

Helsinginkatu erottaa Harjun Kalliosta. Harju on tiiviisti, pääosin 1920 ja -30 -luvulla rakennettu työväen asuinalue. Sörnäisten metroaseman ympäristöä parannettiin 1980-luvulla ja vieressä oleva ns. Kinaporin kortteli rakennettiin valtaosaltaan uudelleen. Harjussa on runsaasti pikkukauppoja ja ravintoloita. Kallion urheilupuiston on tärkeä koko kantakaupungin liikuntapaikka, koska Brahen kentällä on tekojää.

Alppilassa on vielä muutamia alkuperäisiä puutaloja jäljellä, joista useimmat on peruskorjattu. Kirstinkujan varrella on entisöity vuonna 1910 valmistunut kunnallisten työväenasuntojen ryhmä pihapiireineen, osa alueesta on Työväenasuntomuseona. Alppilan yleisilme on vihreämpi kuin Harjussa, lähes puolet pinta alasta on puistoa. Alppilassa sijaitsee valtakunnallisesti merkittävä turistikohde, Linnanmäen huvipuisto, jossa käy vuosittain miljoona huvittelijaa. Alueelle suunnitellaan hotelleja ja vesipuistoa.

Alppiharjun asunnot ovat pieniä, siksi alue onkin erityisesti nuorten aikuisten kansoittama ja lasten osuus väestöstä on vähäisin Helsingissä. Alppilan ja Vallilan väliselle Pasilan konepaja-alueelle kaavoitetaan suuri asunto- ja työpaikka-alue.

ÅSHÖJDENS distrikt. Det tättbebyggda Ås, byggt på 1920- och 1930-talet, var först en arbetarstadsdel. Området har gott om små butiker och krogar. Berghälls idrottsplan har en av stadens två konstisbanor öppna för allmänheten. I Alphyddan finns ännu några ursprungliga trähus, av vilka man restaurerat en grupp bostadshus byggda för kommunala arbetare år 1910. Det allmänna intrycket i Alphyddan är lägre och grönare än i Ås - nästan hälften av markytan är park. Alphyddan har också en av Finlands största turistattraktioner - nöjesfältet Borgbacken. Bostäderna i Alphyddan är mestadels små, och därför bor där många unga vuxna och många pensionärer. Området har minsta barnandelen i hela staden. Ett stort område för bostäder och arbetsplatser planeras på f.d. verkstadsområdet mellan Alphyddan och Vallgård.

ALPPIHARJU. Densely built Harju sub-district is a former workers' area dating from the 1920s and 1930s, with plenty of small shops and restaurants. Kallio sports field has one of Helsinki's two artificial skating rinks open to afternoon skaters. There are still a few of the original wooden houses remaining in Alppila, including a group of houses built for municipal workers in 1910, which has been restored. The appearance of Alppila is lower and greener than in Harju – almost half of the area consists of parks. Alppila is also home to one of Finland's greatest tourist attractions, the Linnanmäki amusement park. Dwellings are small in Alppiharju, and the proportion of young adults and old people is great. The proportion of children is Helsinki's smallest. A large development with housing and business premises is being planned on the premises of the old railway depot between Alppila and Vallila.

© 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

302 Alppiharjun peruspiiri

ALUEET Väestö 1.1.2005 Työpaikat 31.12.2003

Områden District

Alue:	Maapinta-ala km ² :	Asukkaat:	Työpaikat:
121 Harju	0,27	7237	1266
122 Alppila	0,60	4244	1715
Yhteensä:	0,87	11481	2981

ÄIDINKIELI JA KANSALAISSUUS

1.1.2005

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	10 564	92,0 %
Ruotsinkieliset:	412	3,6
Muun kieliset:	505	4,4
Ulkomaalaiset:	434	3,8
Ulkomaalaistaustaiset:	656	5,7
H:gissä syntyneitä:	3 156	27,5

VÄESTÖNMUUTOKSET

2004

Befolkningsförändringar Vital statistics

Syntyneet lkm:	53	4,5 / 1000 as.
Kuolleet lkm:	107	9,2
Muutto alueelle lkm:	2 249	192,8
Muutto alueelta lkm:	2 614	224,1

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/km ² :	13 197
Työpaikkoja/km ² :	3 426
Kerrosala/ha:	7 949

IKÄRAKENNE

1.1.2005

Ålderstrukturen Age structure

Ikäryhmä	Henkilö	Prosentti
0-6v:	199	1,7
7-15v:	142	1,2
16-18v:	102	0,9
19-24v:	1 721	15
25-39v:	4 331	37,7
40-64v:	3 417	29,8
65+ v:	1 569	13,7

PERHEET JA ASUNTOKUNNAT

1.1.2005

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	8 637
Asuntokuntien keskipakko:	1,31
1-hengen asuntokuntia:	6 441
Perheiden lkm:	1 815
Lapsiperheiden lkm:	445
Perheiden keskipakko:	2,2

KOULUTUSASTE

31.12.2003

Utbildningsgrad Level of education

15v täytt lkm:	11 330	%
Enint perusaste:	3 280	29
Keskiaste:	4 691	41,4
Alin korkea-aste:	1 182	10,4
Korkeakoulututkinto:	2 177	19,2
Lukiota käyvät ja osuus 16-18v:	56	47,9

TULOTASO

2003

Inkomster Income

Tulot/asukas €	19 809
Tulot/työvoima €	23 922
Tulot/asuntokunta €	26 180

ASUMISOLOT

31.12.2003

Boende Housing

Asuntojen keskipakko m ² :	38,1
Asumisväljyys m ² /asukas:	29,1
Asumistiheys huonetta/hen	1,14

ASUNNOT

31.12.2003

Bostäder Dwellings

Asuntoja yhteensä:	9 537	%
Pientaloasuntoja:	58	0,6
Vuokra-asuntoja:	4 801	50,3
Aravavuokra-asuntoja:	155	1,6

Maankäyttö

markanvändning
land use

Työpaikat

jobb
jobs

Kunnallisvaalit

kommunalval
municipal elections

TOIMITILARAKENNUKSET 1.1.2005

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	165	
Liikerakennukset:	18	10,7
Julkiset rakennukset:	102	61,5
Teollisuus- ja varastorakennukset:	34	20,5
Muut rakennukset:	12	7,3

TYÖTTÖMYYS 2004

Arbetslöshet Unemployment	%
Työttömyysaste:	11,1
Pitkäaikaistyöttömyys:	30,4
Nuorisotyöttömyys:	4,6
Työllisyysaste (2003):	70,2

LASTEN PÄIVÄHOITO 2004

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	4	
Lapsia päiväkotihoidossa yhteensä:	77	
Kokopäivähoidossa:	70	47,3
Osapäivähoidossa:	7	4,7
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	7	
Kokopäivähoidossa:	7	4,7
Osapäivähoidossa:	0	0
Lapsia koti/lyks.hoidon tuen piirissä:	66	

PALVELUPISTEET 2005

Service ställen Service places	lkm
Kirjasto:	0
Terveysasema:	0
Leikkipuisto:	1
Uimahalli:	1
Muu sisäliikuntatila:	20
Urheilukenttä:	1
Kirkko:	1
Posti:	0
KELA:n toimisto:	0
Apteekki:	3
Alko:	1
Päivittäistavarakaupat:	8
Muut vähittäiskaupat:	58
Ravintolat ja kahvilat:	57

KOULUT 2005

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	2	384
Suomenkielinen yläaste:	2	679
Ruotsinkielinen ala-aste:	1	37
Ruotsinkielinen yläaste:	1	200
Lukio:	1	450
Erikoiskoulut:	0	0
Suomenkielinen iltapäivähoito:		105
Ruotsinkielinen iltapäivähoito:		13

ULKOILU 2005

Uterekreation Outdoor recreation	
Puistoa, ha:	15
Metsää, ha:	10
Uimaranta, kpl:	0

KUNNALLISET TERVEYSPALVELUT 2004

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	63 119	5,4
Perusterveydenhuolto:	45 552	3,9
Erikoissairaanhoido:	17 567	1,5

LIIKENNE 2000-05

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	7,4

SOSIAALIPALVELUT 2004

Social service Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 454	126,6
Lastensuojelun asiakkaita, 0-17v:	35	86,6
Perheneuvoloiden asiakkaat, 0-17v:	6	14,9