


Vironniemellä on Helsingin ja koko Suomen hallinnollinen ja taloudellinen keskus. Nykyisen Helsingin kasvu alkoi, kun Vantaanjoen suulle perustettu vanha kaupunki siirrettiin vuonna 1640 Vironniemelle. 1800-luvun puoliväliin asti Helsingin rakennettu alue rajoittui lähes kokonaan Vironniemeen ja siitä jonkin verran etelään. Historia näkyy myös alueen nykyisissä rakennuksissa, joista neljäsosa on valmistunut 1700-1800-luvuilla.


Kruununhaassa on Helsingin vanha empirekeskusta, Senaatintori ja sen ympärillä tuomiokirkko, yliopisto, valtioneuvoston linna sekä lukuisat muut valtakunnan arvokkaimmat julkiset rakennukset. Kruununhaka on myös 7 000 asukkaan kaupunginosa.

Kluuvi on Helsingin kaupallinen ydinkeskus. Rautatieasema, pääposti, suurimmat tavaratalot, tärkeimpien liikepankkien ja useiden suuryritysten pääkonttorit sekä monet yliopiston rakennukset sijaitsevat Kluuvissa. Asukkaita Kluuvissa on vain muutama sata, mutta työpaikkoja yli 20 000. Katajanokan satamasta tavaraliikenne on siirtynyt muualle, mutta jäljelle on jäänyt vilkas matkustajasatama ja vanhat makasiinit on muutettu nykyaikaisempaan käyttöön. Katajanokan kärkeen valmistui 1980-luvun alussa merellinen asuinalue.

Töölönlahden eteläosa on tärkeä muutosalue, jossa jo sijaitsee uusi nykyaikaisen museon Kiasma ja Sanomatalo. Tulevan Musiikkitalon ympäristölle laaditaan ympäröivien katujen, aukoiden ja puistoalueiden sekä kevyen liikenteen ja pysäköintilaitoksen liikenne- ja ympäristösuunnitelmat. Rakentaminen käynnistyy 2006. Samanaikaisesti musiikkitalon kanssa rakennetaan ympäröivät julkiset tilat, Kansalaistori ja Makasiinipuisto.


I ESTNÄS finns Helsingfors och Finlands administrativa centrum. År 1640 flyttades Helsingfors från Vanda åminne ut på Estnäs. I Kronohagen ligger stadens kejserliga empirecentrum: Senatstorget med bl. a. Storkyrkan, Universitetet och Statsrådsborgen. Gloet är hjärtat i Helsingfors centrum. Skatuddshamnen har livlig passagerartrafik, och de gamla magasinen har omändrats för modernare bruk. I Skatuddens östra ända byggdes i början av 1980-talet ett nytt bostadsområde. Vid Tölövikén håller stadsbilden på att förändras starkt: området håller på att bli en kulturknutpunkt med bl.a. Museet för nutidskonst Kiasma, Musikhuset och ett medborgartorg.

The district of VIRONNIEMI is the administrative and financial centre of Helsinki and Finland. In 1640, Helsinki was moved from its old location in Vanhakaupunki to the isthmus of Vironniemi. The blocks of Kruununhaka have many of the nation's spiritual and secular sanctuaries: the Senate Square, the Lutheran Cathedral, the University, the Government Palace etc. Kluuvi is Helsinki's commercial centre. There is brisk passenger traffic in the harbour of Katajanokka, and the old warehouses have been converted for a variety of uses. In the early 1980's, a new urban residential area was built on the eastern headland. At Töölönlahti bay, the cityscape is changing totally as the area is being turned into the cultural hub of Helsinki, with, among other amenities, the Kiasma Museum of Contemporary Art, the Music Hall and a citizens' square.


- Kirjas to
- Koulu, ala-aste
- Erkois- ja yksityiskoulu
- Koulu, lukio
- Koulu, yläaste
- Kulttuurikeskus
- Leikki puisto
- Nuorisotila
- Päiväkoti
- Terveys asema
- Terveyskeskus airaala
- Yhteinen väestösuoja
- Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 041§/2003
 © Genimap Oy, Lupa L6285/05


PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

ALUEET Väestö 1.1.2005 Työpaikat 31.12.2003

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
010 Kruununhaka	0,57	6688	7422
020 Kluuvi	0,93	387	21753
080 Katajanokka	0,57	4167	5865
Yhteensä:	2,07	11242	35040

ÄIDINKIELI JA KANSALAISSUUS

1.1.2005

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	9 509	84,6 %
Ruotsinkieliset:	1 189	10,6
Muun kieliset:	544	4,8
Ulkomaalaiset:	459	4,1
Ulkomaalaistaustaiset:	730	6,5
H:gissä syntyneitä:	4 455	39,6


VÄESTÖNMUUTOKSET

2004

Befolkningsförändringar Vital statistics


Syntyneet lkm:	119	10,6 / 1000 as.
Kuolleet lkm:	69	6,2
Muutto alueelle lkm:	1 850	165
Muutto alueelta lkm:	1 919	171,1

Asutokannan ikä


bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit


lägenhetstyper
types of dwellings

Väestö


befolkning
population

Asuntotuotanto


bostadsproduktion
housing production

ALUESUHDELUKUJA

1.1.2005

Lokala tätheter Area ratios

Asukkaita/km2:	5 431
Työpaikkoja/km2:	16 928
Kerrosala/ha:	11 772

IKÄRAKENNE

1.1.2005

Ålderstrukturen Age structure

Ikäryhmä	Henkilö	Prosentti
0-6v:	578	5,1
7-15v:	683	6,1
16-18v:	225	2
19-24v:	985	8,8
25-39v:	3 287	29,2
40-64v:	3 998	35,6
65+ v:	1 486	13,2

PERHEET JA ASUNTOKUNNAT

1.1.2005

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	6 261
Asuntokuntien keskikoko:	1,79
1-hengen asuntokuntia:	3 067
Perheiden lkm:	2 949
Lapsiperheiden lkm:	1 175
Perheiden keskikoko:	2,5

KOULUTUSASTE

31.12.2003

Utbildningsgrad Level of education

15v täytt lkm:	10 073	%
Enint perusaste:	2 098	20,8
Keskiaste:	3 205	31,8
Alin korkea-aste:	1 102	10,9
Korkeakoulututkinto:	3 668	36,4
Lukiota käyvät ja osuus 16-18v:	206	86,6

TULOTASO

2003

Inkomster Income

Tulot/asukas €	32 207
Tulot/työvoima €	42 225
Tulot/asutokunta €	57 883

ASUMISOLOT

31.12.2003

Boende Housing


Asuntojen keskikoko m2:	70,3
Asumisväljyys m2/asukas:	39,3
Asumistiheys huonetta/hen	1,32

ASUNNOT


31.12.2003

Bostäder Dwellings


Asuntoja yhteensä:	7 236	%
Pientaloasuntoja:	11	0,2
Vuokra-asuntoja:	3 197	44,2
Aravavuokra-asuntoja:	441	6,1

Maankäyttö

markanvändning
land use

Työpaikat

jobb
jobs

Kunnallisvaalit

kommunalval
municipal elections

TOIMITILARAKENNUKSET 1.1.2005

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	1 698	
Liikerakennukset:	1 245	73,3
Julkiset rakennukset:	290	17,1
Teollisuus- ja varastorakennukset:	24	1,4
Muut rakennukset:	138	8,1

LASTEN PÄIVÄHOITO 2004

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	10	
Lapsia päiväkotihoidossa yhteensä:	279	
Kokopäivähoidossa:	255	55,1
Osapäivähoidossa:	24	5,2
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	27	
Kokopäivähoidossa:	25	5,4
Osapäivähoidossa:	2	0,4
Lapsia koti/lyks.hoidon tuen piirissä:	150	

KOULUT 2005

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	2	605
Suomenkielinen yläaste:	1	490
Ruotsinkielinen ala-aste:	1	79
Ruotsinkielinen yläaste:	0	0
Lukio:	1	510
Erikoiskoulut:	0	0
Suomenkielinen iltapäivähoito:		105
Ruotsinkielinen iltapäivähoito:		24

KUNNALLISET TERVEYSPALVELUT 2004

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	50 982	4,5
Perusterveydenhuolto:	38 209	3,4
Erikoissairaanhoido:	12 773	1,1

SOSIAALIPALVELUT 2004

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	454	40,4
Lastensuojelun asiakkaita, 0-17v:	83	58,7
Perheneuvoloiden asiakkaat, 0-17v:	17	12

TYÖTTÖMYYS 2004

Arbetslöshet Unemployment	%
Työttömyysaste:	6,0
Pitkäaikaistyöttömyys:	28,8
Nuorisotyöttömyys:	2,2
Työllisyysaste (2003):	73,1

PALVELUPISTEET 2005

Serviceställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Leikkipuisto:	0
Uimahalli:	0
Muu sisäliikuntatila:	29
Urheilukenttä:	0
Kirkko:	2
Posti:	3
KELA:n toimisto:	0
Apteekki:	7
Alko:	4
Päivittäistavarakaupat:	22
Muut vähittäiskaupat:	356
Ravintolat ja kahvilat:	211

ULKOILU 2005

Uterekreation Outdoor recreation	
Puistoa, ha:	22
Metsää, ha:	0
Uimaranta, kpl:	0

LIIKENNE 2000-05

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	19,4