suomen Pankin johtokunta teki ehdotuksen Pankkivaltuusmiehille huhtikuussa 1908, jotka hyväksyivät ostopäätöksen toukokuussa samanavuonna.⁵⁰ Arkkitehti Gustaf Nyström oli Pankin luottoarkkitehti, joten suunnittelijan valintaa ei ole lähteissä perusteltu. Suunnitelma tilattiin Nyströmiltä ja huhtikuussa 1909 Pankkivaltuusmiehet myönsivät johtokunnan esityksen mukaan rakennustöihin 200 000 markkaa.⁵¹ Piirustukset on päivätty huhtikuussa 1909, ja rakennustyöt alkoivat sen jälkeen. Työnjohtajana toimi rakennusmestari Sten Viipurista.⁵² Aikakauden sanomalehdistä voi seurata rakennuksen valmistumista. Etelä-Suomen Sanomissa kirjoitettiin elokuussa 1909, että rakennuksen harjakorkeus on pian saavutettu.⁵³ Lopullisesti rakennus valmistui kesällä 1910.⁵⁴

45 Jääskeläinen 1967, 142.

46 Hultin 1904, 190.

47 Jääskeläinen 1967, 142.

48 Suomen Eduskunnan pankkivaltuusmiesten kertomus vuodelta 1908, s.14.

49 Kotka Nyheter nro 29, 14.04.1908, s. 2.

50 Suomen Eduskunnan pankkivaltuusmiesten kertomus vuodelta 1908, s. 14.

51 Suomen Eduskunnan pankkivaltuusmiesten kertomus vuodelta 1909, s.12.

52 Kymnlaakso nro 43, 8.6.1910, s. 3.

53 Etelä-Suomen Sanomat 95, 28.8.1909.

54 Kymnlaakso nro 43, 8.6.1910, s. 3 ja Etelä-Suomi nro 61, 7.6.1910, s.2.

3.4 Alkuperäinen suunnitteluratkaisu

ULKOARKKITEHTUURI

Rakennus on sijoitettu lounais-koillisuuntaisesti kadun varteen sisäänvedettynä katulinjasta. Rakennus on kaksikerroksinen, ryhdikäs kaupunkikivitalo. Rakennuksessa on kaksi pääkerrosta, ikkunallinen kellarikerros sekä ullakkokerros. Kattomuoto on korkea aumakatto. Räystäitä ei ole, mutta räystäslinjaa kiertää vesikourut ja siitä johtaa useita syösyputkia. Katto on pääjulkisivun puolella ja sivuilla päällystetty liuske kivillä, pihan puolella katemateriaali on peltiä. Pääjulkisivu kadulle on koristeellinen ja siinä on luonnonkiviverhous. Julkisivun kiviaines koostuu harmaasta lohkotusta graniitista. Muut julkisivut ovat olleet rapattuja. Kellarikerroksen ikkunat pääjulkisivussa ovat lähestulkoon neliömäisiä ja muita ikkunoita matalampia. Ensimmäisessä kerroksessa pankkisali erotuu julkisivussa kolmella korkealla ja pieniruutuisella ikkunalla. Niiden yläosassa on puolikaaren muotoiset koristeputteet. Työhuoneiden ikkunat ovat matalampia. Toisessa kerroksessa kaikki pääjulkisivun ikkunat ovat samanlaisia, korkeita, kolmella pystyputteella jaettuina ikkunoita, joissa lisäksi on kaksi koristeellista kaarevaa vaakapuitetta.

Rakennuksen pääsisäänkäynti on umpinainen metallinen pariovi. Ovelle johtaa kivirakenteinen porras, jonka molemmiin puolin on graniittitasanteet. Oven ympärillä on kivinen kehys. Kehyksessä on oven yläpuolella jugend-henkisiä koristeaiheita ja keskellä Kotkan vaakuna, jonka yhdellä puolella on teksti Suomen Pankki ja toisella Finlands Bank.

Päädysässä oli toisen kerroksen asunnon parveke. Ensimmäisen kerroksen ikkuna oli yläosasta kaareva, ja siinä oli lasimaalaus. Päädysässä oli lisäksi kellarikerroksen kolme ikkunaa ja ovi kellariin. Pihajulkisivun ikkunamaailma oli monimuotoinen. Kellarissa oli pienet kaksiruutuiset ikkunat, ensimmäisessä kerroksessa moniruutuiset ikkunat, toisen kerroksen ikkunat olivat vastaavan kokoiset mutta niissä oli vähemmän ruutuja. Pääporras muodostaa kaarevan ulkonevan osan julkisivuun. Ullakkokerroksen tasolla katossa on ulkonevat ikkunalyhdyt.

← Pankki kuvattuna arviolta 1910-luvulla. Suomen Pankin arkisto.

Rakennuksen molemmin puolin on korkea metallirakenteinen aita, joka on alaosasta umpinainen ja yläosasta ristikko. Aidassa on umpinaiset ovet rakennuksen molemmin puolin.

Puurakenteisessa piharakennuksessa oli ulkokuusi, jätesäiliöt sekä liiteri. Vuonna 1911 valmistui toinen pieni puurakenteinen ulkorakennus, jossa oli pyykkitupa, hiekkavarasto sekä koksi- ja hiilivarasto.

SISÄTILOJEN ARKKITEHTUURI

Rakennuksessa on kaksi pääkerrosta, kellari ja ullakkokerros. Ensimmäisessä kerroksessa on pankin toimitilat. Toisessa kerroksessa on iso asunto. Ullakolla oli yksi pienempi asunto, joka mahdollisesti oli pankkivirkailijan käytössä. Kellarissa oli vahtimestarin ja talonmiehen asunnot sekä lämmitys- ja varastotiloja.

Rakennuksen pääsisäänkäynti on kadun puolelta. Pääsisäänkäynnille johtaa lyhyt porras. Sisäänkäynnistä nouseaan porrasmuuraus pieneen eteistilaan. Eteisestä on kulku joko pääportaaseen, joka johtaa toiseen kerrokseen, tai pankin eteishuoneeseen. Eteisen yhteydessä on vahtimestarin huone sekä naistenhuone. Eteisestä kuljetaan suureen pankkisaliin, joka

sijaitsee rakennuksen keskiosassa. Salin ympärillä sijaitsee neuvotteluhuone, johtajan huone, josta on yhteys yhteen holviin, tauko- ja arkistotila ja kaksi kassahuonetta, josta kummastakin on yhteys toiseen holviin. Kerroksen lounaiskylmäkellarissa on kellarista ulla-alle ulottuva pienempi porras.

Toinen kerros käsittää kokonaisuudessaan ison asunnon. Asunnossa on lastenhuone, herrainhuone, sali ja ruokasali, ja kaksi makuuhuonetta sekä kylpyhuone. Taaemman portaan yhteydessä on keittiö ja palvelijainhuone.

Kellariin on kulku lounaiskylmäkellarin kautta ja myös rakennuksen koillispuolelta on suora sisäänkäynti. Pihan puolella on lämmin kellarihuone, puu- ja polttoainetarasto sekä kaloriferilämmitystilat. Lounaispuolella on leipomo- ja pyykkitupa. Vahtimestarin asunto koillispuolella koostuu kahdesta huoneesta, keittiöstä ja kellarista. Talonmiehen asunto lounaispuolella käsittää kaksi huonetta.

Ullakkokerrokseen on kulku ainoastaan B-portaan kautta. Pihan puolella on asunto, joka käsittää kaksi huonetta, keittiön ja eteisen. Kummassakin huoneessa on takka ja eteisessä on pieni uuni. Keittiössä on

← Pankki kuvattuna pihan puolelta arviolta 1910-luvulla. Suomen Pankin arkisto.

hella. Huoneiston ikkunat ovat todennäköisesti olleet kaltevia ullakonikkunoita pihan puolelle. Jäljelle jäävä kerrostaso kadun puolella on kylmää ullakkotilaa.

RAKENNE JA TALOTEKNIikka

Perusmuuri ja perustukset ovat betonia, muuria tukee betoniset anturat. Rakennus on tiilirunkoinen. Väliseinät ovat pääosin tiiltä, jonka lisäksi on yksittäisiä kevytrakenteisiä seiniä. Välipohjat ovat betonisia alalaattapalkistoja. Ullakko on osittain asuinkäytössä ja osittain kylmänä. Korkeat kattorakenteet ovat puuta.

Rakennuksen pääjulkisivu kadulle on verhoiltu luonnonkivellä. Graniittilohkareet on kiinnitetty tiilimuriin. Kiinnitystavasta ei ole tarkempaa tietoa, mutta yleensä tekniikka on perustunut joko rautaisiin ankkurikiinnikkeisiin tai sidekivitekniikkaan, joilla luonnonkivet kiinnitettiin muuriin.⁵⁵

Rakennuksessa on osittainen keskuslämmitys ja uunilämmitys. Keskuslämmitys perustui kaloriferijärjestelmään, eli ilmakekuslämmitykseen.⁵⁶ Kellarissa

oli kaloriferilämmitysjärjestelmä, jossa ilma lämmitettiin lämpökamareissa ja johdettiin ylös huonetiloihin kanavia pitkin. Ulkoilmaa johdettiin lämpökamareihin pihan puolelta kanavaa pitkin. Ilmakekuslämmityksellä lämmitettiin pääosin pankkitiloja ensimmäisessä kerroksessa.

Toisen kerroksen asuinhuoneistossa ja pienemmässä ullakkohuoneistossa oli uunilämmitys, kuten myös kellarin asuinhuoneissa. Ullakolla hormit yhdistyivät ja johdettiin neljään savupiippuun. Ilmanvaihto on painovoimainen.

⁵⁵ Neuvonen 2002, 71.

⁵⁶ Neuvonen 2002, 128.

ALKUPERÄISET PIIRUSTUKSET 1909

Kotkan kaupungin keskusarkistossa säilytetään alkuperäisiä rakennuslupapiirustuksia vuodelta 1909. Piirustus, jossa on asemapiirros, ullakon pohjapiirustus ja ulkorakennuksen piirustukset on päivätty 16.4.1909. Julkisivupiirustusta ei ole allekirjoitettu ja se vaikuttaisi olevan jäljennös alkuperäisestä. Muut piirustukset on allekirjoitettu ja päivätty maaliskuussa 1909. Piirustukset on vahvistettu Viipurin Lääninkansliassa 16.6.1909. Katselmus on merkitty tehdyksi 29.10.1909. Muista julkisivuista kuin pääjulkisivusta ei ole piirustuksia.

! Kaikki piirustukset
Kotkan kaupungin
keskusarkisto.

PÄÄJULKISIVU

KELLARIKERROS

- | | | | | | |
|---|------------------------|---|----------------------|---|-----------------------|
| 1 | Lämmitetty kellaritila | 4 | Kaloriferi | 7 | Vahtimestarin asunto |
| 2 | Polttopuukellari | 5 | Leipomo ja pyykitupa | 8 | Kellari |
| 3 | Polttoaine | 6 | Talonmiehen asunto | 9 | Vahtimestarin keittiö |

1. KERROS

- 1 Naistenhuone
- 2 Vahtimestarin huone
- 3 Kassa II
- 4 Holvi
- 5 Kassa I
- 6 Taukokuone ja arkisto
- 7 Holvi
- 8 Johtajanhuone
- 9 Pankkisali
- 10 Neuvotteluhuone

2. KERROS

- 1 Eteinen
- 2 Lastenhuone
- 3 Ruokasali
- 4 Keittiö
- 5 Palvelijainhuone
- 6 Tarjoiluhuone
- 7 Kylpyhuone
- 8 Lastenhuone
- 9 Makuuhuone
- 10 Sali
- 11 Herrainhuone

ASEMAPIIRROS, ULLAKKOKERROS JA PIHARAKENNUS

- 1 Huone
- 2 Keittiö
- 3 Eteinen

- 4 Vintti
- 5 Likakaivo
- 6 Jätehuone

- 7 Ulkokuussi
- 8 Liiteri

LEIKKAUS

- 1 Pyykitupa
- 2 Hiekka
- 3 Koksi- ja hiilivarasto

ULKORAKENNUS 1910

4. Myöhemmät vaiheet

4.1 Muutokset toiminnassa

Pankkitoiminta muuttui vahvasti etenkin teknologian kehityksen myötä 1990-luvulle tultaessa. Haarakonttoreiden tarve väheni huomattavasti, sillä manuaaliset käsitellyt kävivät tarpeettomiksi tietoliikenteen kehittyessä. Haarakonttoreita aikaisemmin työllistäneet clearing-tapahtumat, eli maksuselvitykset, sekä valuutanvaihto, luottojen myöntäminen ja setelien liikkeellelasku, vaihto ja lajittelu vähenivät.⁵⁵ Pääosa kaikista Suomen Pankin pankkitoiminnoista keskittyi Helsinkiin.

Haarakonttoreiden sulkemista valmisteltiin 1980-luvun ajan ja lopulta pankkivaltuuston kokouksessa lokakuussa 1991 päätettiin sulkea kahdeksan Suomen Pankin kahdestatoista haarakonttorista. Neljä pienintä (Joensuu, Mikkeli, Pori, Rovaniemi) lakkautettiin 30.6.1991 mennessä ja toiset neljä (Jyväskylä, Kotka, Lahti, Vaasa), joihin myös Kotkan konttori kuului, 30.6.1994 mennessä. Jäljelle jäivät Helsingin pääkonttorin lisäksi Kuopio, Oulu, Tampere ja Turku. Nykyään jäljellä on ainoastaan Helsingin pääkonttori.⁵⁶

Kotkan konttorin rakennus tuli vuonna 1993 Helsingin yliopiston koulutus- ja kehittämiskeskus Palmenian käyttöön. Nykyään sama yksikkö tunnetaan nimellä HY+. Erillislaitos muutti rakennukseen yhdessä yliopiston kirjaston konservointikeskuksen kanssa.⁵⁷ Palmenia tarjosi aikuiskoulutusta ja Kotkan toimipisteessä keskityttiin etenkin ympäristöalaan, itämerensuomalaiseen kulttuuriin ja tarjottiin avoimen yliopiston kursseja.⁵⁸ Vuonna 2007 Palmenian toimitilat siirrettiin rakennuksesta Kotkan Höyrypanimon tiloihin.⁵⁹ Rakennus oli pääosin tyhjiään vuosina 2007–2012, kunnes se tuli Kymenlaakson käräjäoikeuden käyttöön.

55 Kuusterä & Tarkka 2012 II, 730.

56 Kuusterä & Tarkka 2012 II, 736.

57 Heikkilä 2015, 138.

58 Heikkilä 138, 1

59 Heikkilä 2015, 168.

4.2 Muutoshistoria

MUUTOKSET 1909–1979

Rakennuksessa on tehty pienehköjä sen historian aikana. Jo vuonna 1911 rakennettiin toinen ulkorakennus tontille, se purettiin kuitenkin vuonna 1979 laajennusosan rakentamisen yhteydessä. Vuonna 1952 tehtiin muutoksia asuintiloissa, jonne väliseinämuutoksilla rajattiin uusi asunto ja laajennettiin ullakkoasuntoa. Ullakkokerroksen ikkunoita suurennettiin ja katto- muotoa muutettiin hieman pihan puolelta. Kellariin tehtiin wc- ja saunatilat. Vuonna 1962 tehtiin muutoksia pankkisalissa, johon tehtiin uusi tiski. Ensimmäiseen kerrokseen tehtiin myös ulkoneva laajennusosa pihan puolelle, johon sijoitettiin varastotiloja. Samassa yhteydessä takapihalle rakennettiin kevytrakenteinen, kolmen autopaikkaa ja varastotiloja sisältävä autotalli takapihalle. Suunnittelijana muutoksissa toimi Suomen Pankin luottoarkkitehtina toiminut Harry W. Schreck. Vuonna 1970 arkkitehti Juha Leminen suunnitteli kellarikerrokseen pienehköjä tilamuutoksia. Kellarin kaakkoiskulmaan rakennettiin uusi porras ja metallirahanostin. Koilliskulmassa sijainnut vahtimestarin asunto muutettiin sosiaalituloiksi.

↑ Pankkisali kuvattuna oletettavasti 1960-luvulla. Pankkisalini muutokset tehtiin vuonna 1962, jolloin kuvassa oikealla näkyvät asiontiluukat rakennettiin. Suomen Pankin arkisto.

LAAJENNUSOSA 1979

Vuonna 1979 tontin takaosaan rakennettiin kaksi-kerroksinen laajennusosa. Pankin tontilta purettiin vanhat puurakenteiset ulkorakennukset, ja sisäpihalle nousi moderni laajennusosa. Laajennusosa sijoittuu kuitenkin alkuperäisen rakennuksen taakse, eikä näy kadulle. Laajennuksen suunnitteli arkkitehti Heikki Elomaa. Elomaa (1926–2007) valmistui arkkitehdiksi vuonna 1957 Teknillisestä Korkeakoulusta. Hän perusti oman arkkitehtitoimistonsa vuonna 1966, joka toimi vuoteen 1990 saakka. Elomaa suunnitteli Suomen Pankille useita toimeksiantoja. samoin kuin Rakennushallitukselle, Imatran voimalle ja Kirkkohallitukselle.⁶⁰

Kotkan konttorin laajennusosa on laatikkomainen, tasakattonen rakennus, jonka julkisivut ovat tummalla messinkipoimulevyllä verhoiltuja. Rakenne on betonia. Se on kaksikerroksinen ja sijoittuu vanhan osan kellarin ja ensimmäisen kerroksen tasolle. Kellarissa oli autotalli sekä varasto- ja pukuhuoneita. Ensimmäisessä kerroksessa oli suuri holvi rakennusmassan keskellä ja neljä suuta huonetilaa, jossa oli pakkaus-, lähetys-, lajittelu- ja varastotiloja. Rakennuksen taka-osassa oli lastaussilta. Molemmissa kerroksissa oli yhdyskäytävä

60 Palmén, 2007.

vanhaan osaan. Vanhassa osassa tehtiin joitakin tilamuutoksia, etenkin keittiö- ja märkätilojen osalta.

Loppukatselmus on merkitty tehdyksi 3.4.1980, jolloin laajennusosa on otettu käyttöön. Vanhan osan korjaukset ovat valmistuneet vielä tämän jälkeen.⁶¹

MUUTOKSET 1993–2012

Vuonna 1993 rakennuksessa tehtiin sisätilamuutoksia ja entiset pankkitilat sisustettiin opetuskäyttöön. Suurimpiin huoneisiin tuli luentosaleja, muhin huonetiloihin tuli työ- ja ryhmäopetustiloja ja kellariin sisustettiin kahvio. Muutokset suunniteltiin Kotkan kaupungin talo-osaston suunnittelutoimistossa.

Arkkitehtitoimisto Havas Rosberg suunnitteli uudet sisätilamuutokset käyttäjän jälleen vaihtuessa vuonna 2012. Käräjäoikeuden tarpeisiin alkuperäinen pankkisali muutettiin istuntosaliksi. Toinen istuntosali sijoitettiin laajennusosaan. Muista huoneista tehtiin työ- ja neuvottelutiloja. Rakennuksen koillispäättyyn rakennettiin lasi-teräsrakenteinen hissitorni.

61 Rakennuslupa-aineistot. Kotkan Rakennusvalvonta.

← Pankkisali kuvattuna oletettavasti 1960-luvulla. Uusi pankkitiski tehtiin vuonna 1962. Suomen Pankin

1979 LAAJENNUKSEN PIIRUSTUKSET

Laajennusosan pääpiirustukset ovat päivättyjä
16.3.1979. Piirustukset on allekirjoittanut arkkitehti
Heikki Elomaa.

ASEMAPIIRROS

! Kaikki piirustukset
Senaatti-kiinteis-
töjen arkisto.

JULKISIVU LOUNAASEEN

JULKISIVU KOILLISEEN

KELLARIKERROS

- 1 Iv-konehuone
- 2 Varasto
- 3 Eteinen
- 4 Kattilahuone
- 5 Kylmiö-, varasto- ja pukutiloja
- 6 Keittiö
- 7 Ruokailu
- 8 Kabinetti
- 9 Autotalli
- 10 Pukuhuone, miehet
- 11 Pukuhuone, naiset
- 12 Arkisto

1. KERROS

- 1 Pankkisali
- 2 Lomakevarasto
- 3 Eteinen
- 4 Holvi
- 5 Kassa
- 6 Valvojat
- 7 Konttorinjohtaja
- 8 Lajittelu
- 9 Lähetys
- 10 Pakkaus
- 11 Lastaus
- 12 Kovaraha

2. KERROS

ULLAKKO

JULKISIVU KAAKKOON

LEIKKAUS

MUUTOSKAAVIOT

-
 Keskeiset muutosalueet
-
 Pankkirakennus 1909
-
 Laajennus 1979
-
 Muutostyöt 2012

KELLARIKERROS

- 1** Hissi lisättiin rakennuksen itäpuolelle vuoden 2012 muutostöiden yhteydessä.
- 2** Varastotiloina palvelleet tilat muutettiin pieneksi, eri siivet yhdistäväksi aulatilaksi 1979.
- 3** Alun perin talonmiehen ja lämmittäjän asuintiloina olleet tilat muutettiin ruokailutilaksi 1970 ja pienemmiksi toimistohuoneiksi 2012
- 4** Alkuperäinen leipomo- ja pesutupa toimi myöhemmin osana keittiötä, vuodesta 2012 työhuoneena.
- 5** Varastotilat muutettiin henkilökunnan kahvio- ja taukotilaksi 2012

1. KERROS

- 6** Lähetys- ja pakkaustilat muutettiin opetustiloiksi 1993 ja toimistotiloiksi 2012, jolloin huoneiden väliin lisättiin asiakaspalvelutiski.
- 7** Pienemmät huoneet yhdistettiin eri siivet yhdistäväksi aulatilaksi 1979.
- 8** Alkuperäinen kassahuone on jaettu käytävätilaksi ja pienemmäksi huoneetilaksi 1979.
- 9** Lastauslaituri ja -tila muutettiin opetustilaksi vuonna 1993 ja jaettiin toimistohuoneiksi 2012.
- 10** Autotallin katoksen päälle rakennettiin käytävätila 2012.
- 11** Alkuperäinen suuri arkistohuoneta jaettiin toimistohuoneeseen ja käytävätilaan rakentamalla wc ja väliseinä 1979. Työhuone jaettiin pienemmiksi tiloiksi 2012.
- 12** Eri käytössä ollut suurempi tila jaettiin neuvotteluhuoneiksi 2012.

2. KERROS

- 13** Ruokasalitila on muutettu toimistoksi 1993 ja jaettu kahdeksi toimistihuoneeksi 2012.
- 14** Toiseen kerrokseen rakennettiin terassi laajennusosan rakentamisen yhteydessä 1979.
- 15** Alkuperäinen koko kerroksen käsittänyt pankinjohtajan asunto jaettiin kahdeksi asunnoksi 1950-luvulla ja otettiin toimistokäyttöön 1993.
- 16** Alkuperäisestä keittiöstä erotettiin kylpyhuone 1979 ja tilat muutettiin toimistotilaksi ja wc-tilaksi 2012. Samalla vanha eteistila muutettiin varastoksi.
- 17** Alkuperäinen kylpyhuone ja palvelijahuone muutettiin keittiöksi 1979. Vuonna 2012 tilat muutettiin käytäväksi ja toimistotilaksi.

3. KERROS

- 18** Alkuperäisten ullakon asuintilojen ikkunat suurennettiin katon lapetta korottamalla 1950-luvulla. Saunaosasto rakennettiin 1979. Ullakkoasunto muutettiin toimistotiloiksi 2012.

-
 Keskeiset muutosalueet
-
 Pankkirakennus 1909
-
 Laajennus 1979
-
 Muutostyöt 2012

JULKISIVU LUOTEeseen

JULKISIVU KAAKKOON

JULKISIVU KOILLISEEN

- 1952
- 1979
- 1993
- 2012

JULKISIVU LOUNAASEEN

5. Nykytila

Rakennuksen inventointi suoritettiin heinäkuussa 2019. Inventoinnissa on havainnointu nykytilannetta ja ja kiinnitetty huomiota säilyneisyyteen. Muutoksia on mahdollisuuksien mukaan ajoitettu. Rakennus on jaettu tilakokonaisuuksiin ja jokaisessa kokonaisuudessa on tutkittu tilahahmoa, käyttöä, sekä kattoa, lattiaa ja jalkalistoja, seiniä, ikkunoita ja ovia. Inventoinnin tulokset on kirjattu kerroksittain, jaettuna alkuperäiseen osaan (1910) ja laajennusosaan (1979). Kirjallisia havaintoja on täydennetty valokuvilla, joita on selitetty kuvatekstein.

↓ KT.

5.1 Sisätilat

Kaikki nykytilan piirustukset arkkitehtitoimisto Havas Rosenberg oy 2012, Senaatti-kiinteistöt.

KELLARIKERROS

1910

Alun perin huolto-, varasto- ja asuinkäytössä ollut kellari on otettu 1970-luvun kuluessa ensin pankin työskentely- ja sosiaaliloiksi ja 2012 muutettu toimistotiloiksi. Uusi tilajako on tehty vanhojen rakenteiden puitteissa. Ikkunat on uusittu vanhan mallin mukaan vuoden 1979 muutostöiden yhteydessä, ikkunapenkit on päällystetty keraamisella laatalla. Muutoin pinnat ovat peräisin vuoden 2012 muutostöistä. Lattiat ovat massalaattaa. Katoissa on alaslasketut perforoidut kipsilevykatot kuten muualla rakennuksessa. Itäpäädyn sisäänkäynti on uusittu 1979. Kellarissa on joitakin säilyneitä tammiviiluvia 1979 muutostöistä, lisäksi on säilynyt yksi alkuperäinen peiliovi.

1979

Kellaritilat olivat alun perin pääasiassa sosiaaliloja sekä kiinteistötekniikkaa ja varastoa. Naisten pukuhuone on erittäin tilava, sillä pankin aikana työntekijöistä huomattava osa lienee ollut naisia. Tilasarjat, pinnat ja käyttötarkoitukset ovat säilyneet pääasiassa alkuperäisinä lukuun ottamatta kahvioksi vuonna 2012 muutettua varastotilaa.

Kellaritilat ovat säilyneet 1979 asussa erittäin hyvin, lukuun ottamatta alakattoa ja varaston sisustamista kahviotilaksi (2012). Kellariaulan lattia on päällystetty tummanruskeaksi lasitetulla laatalla, jonka

paksuus on 6 mm. Jalkalistana on harmaa muovilista. Ovet ovat tammiviiluvia (1979).

Naisten pukuhuoneen ovi on tyyppilinen laajenusosan alkuperäinen (1979) ovi, tammiviilupintainen laakaovi, jossa karmit on tehty massiivitamasta ja vuorilistat ovat tammilistoja. Ovilevyä kiertää tammilista. Ovilevy on huulitettu. Ovilevyssä on vaakasuuntainen kehysaihe ovilukon kohdalla. Oven heloitus on messinkiä. Ovien lukot ja vetimet on uusittu todennäköisesti 2012. Ne ovat kromattuja tai rst:tä. Joissakin ovissa on uusittuja mäntylistoja.

Kellariin johtaa avoporras ensimmäisen kerroksen käytävältä. Porrasaskelmat ovat ulokkeellisia lattialankkuja, jotka on rapattu ja maalattu valkoiseksi. Niiden pintaan on asennettu massiivitamasta askelmat. Askelman etureunassa on kaistale harmaata uritettua muovia liukuesteenä. Portaan kaide on kellarin ja ensimmäisen kerroksen välillä kiinnitetty lankkuihin. Kaide on tehty suorakulmaisesta teräsprofiilista ja maalattu mustaksi. Käsijohde on mustaksi maalattua puuta.

← Kellarikerroksen nykyinen taukotila oli alun perin varastotilaa.

← Vanhan rakennusosan kellarikerroksen työhuone. Ikkunan asemasta näkyy, että kellariri on vain osittain maan alla.

← Vanhan rakennuksen ja laajennusosan liittymäkohta. Käynti laajennukseen on järjestetty kapeaa käytävää pitkin.

1. KERROS

ISTUNTOSALI 1 (1909)

TILAHAHMO

Alkuperäinen tilahahmo on säilynyt. Tila on aina ollut rakennuksen julkisin osa eteistilojen lisäksi. Tilassa on vuoden 1910 piirteitä tai säilyneitä elementtejä, kuten alkuperäiset valurautaiset ripapatterit.

KÄYTTÖ

Alkuperäinen pankkisali, sittemmin luentosalina ja nyt istuntosalina.

LATTIA JA JALKALISTA

Tilassa on tammilautaparketti. Salin korokkeessa on kapea tammisauvaparketti. Jalkalistat on uusittu, mahdollisesti vanhan mallin mukaan. Ne ovat 12 senttimetriä korkeat ja vaaleanruskeiksi maalatut puulistat, joiden yläosassa on kapea profiili.

SEINÄT

Seinät ovat rapatut ja maalatut. Tuomariaitien taustaseinällä on vaalean ruskeaksi maalattu mäntyrimari-tilä. Toisen kassahuoneen palveluluukun kohdalle on rakennettu todistajanaitio, jossa on levyseinä ja sisenetty kaariaihe (muoto ei ole alkuperäinen). Todistajanaition kohdalla seinän yläosa on peililasia.

KATTO JA KATTOLISTA

Alaslaskettu koteloitu katto, jonka alapinnan keski-osassa on tammiviilutettu, rei'itetty levy-vyöhyke. Siihen on asennettu riippuvalaisimia. Katon alaslaskua ei ole jatkettu ikkunoihin saakka, vaan ikkunoiden edustalla on muuta tilaa hieman korkeampi vyöhyke. Alkuperäiset kattolistat ovat todennäköisesti säilyneet lasketun katon takana.

OVET

Toisen kassahuoneen palveluluukun kohdalla on uusi, äänieristetty erikoislevyä kaksoisovi, jonka sivuilla on kapeat sivuikkunat. Ovi on sovitettu alkuperäistä pääsisäänkäyntiä mukailevaan kaarevaan syvennykseen. Myös tilan muut ovet ovat uusia äänieristettyjä kaksoisovia. Tilan alkuperäisen pääsisäänkäynnin paikalle on sijoitettu lyijylasiteos (Eino Kauria 1965, S. Wuorion lasimaalaamo), joka oli alun perin sijoitettuna sisäänkäyntiaulan ikkuna-aukkoon. Aulan puolella lasiteoksen takana on turvalasi ja istuntosalin puolella ääntä eristävä puite. Maalaus on myöhemmin siirretty tälle paikalle. Kaksi ovista on alkuperäisillä paikoillaan. Nykyiset ovet ovat tammiviilutettuja laakaovia, joiden vuorilistat ovat lakattua mäntyä.

IKKUNAT

Ikkunat on uusittu. Ikkunoiden puitejako mukailee alkuperäistä puitejakoa, mutta ei ole täysin sama. Kaksi-puitteisen puuikkunan sisemmässä puitteessa on lämpölasia. Sisäpuite on uritettu. Ikkunat ovat sisään-sisään avautuvat. Ikkunat todennäköisesti uusittu 1970 muutostöissä (ikkunoissa merkintä KLK 80).

LVIS

Tilassa ikkunoiden alla on alkuperäiset valurautaiset ripapatterit. Tulo- ja poistoilma on integroitu alakattoon.

KIIINTEÄ SISUSTUS JA KALUSTEET

Huoneen sisustus ja kiintokalusteet on kokonaan uusittu vuonna 2012. Alkuperäinen virkailijatiski sekä sitä seurannut 1970-luvun tiski, on purettu eikä niistä ole merkkejä tilassa. Yliopiston käytön aikana tilassa ollut 55 hengen luentosali penkkiriveineen. Nyt korkeallinen tuomariaitio, muu kalustus irtokalusteina. Nykyinen kalustus on pääosin tammiviilupintaista ja rungot tiikkiä. Kalustuksessa on pyritty arvokkuuteen.

↑ Tilan alkuperäinen pääsisäänkäynti on muutettu sisäikkunaksi.

↓ Tilan ikkunat on uusittu 1970-luvulla alkuperäisen mallin mukaan.

← Istuntosalin vieressä on vanhaan pankkiholviin tehty pieni neuvotteluhuone.

← Istuntosalin vieressä on asianajajille varattu tila. Sen tilalahamo on alkuperäinen, mutta kaikki pinnat on uusittu.

↓ Asianajajien tilasta on käynti toiseen holviin, joka toimii varastona.

SISÄÄNKÄYNTI JA ETEISAULA 1909

TILAHAHMO

Tilasarja koostuu sisäänkäynnistä, eteistilasta ja aulasta. Tilasarja on säilynyt alkuperäisenä, paitsi itäpäässä ikkunan kohdalle on tehty syvennys ja hissi vuonna 2012. Syvennys on epäsymmetrinen ja kapeampi kuin alkuperäinen ikkuna-aukko. Alkuperäisessä tilanteessa tilat salia myöten ovat saaneet valoa eteisaulan itäikkunasta. Hissin rakentaminen on hämärtänyt tiloja. Sisäänkäynti on alun perin ollut varustettu puisella tuulikaapilla, jonka sisäosa on myöhemmin purettu. Leimaa-antavana piirteenä on kivisyys ja koristeelliset tynnyriholvit. Aulan pihan puolelle on avattu suuri suorakulmainen aukko, joka muuttaa tilan itsenäisestä huoneesta välitilaksi. Alkuperäinen sisäänkäynti aulasta pankkisaliin on poistettu käytöstä, mikä on muuttanut tilan luonnetta.

KÄYTTÖ

Pääsisäänkäynti rakennukseen

LATTIA JA JALKALISTA

Sisäänkäynnin lattia ja laatikkoporras on tehty hakatusta punagraniitista. Ensimmäisen kerroksen tasossa lattia on verhottu klinkkerilaatoilla, joista osa on alkuperäisiä ja osa on uusittu. Alkuperäistä lattiapintaa on näkyvissä aulahuoneen lattian keskiosassa. Alkuperäinen laatta on uritettu vaalea klinkkeri, jossa neljä laatua muodostaa sisäkkäisten ympyröiden ja neliöiden aiheen. Vaaleaa lattiavyöhykettä kiertää tiilenväriäinen laatta ja seinän vieressä on mosaiikkibetonin väriäinen laattavyöhyke. Eteistilassa klinkkeri on kokonaisuudessaan uutta laatua, jäsentely on samanlainen kuin viereisessä aulassa.

Hissin syvennyksessä on harmaa klinkkeri, jossa on mustaa kiviainesta. Kaikkien laattojen koko on 150 x 150 mm.

Sisäänkäyntitilassa on 19 cm korkea rappauslista. Eteistilassa ja aulassa on harmaa 6 cm korkea muovilista.

SEINÄT

Seinät ovat rapatut ja maalatut kiviseinät. Nykyinen väri valkoinen.

KATTO JA KATTOLISTA

Katot on tynnyriholvattu, niiden keskelle on sijoitettu valaisimet. Holvin pinta on jaettu kasetteihin, joiden reunoissa on hammastuskuvio. Kattopinta on rapattu valkoiseksi. Alun perin katossa ollut todennäköisesti koristemaalauksia tai erivärisiä pintoja. Suositellaan väritutkimuksen tekemistä.

OVET

Sisäövet on uusittu. Aulatilojen väliset ovet ovat alumiinisia lasipariviovia ja kehykset ovat messingin väriksi eloksoitua alumiinia ja vetimet ovat nelion mallisia messinkisiä vetimiä. Ovien lasitus on lankalasia (1979). Eteisaulasta porrashuoneeseen johtava ovi on uusittu. Se on harmaa yläikkunallinen ja sivuosallinen teräslasi-ovi. Aulasta vartijoiden huoneeseen johtava ovi on erityisen leveä laakaovi, jonka yläosan ikkunallinen aukko toimii palvelutiskinä. Pääovi on tammesta tehty pariovi. Kummassakin ovilehdessä on kuusi päällekkäistä peiliä, jotka on paneloitu. Oveissa on säilynyt alkuperäistä heloitusta, kuten takorautaiset saranat, tappeja, pintasulkijat ja vetimet.

IKKUNAT

Sisäänkäyntitilan itäseinällä on yläosastaan kaareva kapea ikkuna, joka on myöhempi lisä, mahdollisesti 1920-1940-luvulta. Sen puite on alkuperäinen ja heloitus on uusittu. Ikkunapenkki on päällystetty lasiteuilla laatoilla ja penkin reuna kantattu tammilistalla (1979).

LVIS

Sisäänkäynnissä on pintaan asennetut laakapatterit (noin 1990-l). Putkiasennukset eteisaulassa on tehty pintaan. Aulassa on uusia ylöspäin antavia seinävalaisimia. Muihin tiloihin on sijoitettu perinteisempiä kolmikruunuisia riippupallovalaisimia.

MUUTA

Sisäänkäyntitilan seinään on sijoitettu Tapio Sinisalonen teräseliö ”Kasvu” (1995). Hissin ovi on umpinainen rst-ovi.

↑ Sisäänkäyntitilan punagraniittinen lattia ja porras on käsitelty ulkotiloille tyypillisellä tavalla hakkaamalla. Ovi on myöhempi (1979).

↑ Sisäänkäynnin katto on holvattu ja koristeltu reliefimäisillä kentillä, joissa on mahdollisesti ollut koristeita maalauksia.

← Portaiden sivustoilla on kulmissaan aaltomaisilla koristeilla varustetut kivipaadet.

↑ Eino Kaurian lyijylasiteos (1965) oli aiemmin sijoitettu sisäänkäyntiaulan ikkunaan. Kuva: Senaatti-kiinteistöt.

↓ Lyijylasiteos nykyisellä paikallaan aulan ja istuntosalin välisessä oviavokossa.

↑ Nykyisin samassa kohdassa on käynti hissiin.

↓ Aulan lattiassa on säilynyt alkuperäistä laatoitusta, jota käytettiin myös pankkialissa.

↑ Vanhan rakennusosan puolelle sijoittuvan aulatilän pinnat on uusittu eri vaiheissa.

KÄRÄJÄOIKEUDEN ODOTUSAULA 1909

Odotusaulasta on käynti istuntosaleihin 1 ja 2. Pienemät salit ovat laajennusosan poikkikäytävien varrella. Tila on yhdistetty kahdesta alkuperäisestä huonetilasta. Aulatilä yhdistyy laajennusosan käytävään ja tilojen materiaalimaailma on yhtenevä. Käräjäoikeuden odotustilan eteläinen seinä on ollut alun perin ulkoseinä, mitä on nykytilassa vaikea havaita. Vanhasta seinästä on jäljellä seinälinja. Seinä on osin purettu ja korvattu kevyillä väliseinillä salin 2 vastaisilla kevyillä väliseinillä. Aulan käytävään on asennettu lasiliukuovi, joka erottaa yleisötilän sekä asianajajille, poliiseille ja henkilökunnalle varatun tilän.

Lattiamateriaalina on harmaa, 300 x 300 mm puristelaatta. 1970-luvun ovet ovat tammiviilua, listat ovat tammipetsattua mäntyä. Tekniikka on pääosin integroitu kattoon. Lisäksi seinille on kiinnitetty informaatiotauluja. Ikkunan alla on 1950-luvun litteä levypatteri. Seinät on rapattu ja maalattu valkoisiksi ja persikan sävyisiksi. Aulassa on kiinteät lukolliset säilytyskaapit, joiden pinta on tammiviilua. Pääasiassa aula on kalustettu irtokalustein (2012).

↑ Laajennusosan käytävätila on tilalahahmoltaan säilynyt, mutta pinnat on uusittu 2010-luvulla.

KÄRÄJÄOIKEUDEN ODOTUSTILA/KÄYTÄVÄ (1979)

Aulatilaa kaikki pinnat on uusittu ja sen ratkaisut noudattavat vanhemman puolen aulatilojen ratkaisuja. Alakatto on erityyppinen, se koostuu perforoiduista alumiinisäleistä, joihin pyöreät valaisimet on upotettu. 1979.

Sekundäärisiin tiloihin johtavat pääasiassa maalatut yksinkertaiset laakaovet, yleisötiloihin johtavat tammiviilutetut ovet. Viimeisimmässä muutosvaiheessa (2012) ovihierarkia on kuitenkin hämärtynyt, kun tiloihin on lisätty uusia harmaita laakaovia. Vanhalle lastauslaiturille, nykyisiin toimistotiloihin, johtaa umpinainen messinkipäällysteinen ovi (1979).

Käytävätilassa oleva kellariin johtava porraskäytävä on alkuperäinen, mutta siihen on lisätty lasiseinä ja teräslasiovi käräjäoikeuden muutostöissä (2012).

- ← Alun perin lajitte-
lutilana ja sittem-
min konvertoin-
tialina toiminut
tila muutettiin
istuntosaliksi vuo-
den 2012 muutos-
toissa.

- ← Istuntosalin sivulle
tehtiin uusi käytä-
vätila vuoden 2012
muutostöissä. Ti-
lan vanhat ikkunat
(oikealla) säily-
tettiin.

ISTUNTOSALI 2 (1979)

Istuntosali on sisustettu vanhaan pankin lajitteluti-
laan. Tilan materiaali- ja korokeratkaisut ovat saman-
laiset kuin muissa istuntosaleissa, mutta kalustus on
pääsalia vaatimattomampi.

Salin ikkunat ovat alkuperäiset (1979). Aulan
vastaisella seinällä on äänieristetyt yläikkunat. Muissa
ikkunoissa sisempi karmi ja puite on terästä ja vastaa-
vasti ulompi karmi ja puite on tummanruskeaksi pet-
sattua puuta. Ikkunassa on vaakavälikarmi ja sivussa
on tuuletusikkuna. (Ikkunoissa merkintä Glasson Oy)
Sisempi ikkuna on lamelloitu turvalasi. Ulommassa
ikkunassa on lämpölasielementti. Ikkunapenkki on
verhottu tummanruskeiksi lasitetuilla laatoilla. Tässä
osassa rakennusta on käytetty 1970-luvun pystyuritettu-
na laakapattereita, jotka on sijoitettu ikkunoiden alle.

- ← Istuntosalin pintamateriaalit ja -ratkaisut ovat saman tyyppiset kuin muissakin saleissa.

- ← Istuntosali 3 on rakennuksen pienin istuntosali ja se on rakennettu vanhaan holvitiilaan.

ISTUNTOSALI 3 (1979)

Vanhaan holvitiilaan rakennettu istuntosali on rakennuksen kolmesta istuntosalista pienin. Istuntosalin ratkaisut ovat hieman vaatimattomampia kuin pääistuntosalissa.

Uusi, hieman korotettu parkettilattia on rakennettu vanhan mosaiikkibetonilaattalattian päälle. Lattian alla on kuljetettu sähkö- ja tekniikkavetoja. Salin etuosassa on koroke, jolle kiinteä tuomariaitio on rakennettu. Korokkeen taustaseinä on varustettu akustolevyillä ja rimoitettu kuten pääsali. Tilassa on kipsilevyistä koostuva alakatto, johon tekniikka ja pyöreät valaisimet on integroitu.

Salin sisäänkäynnin yhteydessä on säilytetty alkuperäinen, raskas holvin ovi, mutta salin varsinainen ovi on uusi harmaa laakaovi (Jeldwen 2011 ääntä eristävä ovi 42dB). Oveen liittyy myös sisäpuolella te-

räksinen kalteriovi, joka toimii liukumekanismilla. Oven vieressä on pieni, alkuperäinen kiinteä ikkuna. Salin etuosaan on lisätty kaksi uutta sisäänkäyntiä (2012).

Istuntosalissa on runsaasti istuntojen vaatimia teknisiä asennuksia, pääasiassa AV-tekniikkaa, jonka merkitys osana kokoustilojen toimintaa ja sisustusta kasvaa koko ajan.

← Vanhan rakennusosan kellarikerroksen työhuone. Ikkunan asemasta näkyy, että kellarikerros on vain osittain maan alla.

← Vanhan rakennusosan kellarikerroksen työhuone. Ikkunan asemasta näkyy, että kellarikerros on vain osittain maan alla.

ENTINEN PAKKAUS- JA LÄHETYSTILA, LASTAUSALUE JA KOVAN RAHAN KÄSITTELY 1979

Tilat on muutettu vuonna 1993 opetustiloiksi ja 2012 toimisto- ja neuvottelutiloiksi. Sisätilojen pinnat ja tilaratkaisut ovat peräisin viimeisimmästä muutosvaiheesta (2012). Entisistä pakkaus- ja lähetystiloista on erotettu tila asiakaspalvelutiskille vuoden 2012 muutostöissä. Tilan ikkunat ovat alkuperäiset. Entisen lastauslaiturin ikkunat ovat peräisin muutosvaiheista 1993 ja 2012. Entisiin kovan rahan käsittelytiloihin on rakennettu kaksi neuvotteluhuonetta ja tilojen ikkunat on uusittu vuoden 2012 muutostöissä.

↑ Vanhan rakennuksen alkuperäinen paripeiliovi, jonka heloitus on uusittu.

↓ Laajennusosan alkuperäinen tammiuovi.

↑ Vanhan rakennuksen alkuperäinen peiliovi, jonka heloitus on uusittu.

↓ Harmaa huulattu laakaovi vuodelta 2012.

2. KERROS

2. KERROKSEN TILAT

TILAHAHMO

Entisen pankinjohtajan asunnon tilahahmot ovat säilyneet kohtuullisen hyvin käyttötarkoituksen muutoksista huolimatta. Suurin muutos tilahahmon kannalta on ollut keskikäytävän muodostaminen kerrokseen, jolloin alkuperäinen olohuoneen ja ruokasalin muodostama kokonaisuus on hajonnut. Muutos on palautettavissa alkuperäiseen tilaan. Tilajaon muutokset ovat pääasiassa keskittyneet pihan puolelle rakennuksen länsipäähän.

Tilojen kaikki pinnat on käsitelty tai uusittu vuoden 2012 muutostöissä. Alkuperäisiä elementtejä ovat ripapatterit ja kakluunit.

KÄYTTÖ

Alun perin pankinjohtajan asunto, nykyisin toimisto- ja neuvotteluhuoneina.

LATTIA JA JALKALISTA

Kerroksen lattiat ovat lautaparkettia. Jalkalista kuten ensimmäisessä kerroksessa.

SEINÄT

Seinät ovat rapatut ja maalatut, jonkin verran myöhempiä levyseiniä. Kerroksen keskelle rakennetun käytävän seinä on osin ikkunaseinää työhuoneiden kohdalla.

KATTO JA KATTOLISTA

Alaslaskettu katto kuten ensimmäisessä kerroksessa, mutta katon keskiosassa ei ole tammiviilua. Levyt ovat valkoiset. Alkuperäiset kattolistat ovat todennäköisesti säilyneet lasketun katon takana. Työhuoneissa on akustolevykatto ja uusi puinen profiloitu kattolista.

OVET

Ovet ovat harmaita laakaovia sekä neljä harmaaksi maalattua alkuperäistä paripeiliovea.

IKKUNAT

Ikkunat uusittu vanhan mallin mukaan (noin 1970-luku). Ikkunapenkit keskeisissä tiloissa päällystetty marmorilevyllä. Yksi pihan puoleinen ikkuna on muutettu oveksi vuonna 1979 terassin rakentamisen yhteydessä.

LVIS

Alkuperäisestä kuudesta tulisijasta on kaksi jäljellä. Ikkunoiden alla on alkuperäiset valurautaiset ripapatterit. Putkistot sijaitsevat käytävän päällä olevassa alaslaskussa ja työhuoneiden ilmanvaihtoventtiilit on sijoitettu käytävän vastaiselle seinälle. Kirjastossa katto on laskettu alemmas ja kaikki tekniikka on integroitu kattoon.

↑ Vanhan pankinjohtajan asunnon salongin kakluuni on säilynyt. Nykyisin tila on kirjasto- ja neuvotteluhuone.

↓ Myös salongin vierteisessä herrainhuoneessa on säilynyt tummasävyinen kakluuni.

- ← Toinen vanhan ruokalasin paikalle sisustetuista työhuoneista. Pihan puolen ikkunatyyppi on katujulkisivua arkisempi T-ikkuna.

↑ Katujulkisivun puoleinen työhuone, jossa on vanhan mallin mukaan uusittu (1979) jugend-tyylinen ikkuna.

↓ Toisen kerroksen keskelle on järjestetty keskikäytävä, jonka varrella työhuoneet sijaitsevat.

3. KERROS/ULLAKKO

3. KERROS/ULLAKKO

TOIMISTOTILAT

Kolmanteen kerrokseen alun perin sijoitettu asunto on muutettu toimistotiloiksi vuonna 2012. Tiloja on laajennettu nostamalla katon lapetta 1950-luvulla. Nykyisten toimistotilojen pinnat ja väliseinäratkaisut pääasiassa vuodelta 2012. Myös ikkunat uusittu vuonna 2012. Kolmannessa kerroksessa sijaitsevat myös rakennuksen saunatilat. Saunan tilaratkaisu ja pinnat ovat peräisin vuoden 1979 muutostöistä.

Vanhan rakennusosan ylin kerros on korkea avoullakotila, jossa on betoninen palopermanto.

← Rakennuksen saunatilat ja niiden pinnat ovat peräisin vuodelta 1979.

↑ Kolmannen kerroksen toimistotilat pintoineen ovat vuodelta 2012.

← Korkealla avoulakolla on uusia ilmanvaihtoasennuksia sekä vanhat hormiryhmät rakennuksen molemmissa päissä.

↑ Alun perin pankinjohtajan asuntoon johtaneessa A-portaassa on säilynyt alkuperäinen pinnakaide.

↑ Porrasta jatkettiin kolmanteen kerrokseen 1950-luvulla.

↓ Portaan mosaiikkibetonikoristelut imitoivat porrasmattoa. Alimmat askelmat on muotoiltu pyöreiksi.

PORRASHUONEET

A-PORRAS (1909)

TILAHAHMO

Porras on U-porras, jossa on välitasanne. Sen lisäksi porras on alun perin johtanut ensimmäisestä kerroksesta toisen kerroksen asuntoon. Toisesta kerroksesta ylöspäin porrasta on jatkettu noin 1950-luvulla, jolloin koko porrashuonetta on korotettu.

LATTIA JA JALKALISTA

Porrashuoneen tasanteiden lattia sekä porrasaskelmat ovat mosaiikkibetonia. Lattiaa kiertää vyöhyke, jossa sideaine on punaista ja keskiosa on vaaleanharmaata. Keskiosaa reunustaa musta raita. Kiviaines on kultaaltaan valkoista. Erityisenä jugend-piirteenä keskivyöhykkeen kulmat ovat pyöristetyt. Aulaan johtavan oven kohdalla on tehty paikkaus uudemmalla mosaiikkibetonilla. Koristevyöhykkeet jatkuvat porrasaskelmilla muodostaen mattoaiheen, joka kaartuu välitasanteella. Ruskea jalkalista on maalattu seinään.

Toisen kerroksen korkeudella mosaiikkibetoni on uudempaa (noin 1950-luku) ja kerrostasanne koostuu mosaiikkibetonilaatoista, joiden välillä on messinkiset reunalistat. (Porraskaskelman viisteisestä muodosta päätellen) Porras on tehty toisen ja kolmannen kerroksen välillä mosaiikkibetonielementeistä.

KAIDE JA KÄSIJOHDE

Alkuperäisessä osassa on takoraudasta ja puusta tehty koristeellinen pinnakaide, joka on maalattu kauttaaltaan mustaksi. Uudemmassa osassa on moderni, yksinkertainen pinnakaide. Käsihohde on puuta. Ensimmäisen ja toisen kerroksen välillä on alkuperäinen seinään kiinnitetty puinen käsihohde.

SEINÄT

Seinät ovat maalatut ja rapatut. Portaan kattopinnassa on maalattuja akustolevyvyöhykkeitä.

OVET

Ensimmäisessä ja toisessa kerroksessa saman tyyppiset todennäköisesti 1979 teräslasiovet. Ensimmäisessä kerroksessa lisäksi keskusaulaan johtava 2012 ovi. Kolmannen kerroksen ovi on harmaaksi maalattu puinen laakaovi.

IKKUNAT

Ikkunat on uusittu vanhan mallin mukaan 1970-luvulla kuten rakennuksen muutkin ikkunat. Porrashuoneen yläosassa sijaitseva pyöreä ikkuna on lisätty porrashuoneen korotuksen yhteydessä 1950-luvulla.

LVIS

Ikkunoiden alla on alkuperäinen ripapatteri. Seinillä on seinävalaisimia (2012) ja kerrostasanteiden kohdalla riippuvia pallovalaisimia.

MUUTA

Tilassa on Kotkan kaupungin taidekokoelmaan kuuluvia taideteoksia.

B-PORRAS (TALOUSPORRAS 1909)

Rakennuksen toinen porras on O-porras, joka johtaa kellarikerroksesta ullakolle. Porrashuoneen alkuperäinen tilahahmo säilynyt. Ikkunat nousevat porrasyöksyjen mukana, tila on valoisa. Porrastasanteet ja askelmat ovat sementistä valettuja. Lattiat on maalattu ruskeiksi ja maali on nostettu seinälle lattialistaksi. Ullakon tasolla tasanteen päälle on valettu betonikakku. Porrat on kannatettu teräspalkeilla seinästä, keskiosa on avoin. Portaassa on välitasanteita hieman epätasaisin välein. Kaide on takorautainen pinnakaide, jota on korotettu myöhemmin. Seinät on maalatut ja rapatut. Katon suorissa pinnoissa on akustolevyjä. Ovet ovat puisia harmaita laakaovia (Ilves osastoiva ovi B30/28DB, valmistaja Metsäliiton teollisuus Oy, Vääksyn tehtaasta 1977). Ovisissa on messinkiset nuppivetimet. Porrashuoneessa on seinäkupuvalaisimet (2012).

↑ B-porras on ratkaisultaan pääporrasta yksinkertaisempi. Sen kaidetta on korotettu myöhemmin.

5.2 Ulkotilat

1910 RAKENNUS

YLEISHAHMO

Rakennus on yleishahmoltaan kerroslukuaan korkeampi, sen sommittelussa korostuvat vertikaalilinjat ja vaikutelmaa korostaa jyrkkä aumakatto. Merkittävä muutos rakennuksen yleishahmoon on ollut hissin lisääminen rakennuksen itäjulkisivulle vuonna 2012. Rakennuksen pihan puolen katon lapetta sekä pääporashuonetta on korotettu 1950-luvulla.

SOKKELI

Rakennuksen sokkeli koostuu lohkopintaisista luonnonkiviharkoista, jotka ovat punaista graniittia. Sokkelin yläpinta on viistetty.

JULKISIVUMATERIAALIT

Rakennuksen katujulkisivun materiaalina on lohkottu punagraniitti. Materiaali on alkuperäinen. Ikkunoiden ja pääsisäänkäynnin ympärillä on käytetty hakattua punagraniittia, jonka pinta on lohkottua kiveä sileämpi.

Rakennuksen lyhyillä julkisivuilla, lähellä rakennuksen nurkkia, on rappauksella imitoitu katujulkisivun luonnonkivipintaa. Lyhyiden julkisivujen keskiosa on rapattu kalkkirappauksella sienenpunaiseksi. Rakennuksen itäjulkisivulle, vanhan rakennusrungon ulkopuolelle, on rakennettu vuonna 2012 teräs-lasirakenteinen hissi. Rakennuksen päädyssä olleet ikkunat ja parveke hävisivät tämän muutostyön yhteydessä.

Pihan puolen julkisivu kokonaisuudessaan rapattu. Rappaus on kalkkirappaus. Päälimmäisin kerros ikkunasyvennyksissä on hieman harmaa, pintaslammauksessa käytetty mahdollisesti sementtirappausta, kun ikkunat on vaihdettu. Alla erottuu nykyistä kellertävämpi rappauskerros. Nykyinen väri on sienenpunainen. Alkuperäisen värin voi selvittää väritutkimuksella.

Räystäspelti on kuparia. Syöksytorvet ovat pihan puolella julkisivupinnassa ja ovat niin ikään kuparia. Katujulkisivulla alkuperäiset, koristeelliset syöksytorvet on upotettu julkisivupintaan.

SISÄÄNKÄYNNIT JA OVET

Pääovi on alkuperäinen, tammesta tehty pariovi. Kummassakin ovilehdessä on kuusi päällekkäistä peiliä, jotka on paneloitu. Ovessa on säilynyt alkuperäisiä elementtejä, kuten niitit, leijona-kolkuttimet ja me-

tallinen Kotkan vaakuna. Sisäänkäynnin yläpuolella graniittiin hakattu ”Suomen Pankki” -teksti on peitetty metallilevyllä vuoden 2012 muutostöissä. Tekstikentän molemmilla puolilla on paikallaan vanhat valaisimet 1900-luvun alkuvuosikymmeniltä. Ovenpielissä on uudempiä tekniikka-asennuksia, kuten ovisummeri. Pääsisäänkäynnin edustalla on laatikkoporras hakatusta graniitista ja portaan keskiakselilla on moderni, siro teräksinen käsijohde. Rakennuksen muut ovet on uusittu 1970-luvulla ja ne ovat puupäällysteisiä teräsovia.

IKKUNAT

Rakennuksen ikkunat on uusittu alkuperäisen mallin mukaisesti 1970-luvulla. Katujulkisivulla pankkisalin suurten ikkunoiden puitejako on kuitenkin muuttunut ja ikkunaruuutujen määrä on vähentynyt. Ikkunat on tehty painekyllästetystä puusta ja maalattu valkoisiksi. Lasi on kiinnitetty puitteeseen kittaamalla. Ikkunat ovat sisäänpäin aukeavia. Pihan puolella sinkitystä pellistä tehdyt, vaalean ruskeiksi maalatut vesipellit ovat huomattavan kaltevat. Ne on uusittu (1979). Kolmannen kerroksen ikkunat ovat puu-alumiini-ikkunoi- ta ja todennäköisesti uusittu 2012.

TERASSI

Terassi on tehty 1979 laajennusosan tasakaton päälle painekyllästetystä puusta. Läpinäkyvällä polykarbonaattilevyllä päällystetty pergolaosa sisäänkäynnin yllä. Terassin ovi on maalattu puupaneeliovi ja se on vuodelta 1979.

KATTO

Rakennuksen jyrkän aumakaton katemateriaalina katu- ja sivujulkisivujen puolella on liuskekivi. Pihajulkisivun puolella katemateriaalina on maalattu pelti. Rakennuksen räystäät ja syöksytorvet ovat kuparipeltiä ja katujulkisivun koristeelliset, julkisivuun upotetut syöksytorvet ovat alkuperäiset. Pihan puolella katon lapetta on korotettu 1950-luvulla toimistotilojen laajentamisen yhteydessä.

↑ Rakennuksen katu-
julkisivu on säi-
lynyt alkuperäise-
nä. Suurin muutos
on ikkunoiden uu-
siminen (1979).

↓ Graniittilevyillä
päällystettyä katu-
julkisivua on "jat-
kettu" kulman yli
graniittia imitoi-
valla rappausko-
riestelulla.

← Rakennuksen pääsisäänkäynti on säilynyt alkuperäisenä. Sisäänkäynnin yllä oleva graniittin hakattu "Suomen Pankki"-teksti on peitetty metallilevyllä.

↓ Alkuperäiset, julkisivupintaan upotetut kupariset syöksytorvet ovat säilyneet katujulkisivussa.

↓ Sisäänkäynnin yhteyteen on liisätty pieni ikkuna mahdollisesti 1920-1940-luvulla.

↑ Autotallin yläpuolella on uusi julkisivuosa (2012), joka syntyi käytävän rakentamisen yhteydessä.

1979 LAAJENNUSOSA

YLEISHAHMO

Laajennusosa on pääosin kaksikerroksinen, hahmoltaan laatikkomainen ja melko anonyymi massa vanhan rakennuksen eteläpuolella, korttelin sisäosassa. Laajennusosan pyöristetyt kulmat liittyvät vanhan rakennuksen porrashuoneiden aiheuttamiin pyöreisiin seinämuotoihin pihajulkisivulla.

SOKKELI

Laajennuksen sokkeli on paikalla valettua betonia, jonka pinnassa erottuvat pystysuuntaiset lautamuotien jäljet.

JULKISIVUMATERIAALIT

Laajennuksen julkisivumateriaalina on messinkipoi-mulevy. Julkisivua on rytmitetty käyttämällä syvennettyjä profileja korostamaan esimerkiksi ikkunalinjoja. Ylin seinäprofiili on uusittu mahdollisesti katon kunnostuksen yhteydessä. Laajennuksen länsijulkisivulla, autotallin sisäänkäyntien yläpuolella, on käytetty polttomaalattua teräsprofiilia, kun kylmä

käytävätila on muutettu lämpimäksi tilaksi vuoden 2012 muutostöissä. Tämän julkisivuosan eteen on asennettu teräsritilät, jotka ovat peräisin samasta muutosvaiheesta. Myös länsijulkisivun eteläosan entisellä lastauslaiturin paikalla on käytetty uutta julkisivuprofiilia.

SISÄÄNKÄYNNIT JA OVET

Laajennusosan ovet on pääasiassa uusittu vuonna 2012. Ovet ovat uusia teräsovia.

IKKUNAT

Ikkunat rakennuksen itäjulkisivulla ovat alkuperäiset puuikkunat vuodelta 1979. Rakennuksen eteläjulkisivun ikkunat on uusittu puu-alumiini-ikkunoiksi vuoden 2012 muutostöissä.

KATTO

Laajennuksen katto on tasakatto, jonka räystäspellit ovat kuparia.

- ↖ Vanhan rakennusosan pihajulkisivu on rapattu oranssin sävyiseksi.
- ↑ Ulkohahmon viimeisin muutos on vuonna 2012 rakennettu teräs-lasirakenteinen hissikuilu.
- ← Laajennusosan parhaiten säilyneellä itäjulkisivulla on myös alkuperäiset ikkunat.

↑ Vanhan rakennusosan pihajulkisivulla on eriaikaisia ikkunoita. Ullakko-kerroksen

← Laajennusosan kuutiomainen muotokieli pehmenee pyöristetyissä kulmissa, jotka ovat mahdollisesti innoittuneet vanhan rakennusosan muotokielestä.

5.3 Pihapiiri

SIJAINTI

Tontti sijaitsee korttelin 49 keskellä siten, että tontin pohjoissivu avautuu Keskuskadulle, muut sivut rajautuvat korttelin muihin tontteihin. Rakennuksen vanha osa on sijoitettu Keskuskadun varteen siten, että sille jää pieni eduspiha. Laajennusosa on sijoitettu sen eteläpuolelle ja rakennusosat muodostavat yhdessä ympärikuljettavan yhden rakennusmassan, jonka länsipuolelle on sijoitettu pieni pysäköintialue.

MAASTO, KASVILLISUUS JA PÄÄLLYSTEET

Rakennuksen edustan istutusvyöhyke on nurmetettu ja sille on istutettu 2013 pihauudistuksen yhteydessä Kanadantuijia ja syreenihortensioita. Istutusvyöhykkeellä on lisäksi lipputanko sekä metallinen Oikeustalo-kyllti. Lähinnä rakennusta on noin 70 senttimetriä leveä soravyöhyke, joka kiertää rakennuksen vanhemman osan ja itäpuolella jonkin matkaa myös laajennusosan seinää.

Tonttia kiertää nupukivetty kulkureitti, joka alkaa kadulta laajempaan kenttään rakennuksen itäpuolelta ja jatkuu rakennuksen itä- ja eteläsivulla kaapeana kävelyreitteinä. Muutoin tontin itä- ja länsiosa on nurmetettu ja rakennuksen kulmalle on istutettu koristepensaita. Tontin länsilaidan paikoitusalue on pääosin asfaltoitu, mutta sen läntisin osa on nupukivetty. Tontin itä- ja länsilaidalla, lähellä tontinrajaa on harva rivi vanhoja lehtipuita – lehmuksia, vaahteroita ja tammia.

AIDAT JA PORTIT

Tontti on rajattu Keskuskadun suuntaan mustaksi maalatulla teräsrakenteisella aidalla, jonka yläosassa on takorautainen ristikko-osa. Aita on alkuperäisen mallinen, mutta aidan umpinainen alaosa on uusittu. Ristikko-osa on alkuperäinen. Itä- ja eteläsivulta tontti on rajattu teräsrakenteisella, lautaverhotulla aidalla, joka on katettu kuparilevyllä. Aita on tummanvihertävän värinen. Maasto nousee korttelissa etelään, joten tontin eteläisimmässä kulmassa tontti rajautuu betonimuuriin, jonka yllä on saman tyyppinen lauta-aita kuin tontin muilla sivuilla. Lännessä tontti on aidattu 2010-luvulla sirolla mustaksi maalatulla teräslanka-aidalla.

PIHAKALUSTEET JA VALAISIMET

Piha-alueella on käytetty Fagerhultin harmaita puisto- valaisimia (2012).

PIHARAKENNUKSET

Piha-alueen etelälaidalla, laajennusosan päädyssä sijaitsee pieni tasakattoinen jätekatos vuodelta 1979. Sen rinteeseen vastaisella itäisivulla on betoninen sokkeli kuten laajennusosassa, muutoin rakenne on tummaksi petsattua puuta.

↓ Pihan länsireuna on nupukivetty ja siinä on vanhoja lehmusistutuksia.

← Laajennusosan eteläpuolella on pieni puurakenteinen varasto ja jätekatos.

↑ Piha rajautuu eteläreunastaan betonimuriin, jonka peittää runsas köynnös.

↑ Nupukivetty kul-
kureitti kiertää ra-
kennuksen.

↓ Myös rakennuksen
itäpuolella kasvaa
vanhoja lehtipuita.

↑ Rakennus sijaitsee naapureitaan si-sempänä korttelissa, eikä siksi näy katukuvassa kovin kauas.

↓ Puusitukset ja pysäköintialueet peittävät rakennuksen näkyvyyttä puistoon päin.

↑ Näkymä lännestä Keskuskadulta. Rakennus kätkeytyy kookkempien naapuriensa taakse.

↓ Piha-aita on säilynyt ratkaisultaan pääosin alkuperäisenä, vaikka sen osia on vuosien saatossa vaihdettu.

6. Yhteenveto

KAUPUNKIKUVA

Entinen Suomen Pankin rakennus sijaitsee keskeisesti Kotkan keskustassa, Keskuskadun varrella. Lehmu-sesplanadi Keskuskadun ja Mariankadun välissä yhdistyy pankin kohdalla Sibeliuksenpuistoon. Pankilla on juhlava sijainti puiston keskiakselin kohdalla. Rakennus sijaitsee korttelin keskimmaisella tontilla. Rakennus on poikkeuksellisesti vedetty sisään katulinjasta. Pienellä etupihalla on alun perinkin ollut kiveystä, ruohikkoa ja puuistutuksia. Rakennuksen molemmin puolin on huomattavasti sitä korkeammat rakennukset: 1920-luvulla rakennettu asuintalo ja 1960-luvulla rakennettu nykyinen hotelli. Vaikka pankkirakennus jää korkeampien rakennusten alisteiseksi, muodostaa sommitelma kuitenkin symmetrisen asetelman. Pankin jyrkvä kivinen ulkomuoto tasapainottaa verrattain matalan muodon.

Pankin julkisivu on poikkeuksellinen kaupunkikuvassa, sillä se on verhoiltu kauttaaltaan graniittilohkareilla. Jyrkkä katto on liuskekiveä. Tonttia rajaa umpinainen aita, joka estää näkymät Alkuperäinen

aita oli umpinainen metalliaita ristikkomaisella yläosalla. Siitä on osa säilynyt alkuperäisen kaltaisena rakennuksen oikealla puolella. Pankin tontti sijoittuu ympäröivien tonttien keskelle, eikä näkymää rakennukselle ole muutoin kuin Keskuskadulta.

ARKKITEHTUURI

Rakennus edustaa aikakauden julkista rakentamista. Kansallisromanttiset piirteet ja luonnonkiven käyttö julkisivuissa yleistyi kansallisromantiikan mukana 1900–1910-luvuilla. Pankkirakennukset olivat tyypologialtaan erityislaatuisia, sillä niissä yhdistyivät erittäin julkisen asioinnin puoli hyvin yksityiseen rahahuoltoon. Pankkeja rakennettiin 1800-luvun lopusta alkaen ja pankkiarkkitehtuurista kehittyi omanlainen typologia. Mallia otettiin Euroopan suurkaupungeista. Suomen Pankin asema keskuspankkina vaikutti konttorirakennusten arkkitehtuuriin maltillisena tekijänä. Suomen Pankki ei liike- ja säästöpankkien tavoin kilpaillut näkyvyydestä. Suomen Pankin pääkonttori

← Pankki kuvattuna vuonna 1938. Vasemmalta näkyvä kerrostalo on valmistunut vuonna 1927 arkkitehti Kaarlo Könösen suunnittelemana Kuvaaja Pietinen. Museoviraston Kuvakokoelmat.

↑ Pankkirakennus kuvattuna arviolta 1960-luvulla. Muuseoviraston Kuva-kokoelmat.

Helsingissä vuodelta 1883 oli Suomen ensimmäinen pankiksi rakennettu rakennus ja se perustui Suomen ensimmäiseen julkiseen arkkitehtuurikilpailuun. Haarakonttoreiden rakennukset muissa kaupungeissa oli pienempiä ja vaatimattomampia ja tilaukset tehtiin suoraan arkkitehdeilta. Gustaf Nyström suunnitteli neljä konttoria. Konttoreiden suuruus riippui kaupungista ja sen merkittävytydestä. Esimerkiksi Viipurin konttori on selvästi Kotkan konttoria suurempi. Kotkan konttori on kuitenkin ollut rakennusaikanaan merkittävämmästä päästä. Kotka oli tärkeä teollisuusdeltaan ja rannikkosijainniltaan. Kotkan kaupungin päättäjät olivat myös aktiivisesti ajamassa pankin sijoittamista kaupunkiin.

Rakennus on piirteiltään linnamainen ja jyrkäv. Julkisivuissa korostuu symmetria. Pankkialin ikkunoita rakennuksen keskiosassa on korostettu. Gustaf Nyström hallitsi julkisen rakentamisen ja luonnonkiven käytön. Suoria yhteneväisyyksiä muodostuu Turun taidemuseon julkisivumateriaalin ja koristeaiheiden myötä. Arkkitehtuuri vertautuu Nyströmin muihin pankkikonttoreihin Turussa, Viipurissa ja Porissa. Ainoastaan pääjulkisivu on verhoiltu graniitilla.

Muut julkisivut ovat rapattuja. Pääjulkisivuissa olevat graniittikiven näköisen koristeosat ovat nekin rappausta, joka on tehty kivi-imitaatioksi. Myös vesikatto on pihan puolelta peltiä ja vain etuosista liuskekiveä. Rakennusta oli tarkoitus lähestyä vain kadun puolelta, joten arvokasta materiaalia ei tuhlatu muihin julkisivuihin. Alkuperäinen asetelma on säilynyt. Myös myöhemmissä muutoksissa laajennukset ja muutokset on tehty pääjulkisivua säästäen.

Laajennusosa on yksinkertaisen toiminnallinen lisäosa. Sen rakentaminen liittyy tilatarpeiden muutokseen. Rakennuksessa oli puute ennen kaikkea ajankukaisista varasto- ja lastaustiloista. Laajennus on laadukkaasti suunniteltu viimeistellyin yksityiskohdin. Julkisivujen messinkipoimulevy ja umpinainen olemus ovat vähäeleisiä. Rakennusmassana se sijoittuu täysin alisteisesti vanhaan osaan nähden eikä sijoitu kadulle näkyvästi tai puutu kaupunkikuvalliseen ilmeeseen.

SÄILYNEISYYS

Rakennus on säilynyt verrattain hyvin. Pääjulkisivu kadulle on alkuperäinen, ikkunat ovat alkuperäisen mallin uusittuja. Pihajulkisivua muutettiin jo 1950-lu-

vulla ullakon ja ensimmäisen kerroksen laajennusosilla. Nämä kerrostumat purettiin, kun laajennusosa rakennettiin 1970-luvun lopulla. Rakennuksen pääjulkisivun arvo on huomioitu jo varhain, sillä jo vuonna 1962 on rakennuslupapiirustuksiin merkitty, ettei katu-julkisivua saa muuttaa. Ulkomuotoon vaikuttaa vuonna 2012 rakennettu hissitorni, joka sijoittuu koillisjulkisivulle. Rakennelman tieltä on purettu alkuperäinen asunnon parveke ja julkisivu on jäänyt peittoon. Teräslasirakenteinen osa erottuu kuitenkin selkeästi erillisenä kerrostumana.

Sisätiloissa on tehty muutoksia ainakin 1950-luvulta lähtien, jolloin tilatarpeiden mukaan on tehty väli-seinämuutoksia. Huoneiden tilahahmoja on kuitenkin säilynyt. Pankkisali on muuntautunut joustavasti uusiin käyttötarkoituksiin vähäisin muutoksin. Sitä on hyödynnetty 1990-luvulla luentosalina ja nykyään käräjäoikeuden istuntosalina. Alkuperäinen pankkisalin sisustus uusittiin jo 1960-luvulla. Alkuperäisiä materiaaleja on todennäköisesti säilynyt nykyisten alakattojen ja lattioiden alla. Suurimmat muutokset ovat peräisin vuosilta 1993 ja 2012, jolloin tiloja on muutettu toimistotiloiksi. Nykyiset pinnat ovat pääosin vuodelta 2012. Toinen kerros sekä ullakkokerros ovat olleet asuinkäytössä ja huonetiloissa on yhä asuntomaisia piirteitä. Kellari otettu toimistotiloiksi ja henkilökunnan tiloiksi.

Pankkirakennus on osa Suomen taloushistoriaa, Kotkan kehityshistoriaa ja pankkiarkkitehtuurin historiaa. Rakennus on historiansa aikana muokkautunut erilaisten tarpeiden mukaisesti menettämättä täysin tilahahmoaan. Asunnoiksi ja pankin konttoriksi rakennetut tilat ovat toimineet hyvin opetus-, oikeudenkäynti- ja työtiloina. Rakennuksen arkkitehtoninen ja historiallinen arvo on tunnistettu ja kaavasuojelua valmistellaan.

SÄILYNEISYYSKAAVIOT

- 1909 säilyneet tilalahmot
- 1909 säilyneet tilalahmot ja pinnat
- 1979 säilyneet tilalahmot
- 1979 säilyneet tilalahmot ja pinnat

KELLARIKERROS

1. KERROS

- 1909 säilyneet tilahahmot
- 1909 säilyneet tilahahmot ja pinnat
- 1979 säilyneet tilahahmot
- 1979 säilyneet tilahahmot ja pinnat

2. KERROS

ULLAKKO

Lähteet

ARKISTOLÄHTEET

Kansallisarkisto

Kotkan asemakaavat 1878, 1891 ja 1922

Kymenlaakson museo

Valokuvia

Museoviraston arkisto

Valokuvia

Senaatti-kiinteistöjen arkisto

1979 laajennuksen pääpiirustukset, vuoden 2012 korjaus- ja muutostöiden aineistoja, nykytilan piirustukset vuodelta 2012

Kotkan kaupungin keskusarkisto

Piirustukset 1909, rakennuslupa-aineistoja.

Kotkan kaupungin rakennusvalvonta

Rakennuslupa-aineistoja

Suomen Pankin arkisto

Valokuvia

MUUT LÄHTEET

Anttila, L., 1953. *Kotkan historia. I Osa*. Kotka: Suomen Punaisen Ristin Kymen piirihallitus.

Ark-byroo 2015. *Metropolia I Päärakennus*. Rakennushistoriaselvitys. Helsinki: Helsingin kaupungin tilakeskus.

Hakanpää, P., 2007. *Kotkansaari–Ruotsinsalmen linnoituskaupunki. Kaupunkiarkeologinen inventointi*. Museovirasto. Rakennushistorian osasto.

Ladattavissa verkosta Kyppi-palvelusta:

https://www.kyppi.fi/palveluikkuna/mjhanke/read/asp/hae_liite.aspx?id=110014&tttyyppi=pdf&kansio_id=285

Heikkilä, M., 2015. *Palmenia: Helsingin yliopiston koulutus- ja ke-*

hittämiskeskus yhteiskunnallisen vaikuttamisen asialla. Helsinki: Helsingin yliopisto, koulutus- ja kehittämisspalvelut.

Helander, Vilhelm: *Nyström, Gustaf*. Kansallisbiografia-verkkojulkaisu. *Studia Biographica* 4. Helsinki: Suomalaisen Kirjallisuuden Seura, 1997– (viitattu 5.6.2019)

Julkaisun pysyvä tunniste URN: NBN:fi-fe20051410; artikkelin pysyvä tunniste <http://urn.fi/urn:nbn:fi:sks-kbg-00332.3> (ISSN 1799-4349, verkkojulkaisu)

Hultin, H., 1904. *Kotka stads historia*. Kotka: Kotka stads förlag.

Jääskeläinen, M. 1967. *Suomen Pankin virkailijakunta, 1811–1967*. Helsinki: Suomen Pankin Virkailijayhdistys

Korvenmaa, P., 1982. *Pankkialin kehityshistoriaa Suomessa*. Arkkitehti, 7, pp. 60–64.

Kuusterä A. ja Tarkka J., 2012. *Suomen Pankki 200 vuotta -historiateos (I nide)*. Helsinki: Suomen Pankki - Finlands Bank ja Kustannusosakeyhtiö Otava.

Kuusterä A. ja Tarkka J., 2012. *Suomen Pankki 200 vuotta -historiateos (II nide)*. Helsinki: Suomen Pankki - Finlands Bank ja Kustannusosakeyhtiö Otava.

Lehtinen, P. *Pankkialit: tilatyypin historiaa*. Museoviraston rakennushistorian osaston aikakirja 2 (2008) toim. Marja-Leena Ikkala, s. 51–57.

Lukkarinen, V., 1989. *Classicism and History. Anachronistic Architectural Thinking in Finland at The Turn of The Century*. Helsinki: Suomen muinaismuistoyhdistyksen aikakauskirja 93.

Neuvonen, P., Mäkiö, E. & Malinen, M. 2002. *Kerrostalot 1880–1940*. Helsinki: Rakennustietosäätiö RTS.

Schybergson E., 1914. *Suomen Pankki 1811–1911*. Helsinki.

Tudeer, A. E., 1939. *Suomen Pankki 1912–1936*. Helsinki: Valtioneuvoston kirjapaino.

Pipping, H. E., 1969. *Kultakannan turvissa: Suomen pankki 1878-1914*. Helsinki: Suomen Pankki.

Rauske, E., 2009. *Pankkien arkkitehtuuriaarteita. Piirustuksia Nordean kokoelmasta*. Helsinki: Nordea Pankki Suomi Oyj ja Suomen rakennustaiteen museo.

Kotkan kaupunki, Kaupunkisuunnittelu, 2018. *Kotkan keskustan rakennettu kulttuuriympäristö*. Kotkan keskustan osayleiskaavan selvitys. Kaava nro y22 - liite 8.

Anon, 1992. *Kymenlaakson rakennuskulttuuri*. Kotka: Kymenlaakson seutukaavaliitto.

Palmen, N., 2007. *Arkkitehti Heikki Elomaa. Muistokirjoitus*. Helsingin Sanomat, 3 helmikuu. Luettavissa verkossa: <https://www.hs.fi/i ihmiset/art-2000004458568.html>

VERKKOLÄHTEET

Arkkitehtuurimuseon arkkitehtiesittely
Gustaf Nyström
<http://mfa.fi/arkkitehtiesittely?apid=3854>
[Haettu 4.6.2019]

Anon, 1910, Suomen Eduskunnan Pankkivaltuusmiesten Kertomus Eduskunnan Pankkivaliokunnalle vuodelta 1909. Helsinki: Suomen Kirjall. Seuran Kirjapainon Osakeyhtiö.
Suomen Eduskunnan pankkivaltuusmiesten kertomus vuodelta 1908
Suomen Eduskunnan pankkivaltuusmiesten kertomus vuodelta 1909
Ladattavista verkosta Suomen Pankin julkaisuarkistosta: <http://urn.fi/URN:NBN:fi:bof>

Bank of Finland. Bulletin 10/1991. Suomen Pankki Finlands Bank.
Ladattavista verkosta Suomen Pankin julkaisuarkistosta: <http://urn.fi/URN:NBN:fi:bof-201408074289>

Etelä-Kymenlaakson karttapalvelu
<https://karttapalvelu.kotka.fi/>

Hamari, R. et al., 2013. *Kotkan Kansallinen Kaupunkipuisto – Perustamisselvitys*. Kotka: Kotkan kaupunki.
https://www.kotka.fi/instancedata/prime_product_julkaisu/kotka/embeds/kotkawwwstructure/23019_16993_kkp_2013_web.pdf

Kansalliskirjaston digitaaliset aineistot: Kotka Nyheter, 28.04.1908, nro 32, s. 4
<https://digi.kansalliskirjasto.fi/sanomalehti/binding/663088?page=4>

Kotka Nyheter, 14.04.1908, nro 29, s. 2
<https://digi.kansalliskirjasto.fi/sanomalehti/binding/663085?page=2>

Etelä-Suomi, 28.08.1909, nro 95. s.2
<https://digi.kansalliskirjasto.fi/sanomalehti/binding/625344?page=2>

Etelä-Suomi, 07.06.1910, nro 61, s. 2
<https://digi.kansalliskirjasto.fi/sanomalehti/binding/625446?page=2>

Kyminlaakso, 08.06.1910, nro 43, s. 3
<https://digi.kansalliskirjasto.fi/sanomalehti/binding/661428?page=3>

Rakennusluvut

Kotkan kaupungin keskusarkistossa on pääsääntöisesti rakennuslupa-asiakirjoja ja piirustuksia vuoteen 1977 saakka. Vuoden 1977 jälkeiset luvat ja piirustukset ovat Kotkan kaupungin rakennusvalvonnan arkistossa. Suomen Pankin tontin osalta joitakin rakennuslupapiirustuksia oli kummassakin arkistossa. Aineistoja ei ole digitoitu. Luvat on alla esitetty kronologisessa järjestyksessä.

KOTKAN KAUPUNGIN KESKUSARKISTO:

1892 (TONTILLA AIKAISEMMIN SIJAINNUT RAKENNUS)

Rakennuslupatunnus: -

Toimenpide: Asuinrakennuksen rakentaminen

Lupa myönnettiin: 11.4.1892

Hakija: Frans Alfred Collin

Suunnittelija: Theodor Buchart

Piirustukset: Asemapiirros, pohjapiirustus, leikkaus, julkisivu (1 kpl)

1892 (TONTILLA AIKAISEMMIN SIJAINNUT RAKENNUS)

Rakennuslupatunnus: -

Toimenpide: Ulkorakennuksen rakentaminen

Lupa myönnettiin: 3.10.1892

Hakija: Frans Alfred Collin

Suunnittelija: Theodor Buchart

Piirustukset: Asemapiirros, pohjapiirustus, leikkaus, julkisivu (1 kpl)

1900 (TONTILLA AIKAISEMMIN SIJAINNUT RAKENNUS)

Rakennuslupatunnus: -

Toimenpide: Asuinrakennuksen laajennus

Lupa myönnettiin: 13.7.1900

Hakija: Frans Alfred Collin

Suunnittelija: Theodor Buchart

Piirustukset: Asemapiirros, julkisivu, pohja (2 kpl)

1909

Rakennuslupatunnus: -

Toimenpide: Suomen Pankin uudisrakennus

Lupa myönnettiin: 16.6.1909

Hakija: Suomen Pankki

Suunnittelija: Arkkitehti Gustaf Nyström

Piirustukset: Asemapiirros, julkisivu, leikkaus, kellarin pohja, pohjapiirustukset 1.–2. kerrokset (5 kpl)

Huomioita: Alkuperäiset piirustukset

1911

Rakennuslupatunnus: -

Toimenpide: Suomen Pankin ulkorakennus

Lupa myönnettiin: 22.3.1911

Hakija: Suomen Pankki

Suunnittelija: Arkkitehti Gustaf Nyström

Piirustukset: Asemapiirros, julkisivut, leikkaus, pohja (1 kpl)

Huomioita: Ulkorakennus purettiin laajennusosan rakentamisen yhteydessä 1979

1952

Rakennuslupatunnus: -

Toimenpide: Pieniä tilamuutoksia kaikissa kerroksissa: kellariin sauna- ja wc-tilat, 1. kerrokseen wc- ja keittiötilat, 2. kerrokseen isosta asunnosta on B-portaan yhteyteen rajattu toinen, pienempi asunto ja kumpaankin asuntoon on tehty uusi kylpyhuone. Ullakon asuntoa on laajennettu ja pihan sen seurauksena on tehty muutoksia julkisivussa ullakkokerroksen osalta.

Lupa myönnettiin: 16.6.1952

Hakija: Suomen Pankki

Suunnittelija: Arkkitehti Harry W. Schreck

Piirustukset: Pohjapiirustukset kellari, 1. krs, 2. krs, ullakko, pihajulkisivu (5 kpl)

Huomioita: Samat piirustukset myös Rakennusvalvonnan arkistossa

1962

Rakennuslupatunnus: 44/62

Toimenpide: Muutoksia 1. kerroksessa. Pankkialin tiskiä on muutettu, väliseinä- ja tilamuutoksia takaosan sosiaalitoissa, pihan puolelle on tehty pieni laajennusosa, johon on lisätty varastotiloja. Laajennukset aiheuttavat ulkonevan laajennusosan pihajulkisivun ensimmäisen kerroksen tasolla.

Lupa myönnettiin: 8.5.1962

Hakija: Suomen Pankki

Suunnittelija: Arkkitehti Harry W. Schreck

Piirustukset: Pohjapiirustus 1. krs, julkisivu pihalle ja julkisivu kadulle (3 kpl)

Huomioita: Samat piirustukset myös Rakennusvalvonnan arkistossa

1962

Rakennuslupatunnus: 94/62

Toimenpide: Autotalli takapihalle

Lupa myönnettiin: 17.7.1962

Hakija: Suomen Pankki

Suunnittelija: Arkkitehti Harry W. Schreck

Piirustukset: Asemapiirros ja autotallin pohjapiirustus, julkisivut ja leikkaus (1 kpl)

Huomioita: Samat piirustukset myös Rakennusvalvonnan arkistossa. Autotalli purettiin laajennusosan rakentamisen yhteydessä.

1970

Rakennuslupatunnus: 152/70

Toimenpide: Muutoksia rakennuksen sisällä, kellarikerroksen ja 1. kerroksen välille rakennetaan porras ja aukko tavara(metalliraha)nosturia varten. Kellarikerroksessa sisustetaan nykyinen talonmiehen asunto työskentely- ja sosiaalituloiksi. Kellarituloihin rakennetaan holvi ja laatikkovarasto. Keskuskadun puoleiseen julkisivuun rakennetaan kellarikerroksen ikkunoihin ristikot alkuperäisten suunnitelmien mukaisesti.

Lupa myönnettiin: 31.12.1970

Hakija: Suomen Pankki

Suunnittelija: Arkkitehti Juha Leminen

Piirustukset: Julkisivu Keskuskadulle, pohjapiirustukset kellari-kerros ja 1. krs. (3 kpl)

Huomioita: Samat piirustukset myös Rakennusvalvonnan arkistossa.

RAKENNUSVALVONNAN ARKISTO:

1979

Rakennuslupatunnus: 70/79

Toimenpide: Nykyiseen rakennukseen liitetään lisärakennus, jossa sijaitsee pankin toimi- ja sosiaalituloja. Vanhan rakennuksen kellarissa sijaitseva asunto muutetaan pankin henkilökunnan ruokailutilaksi ja ullakon asunto pienennetään ja lisätään sauna ja pesutupa. Pieni pihasiipi puretaan ja korvataan uudisrakennuksella. Tontilta puretaan autotalli ja ulkorakennus.

Lupa myönnettiin: 5.4.1979

Hakija: Suomen Pankki

Suunnittelija: Arkkitehti Heikki Elomaa

Piirustukset: Asemapiirros, pohjapiirustukset kellari, 1. krs, 2.krs, ullakko, julkisivu koilliseen, julkisivu kaakkoon, julkisivu lounaaseen, Leikkaus A-A, Leikkaus B-B ja C-C. (10 kpl)

Huomioita: Vuoden 1979 kaavamuutos ei rakentamisaikana vielä ollut lainvoimainen, joten Suomen Pankki haki poikkeuslupaa sisäasiainministeriöltä rakentaa lisärakennus uuden kaavan mukaisesti. Rakennusluvan liitteenä on Sisäasiainministeriön päätös.

1980

Rakennuslupatunnus: -

Toimenpide: Jalkakäytävän aitaus rakennustyötä varten.

Lupa myönnettiin: 13.6.1980

Hakija: Rkl. Rainio Ky

Suunnittelija: -

Piirustukset: Asemapiirros (1 kpl)

Huomioita: Poliisilaitoksen lausunto liitteenä.

1993

Rakennuslupatunnus: R194-93

Toimenpide: Pankkirakennuksen käyttötarkoituksen muutos pankkitiloista yliopiston kirjasto- ja koulutustiloiksi, lastaustila muutetaan opetustilaksi ja kaksi asuntoa muutetaan toimistotiloiksi.

Lupa myönnettiin: 27.5.1993

Hakija: Suomen Pankki

Suunnittelija: Toimistoarkkitehti Irmeli Kontusalmi/ Tekninen virasto, Kotka

Piirustukset: Asemapiirros, pohjapiirustukset kellari, 1.-2. krs ja ullakko, julkisivut lounaaseen ja kaakkoon, leikkaukset (7 kpl)

2013

Rakennuslupatunnus: 12-469-CU

Toimenpide: uusi aitaus naapurikiinteistön vastaiselle rajalle. Etupihan viheralueen rajalle jalkakäytävänrajaus korotetulla graniittikiveyksellä.

Lupa myönnettiin: 7.3.2013

Hakija: Senaatti-kiinteistöt

Suunnittelija: Rakennusarkkitehti Lasse Maatala, Arkkitehtitoimisto Havas Rosberg Oy

Piirustukset: Pihasuunnitelma (1 kpl)

2012 (PIIRUSTUKSIA EI ARKISTOSSA)

Rakennuslupatunnus: -

Toimenpide: Rakennuksen käyttötarkoituksen muuttaminen käräjäoikeuden tiloiksi.

Lupa myönnettiin: -

Hakija: Senaatti-kiinteistöt

Suunnittelija: Arkkitehtitoimisto Havas Rosberg Oy

Piirustukset: Asemapiirros, pohjapiirustukset 1.-2. krs, kellari ja ullakko, leikkaus, julkisivut (7 kpl)

Huomioita: Piirustukset saatu Senaatti-kiinteistöiltä

