

HELSINGIN KAUPUNGIN TIETOKESKUKSEN

verkkojulkaisu

2004

16

Helsinki alueittain 2004

Verkkojulkaisu

ISBN 952-473-311-0

LISÄTIETOJA:

Tea Tikkanen
puhelin 09-169 3158
email: tea.tikkanen@hel.fi

Pekka Vuori
puhelin 09-169 2460
email: pekka.vuori@hel.fi

Helsinki alueittain 2004

Helsingfors områdesvis

Helsinki by District

Esipuhe	5	505 Puistolan peruspiiri - Parkstads distrikt	144
Förord	6	506 Jakomäen peruspiiri - Jakobacka distrikt	148
Preface	7		
		6. Kaakkoinen suurpiiri - Sydöstra stordistriktet	152
Helsinki vuosituhatannen alussa	8	601 Kulosaaren peruspiiri - Brändö distrikt	156
Helsingfors i början av årtusendet	17	602 Herttoniemen peruspiiri - Hertonäs distrikt	160
Helsinki after the millennium	20	603 Laajasalon peruspiiri - Degerö distrikt	164
		7. Itäinen suurpiiri - Östra stordistriktet	168
Lukijalle	24	701 Vartiokylän peruspiiri - Botby distrikt	172
Till läsaren		702 Myllypuron peruspiiri - Kvarnbäckens distrikt	176
To the Reader		703 Mellunkylän peruspiiri - Mellungsby distrikt	180
		704 Vuosaaren peruspiiri - Nordsjö distrikt	184
Helsinki – Helsingfors	25		
1. Eteläinen suurpiiri - Södra stordistriktet	28	Käsitemääritelmät ja lähteitä	188
101 Vironniemen peruspiiri - Estnäs distrikt	32	Begreppsdefinitioner och källor	190
102 Ullanlinnan peruspiiri - Ulrikasborgs distrikt	36	Definitions and sources	192
103 Kampinmalmin peruspiiri - Kampmalmens distrikt	40		
104 Taka-Töölön peruspiiri - Bortre Töölö distrikt	44		
105 Lauttasaaren peruspiiri - Drumsö distrikt	48		
2. Läntinen suurpiiri - Västra stordistriktet	52		
201 Reijolan peruspiiri - Grejus distrikt	56		
202 Munkkiniemen peruspiiri - Munksnäs distrikt	60		
203 Haagan peruspiiri - Haga distrikt	64		
204 Pitäjänmäen peruspiiri - Sockenbacka distrikt	68		
205 Kaarelan peruspiiri - Kårböle distrikt	72		
3. Keskinen suurpiiri - Mellersta stordistriktet	76		
301 Kallion peruspiiri - Berghälls distrikt	80		
302 Alppiharjun peruspiiri - Åshöjdens distrikt	84		
303 Vallilan peruspiiri - Vallgårds distrikt	88		
304 Pasilan peruspiiri - Böle distrikt	92		
305 Vanhankaupungin peruspiiri - Gammelstadens distrikt	96		
4. Pohjoinen suurpiiri - Norra stordistriktet	100		
401 Maunulan peruspiiri - Månsas distrikt	104		
402 Länsi-Pakilan peruspiiri - Västra Baggböle distrikt	108		
403 Tuomarinkylän peruspiiri - Domarby distrikt	112		
404 Oulunkylän peruspiiri - Äggelby distrikt	116		
405 Itä-Pakilan peruspiiri - Östra Baggböle distrikt	120		
5. Koillinen suurpiiri - Nordöstra stordistriktet	124		
501 Latokartanon peruspiiri - Ladugårdens distrikt	128		
502 Pukinmäen peruspiiri - Bocksbacka distrikt	132		
503 Malmin peruspiiri - Malms distrikt	136		
504 Suutarilan peruspiiri - Skomakarböle distrikt	140		

Esipuhe

Helsinki alueittain -julkaisu ilmestyi vuonna 2003 sekä kirjana että verkkojulkaisuna. Helsinki alueittain 2004-verkkojulkaisun tilastot ja kaaviot on päivitetty uusimmilla tiedoilla alueiden väestöstä, koulutus- ja tulotasosta, asumisesta sekä koulu- ja sosiaalipalveluista.

Kirjan alussa luodaan katsaus kaupungin viimeaikaiseen kehitykseen ja vertaillaan alueita teemakartoin. Kutakin Helsingin 7 suurpiiriä ja 33 peruspiiriä kuvataan neljällä sivulla. Suomeksi, ruotsiksi ja englanniksi kerrotaan peruspiirien historiasta pääpiirteet ja valotetaan myös tulevaisuutta. Yksityiskohtaisessa kartassa kuvataan peruspiirien maankäyttöä ja palveluita vuonna 2003. Kunkin alueen tilastollinen profiili hahmottuu kahdeksan kuvaajan avulla, joilla aluetta verrataan koko kaupunkiin ja muihin alueisiin.

Helsinki on jaettu seitsemään suurpiiriin ja 33 peruspiiriin, jotka jakautuvat edelleen 130 osa-alueeseen. Tässä julkaisussa alueita kuvataan suur- ja peruspiirinäkökulmasta, joka on vakiintunut alueellisissa palveluissa. Helsinki alueittain on luettavissa internetistä Helsingin kaupungin tietokeskuksen kotisivuilta www.hel.fi/tietokeskus. Samasta osoitteesta on linkki myös Helsingin seudun Aluesarjat-tilastotietokantaan, josta useimmat kirjan perustilastot ovat poimittavissa myös osa-alueittain.

Julkaisun ovat laatineet tietokeskuksen tilastot ja tietopalvelu -yksikössä yliaktuaari Pekka Vuori ja tutkija Tea Tikkanen. Erikoistutkija Martti Helminen ja kaupunkisuunnitteluviraston aluearkkitehdit ovat antaneet arvokasta apua aluekuvausten kirjoittamisessa. Käännökset on tehnyt kielenkääntäjä Magnus Gräsbeck. Kiinteistöviraston kaupunkimitausosasto on toimittanut karttapohjat ja useat kaupungin virastot ovat toimittaneet tietoja

kirjaa varten. Julkaisun tuotantoteknisen ratkaisun on suunnitellut ja toteuttanut Otto Burman ATK-Burman Oy:stä ja sitä kehitettiin Helsingin teknisen oppilaitoksen, nykyisen Helsingin ammattikorkeakoulun kurssiosaston oppilastyönä. Tutkija Tea Tikkanen on jatkanut kehitystyötä. Kiitämme lämpimästi kaikkia, jotka ovat osallistuneet kirjan toimitamiseen ja välittäneet tietoja sitä varten.

Helsingissä kesäkuussa 2004

Asta Manninen
vs. johtaja

Leila Lankinen
vs. tietohuoltopäällikkö

Förord

Helsingfors har varit Finlands huvudstad sedan år 1812. Denna stad, som då hade bara 4 000 invånare, är nu centrum i en av Europas snabbast växande storstadsregioner. Trots att Helsingfors är en relativt ung stad (grundad 1550), visar den upp många ansikten och tidsstrata. Varje område i staden har sin egen historia och nuvarande uttryck, och för somliga områden finns stora framtidsplaner. Dessa fenomen beskrivs i denna publikation med hjälp av tabeller, kartor och bilder. Helsingfors områdesvis 2004 är tillägnad alla dem som intresserar sig för stadens olika delar: stadens beslutsfattare, planerare och forskare, studerande och skolbarn, näringsliv och organisationer, massmedia och givetvis själva invånarna.

Boken börjar med en orientering i stadens utveckling på sistone och en områdesjämförelse med hjälp av temakartor. Sedan följer beskrivningar av de enskilda distrikten, med fyra sidor per distrikt. På finska, svenska och engelska får vi en kort presentation av distriktets historia och tänkta framtid. En detaljerad karta visar markanvändning och service. Varje områdes statistiska profil gestaltas med hjälp av åtta variabler, enligt vilka området jämförs med hela staden och de övriga områdena. Tabellerna och diagrammen innehåller senaste rön om markanvändning, invånare, jobb, boende, byggande och service i området.

I och med distriktsindelningsreformen 1984 övergick stadens statistikväsende från begreppet stadsdel till begreppet distrikt. Helsingfors är nu uppdelat i sju stordistrikt, 33 distrikt och 130 delområden. Denna publikation utgår från distriktsnivån, vilken är den vedertagna inom den kommunala servicen.

Helsingfors områdesvis kan studeras också på Internet, på Helsingfors stads faktacentrals hemsidor . Från samma adress utgår en länk även till den statistiska Områdesdatabasen för Helsingforsregionen, ur vilken man kan plocka ut merparten av denna boks basfakta.

Publikationen har uppgjorts vid Faktacentralens enhet för statistik och informationstjänst under ledning av överaktuarie Pekka Vuori och utredare Tea Tikkanen. Specialutredare Martti Helminen vid Stadsarkivet och områdesarkitekterna vid Stadsplaneringskontoret har givit värdefull hjälp med områdesbeskrivningarna. Stadsmättningsavdelningen vid Fastighetskontoret har levererat kartunderlagen och flera av stadens ämbetsverk har levererat olika data för boken. Publikationens produktionstekniska lösning har planerats av Otto Burman från ATK-Burman Oy Ab och den har utvecklats som elevarbete vid Helsingfors tekniska läroanstalts kursavdelning. Vi tackar varmt alla dem som deltagit i redigerandet av boken eller kommit med uppgifter för den.

Helsingfors, juni 2004

Asta Manninen
stf. direktör

Leila Lankinen
stf. informationsförsörjningschef

Preface

Helsinki has been the capital of Finland since 1812. This city, which then had only 4 000 inhabitants, is today the centre of one of Europe's fastest growing major city regions. Although Helsinki is a fairly young city (founded in 1550), it shows many faces and historical strata. Each area in the city has a history and a present expression of its own, and for some, there are great plans for the future. These phenomena are described in this publication in the form of tables, maps and pictures. Helsinki by District 2004 has been compiled for all those who take an interest in the various parts of the city: policy-makers, planners and researchers, students, the business community, organisations, mass media and, obviously, the inhabitants themselves.

The book begins with an orientation in the city's present development and a thematic comparison of the areas by means of maps. Then follow descriptions of the various districts, with four pages each. In Finnish, Swedish and English we get a short presentation of the history and planned future of the district. The statistical profile of each district is drawn up by means of eight variables, by which the district is compared with the whole city and the other districts. The tables and diagrams contain the latest data on land use, inhabitants, jobs, housing, construction and service in the area.

The book applies the 1984 administrative division of the city into seven major districts, 33 districts and 130 sub-areas, and provides data at district level.

Helsinki by District can also be studied on the Internet, on the web site of City of Helsinki Urban Facts . From the same address there is a link to the statistical Area Database for the

Helsinki Region – from which the majority of this book's data can also be picked.

The publication was compiled at Helsinki City Urban Facts' Unit for Statistics and Information Services by senior statistician Pekka Vuori and researcher Tea Tikkanen. Special researcher Martti Helminen of the City Archives and the area architects of Helsinki City Planning Office have been of great help in the writing of the area descriptions. The Surveying Department of Helsinki City Real Estate Office has provided the map bases and several of the city's offices and departments have provided various data for the book. The technical process has been planned by Otto Burman of ATK-Burman Oy Ltd., and developed as a students' work at Helsinki College of Technology. We warmly thank all who have contributed to the birth of this book.

Helsinki, June 2004

Asta Manninen
acting director

Leila Lankinen
acting information manager

Helsinki vuosituhannen alussa

Helsinki kasvoi 1990-luvulla 60 000 hengellä, keskimäärin 6 000 hengellä vuodessa. Kasvu pysähtyi vuoden 2002 aikana täysin. Tämä johtui toisaalta muualta Suomesta Helsingin seudulle saadun muuttovoiton vähenemisestä, toisaalta Helsingin kasvaneesta muuttotappiosta naapurikaupunkeihin ja seudun kehyskuntiin. Ulkomaista Helsinkiin suuntautuva muuttoliike on kuitenkin edelleen Helsingille voitollista ja syntyneitä on enemmän kuin kuolleita.

Helsingin seudun vetovoiman hiipuminen johtuu ennen muuta työllisyyden kehityksestä. 1990-luvun laman jälkeinen nousukausi kasvatti Suomen suuria korkeakoulukaupunkeja ja erityisesti Helsingin seutua, jossa työpaikkojen määrä kasvoi huimasti. Helsinki on Suomen yritystoiminnan suurin keskittymä, ja pääkaupunki hallitsee maan nopeimmin kasvaneen tuotantoalan, informaatioalan tuotantoa. Erityisesti tämän alan palvelu- ja sisältötuotanto on keskittynyt voimakkaasti Helsinkiin ja pääkaupunkiseudulle. Informaatiosektorin kasvun taittuminen näkyi nopeasti myös Helsingin seudun työpaikkakehityksessä. Työllisten määrän kasvu hidastui ja ajoittain muun Suomen suhteellinen kasvu on jo ohittanut Helsingin seudun työpaikkakasvun.

Helsingin muuttotappion kasvu naapurikuntiin ei ole uutta. Varsinkin 1970-luvulla Helsinki menetti huomattavan osan väestöstään nopeasti kasvavan seudun kuntiin ja koko 1980-luku oli Helsingille hyvin hitaan kasvun aikaa. 1990-luvulla Helsinki kasvoi hyvin nopeasti ja suurin muuttajaryhmä on Helsingille nuoret aikuiset, 18-29-vuotiaat, jotka nyt ovat parantamassa asumistasoaan, ja siirtyvät paitsi Helsingissä suurempiin asuntoihin, myös ympäröiville alueille, missä asumisen hinta on edullisempi. Nykyinen EU-ajan

matala ja vakaaksi koettu korkotaso edesauttaa asumisväljyyden kasvua.

Helsingin ja Helsingin seudun väestö

Helsinki on kasvanut rajojensa yli jo kauan sitten, ja muodostaa nyt yhdessä ympäröivien kuntien kanssa yli 1,25 miljoonan asukkaan työ- ja asuntomarkkina-alueen, Helsingin seudun, johon lasketaan kuuluvan Helsingin ja pääkaupunkiseudun muiden kuntien – Espoon, Vantaan ja Kauniaisten lisäksi kahdeksan kehyskuntaa. Helsingin väkiluku kaksinkertaistui 20-30 vuoden välein siitä, kun Helsingistä tuli pääkaupunki, eli vuodesta 1812 aina 1960-luvulle saakka, minkä jälkeen kasvu siirtyi Helsingin ympäristökuntiin, kun pääkaupunkiin pakkautunut väestö alkoi etsiä asumisväljyyttä kaupungin rajan ulkopuolelta. 1960-luvun maaltamuuton jälkeen seurasi hiljaisempi jakso, mutta jo 1980-luvun alkupuolella seudun muuttovoitto lähti jälleen voimakkaaseen kasvuun. Väestönkasvu kuitenkin taittui vuosikymmenen lopulla jopa muuttotappioksi vuonna 1989, taloudellisen kasvun ollessa vielä täysissä voimissaan. Taustana tälle kehitykselle oli mm. seudun asuntohintojen valtavaksi kasvanut ero muuhun Suomeen, eivätkä vuokramarkkinatkaan toimineet. Poismuutto seudulta lisääntyi selvästi.

Uusi nopean kasvun aika alkoi 1990-luvun alkupuolella. Muuttovoitto ulkomailta kasvoi myös huomattavasti. Vuonna 1994 muutettu kotikuntalaki mahdollistaa tilapäisesti kaupungissa olevien asukkaiden, lähinnä opiskelijoiden kirjautumisen kuntalaisiksi, minkä arvioidaan kasvattaneen asukaslukua 10 000 - 15 000 hengellä. 1990-luvun jälkipuolella Helsingin väkilukua kasvatti erityisesti työllisyy-

den kasvu, joka hidastui vuoden 2001 aikana ja Helsingin muuttovoitto kääntyi tappioksi. Helsingissä asuu nyt 45 prosenttia seudun asukkaista, kun vuonna 1970 osuus oli yli 60 prosenttia

Helsingin väestöä leimaa nuorten aikuisten suuri osuus verrattuna muuhun Suomeen. Lapsia on selvästi pienempi osuus kuin muulla seudulla ja yli 65-vuotiaita taas enemmän, ei kuitenkaan niin suurta osuutta kuin maassa keskimäärin.

Päivähoitoikäisten lasten määrä kasvoi ripeästi 1990-luvulla, ja saavutti huippunsa vuonna 1997. Nyt 0-6-vuotiaita on 4 700 henkeä vähemmän, 38 300, ja vähenemisen ennustetaan vielä jatkuvan. Myös peruskoulun ala-asteikäisten, 7-12-vuotiaiden määrä kääntyi vuoden 2002 aikana laskuun. 13-15-vuotiaiden määrän ennustetaan jatkuvan kasvuaan vielä vuoteen 2007 saakka. 16-18-vuotiaiden määrä on kääntynyt tilapäi-

sesti laskuun, mutta alkaa taas kasvaa vuosikymmenen puolivälissä.

Helsingin vanhusväestön osuus kasvaa varsin hitaasti tällä vuosikymmenellä, nopeampi kasvu alkaa vasta suurten ikäluokkien siirtyessä eläkkeelle 2010 jälkeen.

Helsingin alueiden viimeaikaiset muutokset

Helsingin väkiluku kasvoi vuosina 2000-2002 aikana 8 600 hengellä. Kasvusta yli puolet tuli Vuosaaren vajaan 5 000 hengen kasvusta, Latokartano ja Herttoniemi kasvoivat noin 2 500 hengellä. Väestö taas väheni eniten Haagassa, Kampinmalmilla ja Oulunkylässä, noin 500 hengellä kuillakin alueella.

Vuosina 2000-2002 valmistui Helsinkiin 12 400 asuntoa, eniten Vuosaaren, Latokartanon ja Herttoniemenrannan uusille asunto-alueille. Valmistuneista asunnoista 80 prosenttia oli kerrostaloissa.

Kuva 1. Väestönmuutos Helsingin peruspiireissä vuosina 2000-2002
 Figur 1. Folkmängdsförändringen i Helsingfors efter distrikt 2000-2002
 Figure 1. Population change in Helsinki by district 2000-2002

Helsingin työpaikkamäärä kasvoi vuosien 1996–2000 aikana noin 65 000:lla. Kasvusta puolet tapahtui keskustan lähialueilla ja Länsi-Helsingissä, erityisesti Pitäjänmäellä. Toimitiloja rakennettiin vuosina 1996–2002 noin 1,2 miljoonaa kerrosalaneliometriä, joista

265 000 Kampinmalmin peruspiiriin ja 170 000 kem² Pitäjänmäelle. Myös Pasilaan, Vuosaareen, Reijolaan, Vallilaan ja Herttoniemeeseen valmistui yli 100 000 kerrosala-m² toimitilaa.

Kuva 2. Työpaikkojen määrä Helsingin peruspiireissä 31.12.1996 ja 2000
 Figur 2. Antalen jobb distriktvis i Helsingfors 31.12.1996 och 2000
 Figure 2. Jobs in Helsinki by district on 31 Dec. 1996 and 2000

Kuva 3. Väestön ikärakenne ja syntyperä Alppiharjun, Tuomarinkylän ja Myllypuron alueilla 1.1.2003
 Figur 3. Befolkning efter ålder och födelseort i Åshöjden, Domarby och Kvarnbäcken 1.1.2003
 Figure 3. Population by age and birthplace in Alppiharju, Tuomarinkylä and Myllypuro on 1 Jan. 2003

Väestön ikärakenne

Helsingin väestö eroaa ikärakenteeltaan selvästi koko Suomen väestöstä. Nuoria aikuisia on täällä muuta maata huomattavasti enemmän ja kouluikäisiä lapsia on vähemmän. Myös vanhusten osuus väestöstä on jonkin verran alhaisempi kuin koko Suomessa. Erot Helsingin eri osien välillä ovat kuitenkin erittäin suuret. Oheisessa kaaviossa verrataan Helsingin kolmen täysin erityyppisen peruspiiirin väestörakennetta: keskustan pienasuntovaltainen Alppiharju, josta Helsinkiin muuttavat nuoret usein löytävät ensiasuntonsa, jatkuvasti uudistuva Tuomarinkylän pientaloalue, jossa lapsiperheiden osuus on Helsingin suurin ja 1960-luvulla rakennettu Myllypuron kerrostalolähiö, jossa väestö on ikääntymässä.

Perheet ja asutokunnat

Helsingissä kuului perheisiin noin 66 % kaupungin väestöstä vuodenvaihteessa 2002/03 ja perheiden keskokoko on 2,69. Perheiden osuus on suurin Pohjois- ja Koillis-Helsingin pientaloalueilla. Tuomarinkylän asutokunnista lähes puolet on perheitä, joissa on alle 18-vuotiaita lapsia. Lapsiperheistä yksinhuoltajaperheitä on suurin osuus Vallilan, Pasilan ja Alppiharjun piireissä, noin 40 prosenttia. Pienasuntovaltaisessa Itäisessä kantakaupungissa on yksinasuminen kaikkein yleisintä, Alppiharjun alueella kolmessa neljästä asunnosta asutaan yksin.

Helsingiläisten asumisväljyys on seitsemän prosenttia koko maan keskiarvoa pienempi, mutta kolmen hengen ja sitä suurempien asutokuntien asumisväljyys on vielä kauempana keskimääräisestä. Helsingin lapsiperheistä 40 prosentilla on ahdas asunto. Väljimmin asutaan vanhoilla pientaloalueilla, ahtaimmin uusilla lapsiperheiden asuttamilla esikaupunkialueilla ja pienasuntovaltaisessa Itäisessä kantakaupungissa.

Kuva 4. Asuntokuntien keskokoko peruspiireittäin 1.1.2003

Figur 4. Bostadshushållens medelstorlek distriktsvis 1.1.2003

Figure 4. Average size of households in Helsinki districts on 1 Jan. 2003

Kuva 5. Asumistiheys, huoneita henkilöä kohden, kun keittiötä ei lasketa huoneeksi peruspiireittäin 31.12.2001

Figur 5. Boendetäthet rum / person (köket inte räknat som rum) 31.12.2001

Figure 5. Housing density, rooms per person (kitchen not a room) on 31.Dec.2001

Asuntokanta

Helsinki on pientalo- ja kerrostalovaltainen kaupunki. Pientaloasuntojen osuus on vain 12,8 % kaikista asunnoista. Yksiöitä on neljäsosa ja kaksioita tai sitä pienempiä asuntoja 60 % asuntokannasta. Helsingin asunnoista on vuokra-asuntoja hieman enemmän kuin omistusasuntoja eli 48 %, kun niiden osuus oli vuonna 1989 vain 37 %. Alueet kuitenkin eroavat huomattavasti toisistaan: kantakaupungin vuokra-asunnot ovat valtaosin vapaarahoitteisia, kun taas esikaupungeissa sijaitsee yli 80 % kaikista Helsingin aravavuokra-asunnoista.

Väestön sosioekonominen rakenne

Alueiden väestön sosiaalinen rakenne on pitkälti sidoksissa alueen asuntokannan rakenteeseen. Pientalo- ja omistusasuntovaltaisuus indikoi pääkaupunkiseudulla hyvää koulutustasoa, kun taas aravavuokrataloihin valikoituu vähätuloiset ja heikommin koulutettu väestönosa. Työttömyys koettelee edelleen pahiten juuri niitä alueita, joilla väestön koulutustaso on matalin. Väestön ikääntyminen heijastuu myös työttömyyteen, sillä pitkäaikaistyöttömyys on yleisempää vanhemmilla kuin nuorilla. Siten Itäisen kantakaupungin alueet eroavat oheisen kartan mukaan ”pätkätyölläisten” alueena väestön nuorekkuuden vuoksi, kun taas itäisissä esikaupungeissa vanhenevan matalasti koulutetun väestön suuri osuus näkyy erityisesti pitkäaikaistyöttömyytenä.

Kuva 6. Asuntojen hallintaperuste suurpiireittäin 31.12.2001

Figur 6. Bostädernas upplåtelseform stordistriktsvis 31.12.2001

Figure 6. The tenure status of dwellings by major district on 31 Dec. 2001

Kuva 7. Väestön koulutustaso: Ei perusasteen jälkeistä tutkintoa, osuus 15 vuotta täyttäneistä peruspiireittäin 31.12.2001

Figur 7. Befolkningens utbildningsnivå: ingen skolning efter grundskolenivån, andel av de 15 å fyllda distriktsvis 31.12.2001

Figure 7. Education level of population of 15 year old or older having no post-compulsory education, on 31 Dec. 2001

Kuva 8. Työttömyysaste työttömyyden keston mukaan peruspiireittäin 31.12.2002

Figur 8. Arbetslöshetsgrad enligt hur länge arbetslöshetens räckt, distriktsvis 31.12.2002

Figure 8. Rate of unemployment by duration of unemployment in Helsinki's districts on 31.Dec.2002

Kuva 9. Työttömyysaste työttömyyden keston mukaan suhteessa Helsingin keskiarvoon peruspiireittäin 31.12.2002

Figur 9. Arbetslöshetsgraden i Helsingfors distrikt enligt hur länge arbetslösheten räckt jämfört med medeltalet för hela staden 31.12.2002

Figure 9. Rate of unemployment by duration of unemployment in Helsinki's districts compared with the average for the whole city on 31.Dec.2002

Kunnallisten palvelujen käyttö

Kunnan tarjoaminen palvelujen käyttö on riippuvainen toisaalta alueen asukasrakteesta, mutta toisaalta myös kunnan tarjoamien palvelujen määrästä ja laadusta. Esimerkkinä palvelujen käytöstä kuvataan kunnallisen lasten päivähoiton ja terveystalvelujen käyttöä alueittain.

Helsingissä hoidetaan 45 prosenttia päivähoitoikäisistä, 0-6-vuotiaista lapsista kokopäiväisesti kunnallisissa päivähoitopaikoissa, päiväkodeissa tai perhepäivähoidossa. Kunnallisen päivähoiton käyttö, sekä kokopäiväinen että osa-päiväinen, on jonkin verran yleisempää pohjoisen, koillisen ja kaakon esikaupunkialueilla kuin kantakaupungissa ja itäisillä alueilla. Ne alueet, joilla asuu paljon moni-

lapsisia perheitä, eivät välttämättä käytä suhteessa yhtä paljon kunnallista päivähoitoa kuin muut alueet, koska näissä monilapsisissa perheissä on usein edullisempaa hoitaa lapsia kotona.

Kunnallisten terveystalvelujen käyttöön vaikuttaa erityisesti väestörakenne. Alueilla, joilla väestön keski-ikä on korkea tai alueella on paljon lapsia tai tulotaso on matala, käytetään kunnallisia terveystalveluja muita enemmän. Kunnallisten terveystalvelujen käyttö näyttää painottuvan aikaisempaa enemmän Koillis-Helsinkiin. Kantakaupungissa käytetään muita kuin kunnallisia terveystalveluja enemmän kuin esikaupungeissa. Tähän vaikuttanee yksityisten palvelujen tarjonnan painottuminen kantakaupunkiin.

Kuva 10. Kunnallisessa kokopäivähoidossa olevien lasten osuus 0-6 -vuotiaista peruspiireittäin vuonna 2002

Figur 10. Andelen 0-6-åringar som fick kommunal dagvård, distriktvis år 2002

Figure 10. Proportion of 0-6 year olds that received municipal day care, by district in 2002

Kuva 11. Kunnallisen terveydenhoidon käyttö: Avohoitokäynnit asukasta kohden peruspiireittäin vuonna 2002

Figur 11. Nyttjandet av kommunal hälsovård: besök vid öppenvården per invånare, distriktsvis 2002

Figure 11. Use of municipal health care: visits at open care per inhabitant, by district in 2002

Helsingfors i början av 2000-talet

Under 1990-talet växte Helsingfors folkmängd med 65 000, alltså i medeltal 6 000 per år. Men under år 2000 avstannade denna tillväxt fullständigt, beroende dels på att flyttningsöverskottet från övriga Finland minskade, dels på att Helsingfors flyttningsunderskott till de kringliggande kommunerna ökade. Flyttningsöverskottet från utlandet består dock, och antalet födda är större än antalet avlidna.

Att Helsingforsregionen mist dragningskraft beror framför allt på sysselsättningsläget. Det uppsving som följde på den ekonomiska depressionen i början av 1990-talet skapade tillväxt i de stora universitetsstäderna i Finland, i synnerhet i Helsingforsregionen, där sysselsättningen ökade drastiskt. Helsingfors utgör den största företagsanhopningen i Finland och har haft en dominerande ställning inom den produktionssektor som vuxit snabbast, nämligen informationssektorn. I synnerhet den informationsrelaterade servicen och produktionen av informationsinnehåll är starkt koncentrerade till huvudstadsnejden. Så när tillväxten mattades av inom informationssektorn påverkades sysselsättningen i Helsingforsregionen snabbt. Ökningen i antalet sysselsatta mattades av och tidvis har sysselsättningsökningen varit större i övriga Finland än i Helsingforsregionen.

Att Helsingfors förlorat invånare till grannkommunerna är ingenting nytt: i synnerhet på 1970-talet flyttade många ut till de nya bostadsområdena i regionen, och 1980-talet var en tid av mycket långsam folkökning för Helsingfors. Men på 1990-talet fick inflyttningen och därmed folkökningen god fart igen, och då stod 18-29-åringarna för största delen av nytillskottet. För närvarande håller dessa på att flytta in i rymligare bostäder, och söker sig

även till mera perifera kommuner, där priserna och hyrorna är billigare. Nuvarande låga EU-räntenivå stimulerar också investerandet i större bostäder.

Befolkningen i Helsingfors och Helsingforsregionen

Helsingfors har för länge sedan vuxit ut över sina gränser, och utgör nu tillsammans med sina omkringliggande kommuner en enhetlig arbets- och bostadsmarknad med 1,25 miljoner invånare, den s.k. Helsingforsregionen, dit man idag räknar Huvudstadsregionen, alltså Helsingfors, Esbo, Grankulla och Vanda, samt åtta kranskommuner. Efter det att Helsingfors blev huvudstad år 1812 fördubblades dess folkmängd med 20-30 års mellanrum ända fram till 1960-talet, då tillväxten fortsatte i de omkringliggande kommunerna. Folk såg sig om efter rymligare bostäder utanför staden. Efter "flykten från landsbygden" på 1960-talet följde en lugnare period, som i början av 1980-talet förbyttes i snabb folkökning för regionen igen. Den mattades dock av mot slutet av 80-talet, och övergick faktiskt i folkminskning år 1989, under en tid då ekonomin ännu svällde ut för fullt. En orsak till denna utveckling var bl.a. den enorma skillnaden i boendekostnader mellan huvudstadsnejden och övriga Finland och att hyresmarknaden inte fungerade. Flyttandet från regionen ökade klart.

En ny period av tillväxt vidtog i början av 1990-talet. Även flyttningsöverskottet från utlandet växte. Förändringen i lagstiftningen om hemkommun år 1994 gjorde det möjligt för tillfälligt bosatta, närmast studerande, att skriva sig i en kommun, och det torde ha givit

Helsingfors ett befolkningstillskott på 10000 – 15000 personer. Under senare hälften av 1990-talet var det främst sysselsättningsökningen i som gav folkökning i Helsingfors, men år 2001 blev växte sysselsättningen långsammare, och flyttningsöverskottet övergick i underskott. Medan Helsingfors andel av Helsingforsregionens befolkning varit över 60 procent år 1970, är den bara ca. 45 procent idag.

Jämfört med övriga Finland kännetecknas Helsingfors befolkning av sitt stora inslag unga vuxna. Andelen barn är klart mindre och andelen 65 år fyllda klart större i Helsingfors än i resten av regionen. Men åldersandelen i Helsingfors är ändå mindre än i landet som helhet.

Under 1990-talet växte antalet barn i daghemsålder snabbt, och nådde sin kulmen år 1997. Nu har antalet 0-6-åringar minskat med 4700, dvs. till 38300, och minskningen väntas fortgå. Även antalet 7-12-åringar började minska år 2002. Däremot väntas antalet 13-15-åringar fortsätta växa fram till år 2007. Antalet 16-18-åringar har tillfälligt börjat minska, men väntas börja växa igen omkring år 2005.

Andelen åldringar i Helsingfors växer långsamt de närmaste åren, och en snabbare tillväxt börjar först då de stora åldersklasserna börjar gå i pension efter år 2010.

Förändringen i Helsingfors områden 2000-2002

Helsingfors folkmängd växte med 8 600 åren 2000-2002. Av denna ökning skedde över hälften i öster: nästan 5000 i Nordsjö och 2500 i Ladugård + Hertonäs. Mest, med ca. 500 personer var, minskade folkmängden i Haga, Kampmalmen och Åggelby.

Åren 2000-2002 fullbordades 12 400 nya bostäder i Helsingfors, mest i Nordsjö, Ladugård och Hertonäs strand. 80 procent av de nya bostäderna låg i höghus.

Under tiden 1996-2000 växte antalet jobb i Helsingfors med ca. 65 000. Största delen av denna ökning skedde i närheten av centrum

och i västra Helsingfors, i synnerhet i Sockenbacka. Åren 1996-2002 fullbordades över 1,2 miljon kvadratmeter lokaler för yrkesverksamhet, varav 265 000 i distriktet Kampmalmen och 170 000 i Sockenbacka. I Böle, Nordsjö, Grejus, Vallgård och Hertonäs fullbordades också över 100 000 kvm lokaler.

Befolkningens åldersstruktur

Helsingfors befolkning avviker till åldersstrukturen märkbart från hela Finlands. Huvudstaden har ett klart större inslag av unga vuxna – och färre barn i skolåldern. Även åldersandelen är något mindre än i landet som helhet. Men inom Helsingfors finns det stora skillnader i åldersstruktur stadsdelar emellan. Vidsstående figur jämför befolkningsstrukturen i tre distrikt av helt skild karaktär: dels centrumstadsdelen Åshöjden med ett stort inslag små bostäder där unga som flyttar till Helsingfors oftast hittar sin första egna bostad, dels det dynamiska småhusområdet Domarby med stadens största inslag av barnfamiljer, dels 60-talsförorten Kvarnbäcken, där befolkningen nu håller på att åldras.

Familjer och bostadshushåll

Vid årsskiftet 2002-2003 hörde 66 procent av Helsingfors befolkning till familj, och familjernas medelstorlek var 2,69 personer. Andelen familjer är störst i småhusområdena i norra och nordöstra Helsingfors. I Domarby är nästan hälften av hushållen familjer med barn under 18. Ensamförsörjarinslaget bland barnfamiljerna är störst i området Åshöjden-Vallgård och i Böle, omkring 40 procent. I östra innerstaden, där bostäderna övervägande är små, är ensamboende allra vanligast: 75 procent av bostäderna i Åshöjden är ensambebodda.

I Helsingfors är boendetrymmet per person 7 procent mindre än i hela landet, och bland familjer med tre eller flera medlemmar är skillnaden ännu större. Rymligast bor man i de gamla småhusområdena, trängst i de nya förortsområden där det flyttat in barnfamiljer

och i östra innerstaden där bostäderna mestadels är små.

Bostadsbeståndet

Helsingfors bostadsbestånd domineras av små bostäder i höghus. Andelen villa- eller radhusbostädernas andel är bara 12,8 procent. Ettorna utgör en fjärdedel och ettorna plus tvåorna närmare två tredjedelar av bostadsbeståndet. 48 procent är hyresbostäder – lite flera än ägarbostäderna – vilket är en klar ökning sedan år 1989, då hyresbostäderna utgjorde bara 37 procent av beståndet. Men det finns stora skillnader stadsdelar emellan: i innerstaden är hyresbostäderna mest privata, medan nästan 80 procent av hyresbostäderna i ytterstaden ägs av staden.

Befolkningens socioekonomiska struktur

Områdenas befolknings sociala struktur hänger i hög grad samman med bostadsbeståndets beskaffenhet. I huvudstadsnejden korrelerar stort inslag småhus och ägarbostäder med hög utbildningsnivå, medan hyreshusen bebos av låginkomsttagare och lägre utbildat folk. De områden där befolkningen har lägsta utbildningen har drabbats hårdast av arbetslösheten. Högre medelålder bland befolkningen avspeglas också i andelen arbetslösa, eftersom långtidsarbetslösheten är vanligare bland äldre än bland yngre folk. Innerstadens östra del framstår på vidstående karta som hemvist för "snuttjobbare" – en följd av den ungdomliga åldersstrukturen. I Östra stordist-

riktet avspeglas den stora andelen lägre utbildade åldrande invånare i den höga långtidsarbetslösheten.

Nyttjande av kommunal service

Nyttjandet av de tjänster kommunen tillhandahåller är beroende dels av invånarstrukturen, men också av vilket slags och hur mycket service kommunen ger. Som exempel beskriver vi nyttjandet av kommunens dagvård och hälsotjänster i olika delar av staden.

I Helsingfors får 45 procent av barnen i daghemsålder (0-6 åriga) heldagsomsorg i kommunalt daghem eller kommunalt ordnad familjedagvård. Den kommunala dagvården, både heldags och halvdags, nyttjas något mera i de norra, nordöstra och sydöstra stadsdelarna än i innerstaden och de östra stadsdelarna. I de områden där det bor många unga familjer med flera barn nyttjar man inte alltid kommunal dagvård i motsvarande grad, eftersom det i så stora familjer ofta är fördelaktigare att ta hand om barnen hemma.

På nyttjandet av kommunal hälsovård inverkar i synnerhet befolkningens åldersstruktur. I områden med hög medelålder eller stort barninslag eller låg inkomstnivå nyttjas den kommunala hälsovården mera än annans. Nyttjandet av kommunal hälsovård verkar som bäst vara mest utbredd i nordöstra och östra Helsingfors. Det verkar också som om man i innerstaden mer än i ytterstaden nyttjade övrig hälsoservice än den kommunala. Detta beror sannolikt på att det privata utbudet är störst i innerstaden.

Helsinki after the millennium

In the 1990s, Helsinki's population grew by 65,000 people, i.e. by 6,000 a year on average. In 2000, however, this growth stopped completely, owing partly to a decreasing migration surplus from the rest of Finland, partly to growing migration losses to surrounding municipalities. Foreign migration, however, still gives a surplus, and the number of births is greater than the number of deaths.

The decreasing appeal of the Helsinki Region is, primarily, a consequence of the employment situation. The upswing that followed the economic depression of the early 1990s created growth in the big university cities in Finland, particularly in the Helsinki region, where employment grew drastically. Helsinki has the greatest accumulation of business enterprise in the country, and it has dominated the fastest growing production sector, namely the information sector. Information services and production of information content, in particular, are strongly concentrated in the Helsinki Region. So when growth weakened in the information sector, employment in the region was immediately affected. Employment started increasing more slowly and, at times, employment increased faster in other parts of Finland than the capital.

Helsinki's loss of inhabitants to its neighbours is, of course, nothing new: in the 1970s, especially, many people moved out to new housing estates in the periphery, and the 1980s were a time of very slow population growth in Helsinki. But in the 1990s, immigration and thereby population growth picked up again, with 18-29 year olds providing the greatest influx. Today, many of these people are in the process of moving to a bigger home, often in a peripheral municipality where housing prices are more affordable. Current low

EU interest rates also stimulate investment in larger homes.

Population growth in Helsinki and the Helsinki Region

Helsinki has long since grown beyond its borders, and today its labour and housing market or commuting area, which is usually referred to as the Helsinki Region, comprises a dozen municipalities (those four of the Helsinki Metropolitan Area + eight adjacent municipalities), with a total of 1.25 million inhabitants. After Helsinki became the national capital in 1812, its population doubled at 20-30 year intervals up to the 1960s, when this growth moved over to the nearby municipalities. People looked for more spacious housing outside the city boundaries. After the "escape from the countryside" in the 1960s, a calmer period set in, to be followed by a new rapid population increase in the region. This growth, however, gradually ebbed away, and turned into a slight population drain in 1989, at a time when economy was still red hot. One reason why people moved away was the big difference in housing prices between the capital and other parts of Finland. Another was that the Helsinki Region could not provide sufficient rented housing. Migration from the region increased.

A new period of growth started in the early 1990s, when migration from abroad grew very significantly, too. Furthermore, a 1994 amendment to the law on municipality of residence made it possible for students and other temporary residents to register themselves in a municipality. To Helsinki, this meant an approximated increase of 10,000-15,000 inhabitants. In the latter half of the 1990s, Helsinki's population grew particularly due to recovering

employment which, however, slowed down in 2001 causing a migration deficit. Today Helsinki has 45 per cent of the Helsinki Region's inhabitants – compared with over 60 per cent in 1970.

Compared with the rest of Finland, Helsinki's population is characterised by a great proportion of young adults. Compared with the rest of the Helsinki Region, Helsinki has a smaller proportion of children and a greater proportion of over 65 year olds – although not as great as in Finland as a whole.

In the 1990s, the number of children of day care age increased rapidly and culminated in 1997. Today, the number of 0-6 year olds has decreased by 4,700 to 38,300, and this decrease is expected to continue. The number of 7-12 year olds, too, started falling in 2002. Instead, the number of 13-15 year olds is expected to grow up until 2007. The number of 16-18 year olds is decreasing temporarily, to pick up again expectedly around 2005.

The proportion of elderly people in Helsinki is going to grow slowly for another few years, and a more rapid increase will begin when the large age cohorts start retiring after 2010.

Change in Helsinki's districts in 2000-2002

In the period 2000-2002, Helsinki's population figure rose by 8 600. More than half of this growth took place in Vuosaari (5,000), whilst Latokartano and Herttoniemi had an aggregate growth of 2,500. The population decreased most in Haaga, Kampinmalmi and Oulunkylä districts, by approximately 500 each.

In the period 2000-2002, some 12 400 new dwellings were completed in Helsinki, most of which in Vuosaari Latokartano and Herttoniemenranta districts. 80 per cent of these dwellings were located in blocks of flats.

In 1996-2000, the number of jobs in Helsinki increased by 65 000. The majority of this growth took place in the vicinity of the city centre and in western Helsinki, particularly in Pitäjänmäki. Between 1996 and 2002, around 1.2 million square metres of business premises were built in Helsinki, among which

265,000 in Kampinmalmi district and 170,000 in Pitäjänmäki district. In Pasila, Vuosaari, Reijola and Herttoniemi districts, too, over 100,000 sq.m. of business premises were built.

Age structure of the population

Helsinki's population differs clearly from Finland's as a whole in terms of age structure. The capital has a notably stronger element of young adults – and fewer school children. The proportion of elderly people is somewhat smaller than the national average. But there are great differences between Helsinki districts in these respects. The adjacent figure compares the population structure in three districts of totally different character: first, the inner city district Alppiharju with a strong element of small dwellings where young people moving into Helsinki often find the first flat of their own; second, the dynamic small house area Tuomarinkylä with the city's strongest element of families with children, and third, the 1960s estate Myllypuro, where the population is ageing.

Families and dwelling households

In December 2002, 66 per cent of Helsinki's population belonged to a family, the average size of families being 2,69 persons. The proportion of families is greatest in the small house areas of northern and north-eastern Helsinki. Among the households in Tuomarinkylä, half are families with children under 18 years of age. The element of single parent families is greatest in the area Alppiharju-Vallila-Pasila, some 40 per cent. Single housing is most common in eastern Inner Helsinki, where dwellings are generally small, : 75 per cent of dwellings in Alppiharju are inhabited by only one person.

Families in Helsinki have 7 per cent less housing space than the average Finnish family, and among households with three members or more, the difference is even bigger. Among families with children in Helsinki, 40

per cent live in crowded conditions. People have most space per person in the old areas with detached houses, and least space in the new suburban districts where many families with children have moved in. In eastern Inner Helsinki, where dwellings are predominantly small, housing space per person is more modest than the average.

The dwelling stock

The dwelling stock in Helsinki is dominated by small flats in blocks-of-flats. Dwellings located in detached, semi-detached or terraced houses account for only 12.8 per cent of all dwellings in the city. One-room flats account for a quarter, and flats with two rooms or less for well over half of the dwelling stock. 48 per cent of dwellings are rented (slightly more than those occupied by their owner) which is a clear increase since 1989, when rented dwellings accounted for only 37 per cent of the dwelling stock. There are, however, great differences between various parts of the city: in Inner Helsinki, rented flats are mostly privately owned, whereas in Outer Helsinki, over 80 per cent of rented flats are owned by the city.

The socio-economic structure of the population

The socio-economic structure of the districts is largely linked to the structure of the area's dwelling stock. In Helsinki and its vicinity, a strong element of small houses and owner-occupied housing correlates with a high level of education, whereas rented housing in estates correlates with low-income earners and less highly educated inhabitants. Unemployment is still worst in those areas where the level of education is lowest. A higher average age among the population also reflects itself in the employment figures, because long-term unemployment is clearly more common

among older middle-aged people than among young people. Eastern Inner Helsinki stands out as a home for "spell workers" – a consequence of the youngish age structure. In the eastern parts of Outer Helsinki, the great proportion of ageing people with a relatively low education appears in the form of high long-term unemployment.

The use of municipal services

The use of the service given by the municipality depends partly on the inhabitant structure, but also on the quality and quantity of the service. As an example, we shall have a look at the use of municipal day care for children and health services in various parts of the city.

In Helsinki, 45 per cent of children of day-care age (0-6 years old) receive full-day care in a municipal day care centre or in family care provided by the municipality. The municipal day care, both full-time and part-time, is somewhat more frequented in the northern, north-eastern and south-eastern parts of the city than in Inner Helsinki and the eastern districts. In areas with a stronger element of young families with children, the use of municipal day care is not more frequent in proportion, because in families with many children it is often more interesting to look after your children at home.

The use of municipal health services is influenced by, above all, the age structure of the population. In areas with a high average age or many children or a low income level, municipal health care is frequented more than elsewhere. It would seem these services are being frequented increasingly in the north-eastern and eastern districts. People are more inclined in Inner than in Outer Helsinki to frequent private medical services. This probably comes from the fact that the provision of private medical care is concentrated in the inner city.

LUKIJALLE

Seuraavilla sivuilla kuvataan Helsingin 7 suurpiiriä ja 33 peruspiiriä neljällä sivulla. Peruspiirin historiaa, nykytilaa ja tulevaisuutta käsittelevä kuvaus on ensimmäisellä sivulla. Lähteenä on käytetty mm. Helsingin kaupungin historiaa, Helsingin kaupunginmuseon julkaisua Helsinki ilmakuivina (1983) sekä nimistötoimikunnan julkaisua Helsingin kadunnimet (1970). Suunnittelutilanteen kuvaus perustuu kaupunkisuunnitteluviraston kaavoituskatsaukseen ja aluerakentamisprojektien tiedotteisiin.

Toisen sivun kartta, jossa on myös osa-alueiden rajat, kertoo piirin maankäytöstä ja julkisista palveluista. Alueen koulut, päiväkodit, leikki- ja nuorisotilat, kirjastot ja terveysasemat esitetään symbolein kartalla. Karttasivun kahdeksassa kaaviossa verrataan suur- tai peruspiirin ominaisuuksia Helsingin keskiarvoon sekä piirin minimi- ja maksimiarvoihin.

Tilastotiedot piiristä esitetään toisella aukeamalla. Taulukkojen ja kuvioiden otsikot ovat myös ruotsiksi ja englanniksi. Näitä tilastoja voidaan verrata koko Helsingin tietoihin, jotka ovat viereisillä sivuilla. Käsitelmäritelmät sekä avainsanasto ovat julkaisun viimeisillä sivuilla kolmella kielellä. Liitteenä on Helsingin aluejakokartta.

TILL LÄSAREN

Helsingfors har 7 stordistrikt och 33 distrikt. Vart och ett beskrivs på fyra sidor. Första uppslaget berättar om distriktets historia, nuläge och närframtid.

Distriktets skolor, daghem, hälsocentraler och bibliotek presenteras på en karta. På samma sida presenteras också variabeldiagram där distriktets jämförs med medeltalet för Helsingfors samt med de distrikt som har lägsta och högsta värdet. Statistik om distriktet framställs på andra uppslaget. Denna statistik kan jämföras med data för hela Helsingfors, vilka framställs de följande två sidorna.

Begreppsdefinitioner och nyckelvokabulär finns på tre språk i slutet av boken. En karta över områdesindelningen i Helsingfors bifogas.

TO THE READER

Helsinki has 7 major districts and 33 districts. Each of them is described on four pages. The first spread describes the district history, present condition and near future. The schools, day care centres, playgrounds, libraries and health centres of each district are indicated on maps. The map opening also contains eight parametre diagrams comparing the districts with the average of the whole city and the districts that have the minimum and maximum values.

The statistical data are presented on the second opening. The district data can be compared with data on the whole city, which are presented on next two pages. Definitions and key-words have been translated into Swedish and English. See the last section at the end of the book.

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

000 Helsinki

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
1. Eteläinen sp.	17,80	96083	134374
2. Läntinen sp.	30,40	99502	69311
3. Keskinen sp.	15,30	73043	82868
4. Pohjoinen sp.	23,10	41343	13908
5. Koillinen sp.	36,90	87519	24709
6. Kaakkinen sp.	26,30	46916	14667
7. Itäinen sp.	35,60	97740	20176
9. Muut	0,00	17184	15750
Yhteensä:	185,4	559330	375763

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	486 552	87,0	%
Ruotsinkieliset:	35 116	6,3	
Muun kieliset:	37 662	6,7	
Ulkomaalaiset:	29 635	5,3	
Ulkomaalaistaustaiset:	43 189	7,7	
H: gissä syntyneitä:	238 830	42,7	

VÄESTÖN MUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	6 299	11,3	/ 1000 as.
Kuolleet lkm:	5 163	9,2	
Muutto alueelle lkm:	30 960	57,3	
Muutto alueelta lkm:	32 501	58,9	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Väestö

befolkning
population

Huoneistotyytit

lägenhetstyper
types of dwellings

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	3 017
Työpaikkoja/km2:	2 027
Kerrosala/ha:	2 338

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

0-6v:	37 784	6,8
7-15v:	49 899	8,9
16-18v:	15 547	2,8
19-24v:	50 285	9
25-39v:	142 594	25,5
40-64v:	187 293	33,5
65+ v:	75 928	13,6

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	286 167
Asuntokuntien keskipakko:	1,88
1-hengen asuntokuntia:	138 808
Perheiden lkm:	137 704
Lapsiperheiden lkm:	55 640
Perheiden keskipakko:	2,68

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	476 570	
Enint perusaste:	156 054	32,7
Keskiaste:	160 366	33,7
Alin korkea-aste:	59 510	12,5
Korkeakoulututkinto:	100 640	21,1
Lukiota käyvät ja osuus 16-18v:	12 810	72,9

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	21 748
Tulot/työvoima € (2000):	29 619
Tulot/asuntokunta €:	41 153

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	62
Asumisväljyys m2/asukas:	33,1
Asumistiheys huonetta/hen	1,29

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntoja yhteensä:	305 133	
Pientaloasuntoja:	38 952	12,8
Vuokra-asuntoja:	145 332	47,6
Aravavuokra-asuntoja:	57 892	19,0

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	18 154	
Liikerakennukset:	6 860	37,8
Julkiset rakennukset:	4 142	22,8
Teollisuus- ja varastorakennukset:	5 019	27,7
Muut rakennukset:	2 132	11,7

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	324	
Lapsia päiväkotihoidossa yhteensä:	18 012	
1-6v kokopäivähoidossa:	15 747	40,6
3-6v osapäivähoidossa:	1 619	7,5
7-8v osapäivähoidossa:	646	5,7
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	1 980	
1-6v kokopäivähoidossa:	1 727	4,5
3-6v osapäivähoidossa:	150	0,7
7-8v osapäivähoidossa:	103	0,9
Lapsia koti/yks.hoidon tuen piirissä:	10 302	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	87	28 757
Suomenkielinen yläaste:	44	14 321
Ruotsinkielinen ala-aste:	17	2 259
Ruotsinkielinen yläaste:	5	1 031
Lukio:	42	13 821
Erikoiskoulut:	11	3 520

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	3 486 096	6,2
Perusterveydenhuolto:	2 543 039	4,5
Erikoissairaanhoido:	943 057	1,7

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	60 173	107,6
Lastensuojelun asiakkaita, 0-17v:	7 659	78,3
Perheneuvoloiden asiakkaat, 0-17v:	2 086	21,3

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	37
Terveysasema:	31
Koulu:	184
Päiväkodit:	331
Leikki puisto:	69
Uimahalli:	14
Muu sisäliikuntatila:	382
Urheilukenttä:	28
Kirkko:	53
Posti:	54
KELA:n toimisto:	13
Apteekki:	71
Alko:	31
Päivittäistavarakaupat:	335
Muut vähittäiskaupat:	3 019
Ravintolat ja kahvilat:	1 702

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	1 054
Metsää, ha:	4 552
Uimaranta, kpl:	26

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	165,7

Peruspiirit:

- 101 Vironniemi – Estnäs
- 102 Ullanlinna – Ulrikasborg
- 103 Kampinmalmi – Kampmalmen
- 104 Taka-Töölö – Bortre Tölö
- 105 Lauttasaari – Drumsö

1 Eteläinen suurpiiri

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003

SP = Suurpiirin arvo
KA = Kaupungin suurpiirien keskiarvo

MIN = Suurpiirien pienin arvo
MAX = Suurpiirien suurin arvo

1 Eteläinen suurpiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
101 Vironniemen peruspiiri	2,07	11213	38254
102 Ullanlinnan peruspiiri	5,97	22515	29943
103 Kampinmalmin peruspiiri	4,01	28991	45212
104 Taka-Töölön peruspiiri	1,93	14245	10685
105 Lauttasaaren peruspiiri	3,75	19119	10280
Yhteensä:	17,73	96083	134374

ÄIDINKIELI JA KANSALAISSUUS

1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	78 846	82,1	%
Ruotsinkieliset:	12 397	12,9	
Muun kieliset:	4 840	5,0	
Ulkomaalaiset:	4 215	4,4	
Ulkomaalaistaustaiset:	6 351	6,6	
H: gissä syntyneitä:	37 855	39,4	

VÄESTÖNMUUTOKSET

2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	1 034	10,7	/ 1000 as.
Kuolleet lkm:	763	7,9	
Muutto alueelle lkm:	14 139	191,3	
Muutto alueelta lkm:	14 678	195,4	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA

1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	5 419
Työpaikkoja/km2:	7 579
Kerrosala/ha:	6 687

IKÄRAKENNE

1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	4 804	5
7-15v:	5 511	5,7
16-18v:	1 747	1,8
19-24v:	9 399	9,8
25-39v:	30 733	32
40-64v:	30 748	32
65+ v:	13 141	13,7

PERHEET JA ASUNTOKUNNAT

1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	55 895
Asuntokuntien keskimääräinen koko:	1,7
1-hengen asuntokuntia:	30 406
Perheiden lkm:	23 187
Lapsiperheiden lkm:	7 062
Perheiden keskimääräinen koko:	2,5

KOULUTUSASTE

31.12.2002

Utbildningsgrad Level of education

Ikäryhmä	Lukumäärä	Prosentti
15v täytt lkm:	86 990	
Enint perusaste:	18 313	21,1
Keskiaste:	28 675	33
Alin korkea-aste:	11 057	12,7
Korkeakoulututkinto:	28 945	33,3
Lukiota käyvät ja osuus 16-18v:	1 835	87,1

TULOTASO

2002

Inkomster Income

Tulot/asukas €:	31 377
Tulot/työvoima € (2000):	39 769
Tulot/asuntokunta €:	53 643

ASUMISOLOT

31.12.2002

Boende Housing

Asuntojen keskimääräinen m2:	62,7
Asumisväljyys m2/asukas:	37,1
Asumistiheys huonetta/hen:	1,33

ASUNNOT

31.12.2002

Bostäder Dwellings

Asuntojen tyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	63 970	
Pientaloasuntoja:	696	1,1
Vuokra-asuntoja:	28 432	44,4
Aravavuokra-asuntoja:	1 862	2,9

1 Eteläinen suurpiiri

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET

1.1.2003

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	6 096	
Liikerakennukset:	3 543	58,1
Julkiset rakennukset:	1 163	19,1
Teollisuus- ja varistorakennukset:	943	15,5
Muut rakennukset:	447	7,3

LASTEN PÄIVÄHOITO

2002

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	60	
Lapsia päiväkotihoidossa yhteensä:	2 641	
1-6v kokopäivähoidossa:	2 317	47,6
3-6v osapäivähoidossa:	200	7,9
7-8v osapäivähoidossa:	87	6,5
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	250	
1-6v kokopäivähoidossa:	223	4,6
3-6v osapäivähoidossa:	8	0,3
7-8v osapäivähoidossa:	8	0,6
Lapsia koti/yks.hoidon tuen piirissä:	1 183	

KOULUT

2004

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	11	3 129
Suomenkielinen yläaste:	6	1 817
Ruotsinkielinen ala-aste:	5	837
Ruotsinkielinen yläaste:	2	449
Lukio:	11	3 337
Erikoiskoulut:	4	863

KUNNALLISET TERVEYSPALVELUT

2002

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	465 659	4,8
Perusterveydenhuolto:	341 641	3,5
Erikoissairaanhoido:	124 018	1,3

SOSIAALIPALVELUT

2003

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	4 721	49,1
Lastensuojelun asiakkaita, 0-17v:	629	55,1
Perheneuvoloiden asiakkaat, 0-17v:	254	22,2

PALVELUPISTEET

2003

Service ställen Service places	lkm
Kirjasto:	7
Terveysasema:	4
Koulu:	30
Päiväkodit:	48
Leikkipuisto:	5
Uimahalli:	4
Muu sisäliikuntatila:	84
Urheilukenttä:	4
Kirkko:	13
Posti:	13
KELA:n toimisto:	3
Apteekki:	24
Alko:	14
Päivittäistavarakaupat:	94
Muut vähittäiskaupat:	1 417
Ravintolat ja kahvilat:	751

ULKOILU

2002

Uterekreation Outdoor recreation	lkm
Puistoa, ha:	199
Metsää, ha:	115
Uimaranta, kpl:	7

LIIKENNE

2000-02

Trafic Traffic	lkm
Jalankulkuonnettomuuksia keskim/vuosi:	70,9

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 7000 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. Helsingin keskustassa jatketaan edelleen julkisten tilojen ja rakennusten peruskorjauksia. Myös keskustan kävelyalueita laajennetaan.

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. Vankilarakennukseen on tulossa hotelli.

Töölönlahden eteläosa on tärkeä muutosalue, jossa jo sijaitsee uusi nykytaiteen museo Kiasma ja Sanomatalo. Puistoalueelle ja julkisille kaupunkitiloille laadittavan yleissuunnitelman keskeisenä kohteena on Eduskuntatalon edustalle sijoittuva kansalaistori.

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. Töölöviksområdet håller på att bli ett centrum för kultur och handel, med bl.a. nyinslagen Kiasma, dvs. Museet för nutidskonst, och tidningshuset Sanomatalo. Framför Riksdagshuset planeras 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. The Töölönlahti bay area is increasingly becoming a centre of culture and trade, with the newcomers Kiasma, i.e. the museum of contemporary art, and the newspaper building Sanomatalo. A citizens' square is planned in front of the Parliament.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ✚ Terveysasema
- ✚ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

101 Vironniemen peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
010 Kruununhaka	0,57	6695	7891
020 Kluuvi	0,93	389	23946
080 Katajanokka	0,57	4129	6417
Yhteensä:	2,07	11213	38254

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	9 412	83,9 %
Ruotsinkieliset:	1 196	10,7
Muun kieliset:	605	5,4
Ulkomaalaiset:	525	4,7
Ulkomaalaistaustaiset:	782	7,0
H: gissä syntyneitä:	4 402	39,3

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	110	9,8 / 1000 as.
Kuolleet lkm:	84	7,5
Muutto alueelle lkm:	2 100	187,9
Muutto alueelta lkm:	2 192	190,1

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	5 417
Työpaikkoja/km2:	18 480
Kerrosala/ha:	11 700

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lkm	%
0-6v:	553	4,9
7-15v:	663	5,9
16-18v:	238	2,1
19-24v:	1 020	9,1
25-39v:	3 254	29
40-64v:	4 016	35,8
65+ v:	1 469	13,1

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	6 245
Asuntokuntien keskipakko:	1,8
1-hengen asuntokuntia:	3 077
Perheiden lkm:	2 909
Lapsiperheiden lkm:	859
Perheiden keskipakko:	2,5

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	10 150	
Enint perusaste:	2 174	21,4
Keskiaste:	3 198	31,5
Alin korkea-aste:	1 178	11,6
Korkeakoulututkinto:	3 600	35,5
Lukiota käyvät ja osuus 16-18v:	271	89,8

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	33 032
Tulot/työvoima € (2000):	41 280
Tulot/asuntokunta €:	59 263

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	70,5
Asumisväljyys m2/asukas:	39,4
Asumistiheys huonetta/hen	1,33

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntojen tyyppi	Lkm	%
Asuntoja yhteensä:	7 200	
Pientaloasuntoja:	11	0,2
Vuokra-asuntoja:	3 179	44,2
Aravavuokra-asuntoja:	439	6,1

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	1 660	
Liikerakennukset:	1 212	73,0
Julkiset rakennukset:	284	17,1
Teollisuus- ja varastorakennukset:	24	1,5
Muut rakennukset:	140	8,5

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	10	
Lapsia päiväkotihoidossa yhteensä:	392	
1-6v kokopäivähoidossa:	311	42,7
3-6v osapäivähoidossa:	37	9,2
7-8v osapäivähoidossa:	36	14,4
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	28	
1-6v kokopäivähoidossa:	21	4,4
3-6v osapäivähoidossa:	0	1,4
7-8v osapäivähoidossa:	5	0
Lapsia koti/yks.hoidon tuen piirissä:	124	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	2	604
Suomenkielinen yläaste:	1	484
Ruotsinkielinen ala-aste:	1	72
Ruotsinkielinen yläaste:	0	0
Lukio:	1	500
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	57 187	5
Perusterveydenhuolto:	44 040	3,9
Erikoissairaanhoido:	13 147	1,2

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	519	46,3
Lastensuojelun asiakkaita, 0-17v:	90	65,9
Perheneuvoloiden asiakkaat, 0-17v:	21	15,4

PALVELUPISTEET**2003**

Serviceställen Service places	lkm
Kirjasto:	0
Terveysasema:	1
Koulu:	5
Päiväkodit:	8
Leikkipuisto:	0
Uimahalli:	0
Muu sisäliikuntatila:	14
Urheilukenttä:	0
Kirkko:	2
Posti:	3
KELA:n toimisto:	0
Apteekki:	6
Alko:	4
Päivittäistavarakaupat:	19
Muut vähittäiskaupat:	351
Ravintolat ja kahvilat:	198

ULKOILU**2002**

Uterekreation Outdoor recreation	lkm
Puistoa, ha:	19
Metsää, ha:	0
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	lkm
Jalankulkuonnettomuuksia keskim/vuosi:	23,3

Helsingin niemen eteläosa Esplanadista lähtien kuuluu Ullanlinnan peruspiiriin. Nimi Ullanlinna, Ulrikasborg, juontaa 1700-luvun linnoitussuunnitelmista. Kaartinkaupunki, jonka sydän on Kasarmitori ja sen laidalla 1820-luvulla rakennettu Kaartin kasarmi, kuuluu keskustan työpaikka-alueisiin. Punavuori oli työväen asuntoaluetta vielä 1970-luvulle tultaessa. Hietalahden telakka ja "Roban" kävelykatu tuovat alueelle elämää ja liikennettä, useimmat piirin lukuisista ravintoloista ja kahviloista sijaitsee Punavuorella. Eiran huvilakaupunginosa rakennettiin vuosisadan vaihteen jälkeen aikansa uusien kaupunki-ihanteiden malliesimerkeiksi.

Ullanlinna rakennettiin aluksi puutalovaltaisena, mutta nykyinen asutuskanta on suurelta osin rakennettu jugendin aikaan sekä sitä seuraavina vuosikymmeninä. Kaivopuisto sai alkunsa 1838 avatusta kylpylästä ja Kaivuhuone-ravintolasta. Vanhan Kaivopuiston huvila-alueella on nykyään runsaasti suurlähetystöjä.

Eira, Ullanlinna ja Kaivopuisto ovat Helsingin parhaimmin toimeentulevien ihmisten aluetta, mutta etenkin puistot ja rannat ovat myös kaupunkilaisten yhteistä ulkoilualuetta. Peruspiiriin kuuluu lisäksi Suomenlinnan linnoitussaari sekä useita pienempiä saaria.

Sinebrychoffin entinen panimoalue on muuttunut asunto- ja toimistoalueeksi. Myös Munkkisaaren varikkoalue ja puhdistamo kaavoitetaan pääosin asumiseen.

Helsingforsnäsets södra ända bildar distriktet ULRIKASBORG. Gardes-staden är en del av det absoluta arbetsplatscentrum. Rödberget strax intill Sandvikens skeppsvarv var ännu i början av 1970-talet arbetarområde. Eira, med fristående någrafamiljshus, byggdes i början av 1900-talet, som ett exempel på dåtida nya stadsbildsideal. Ulrikasborg är till stor del byggt i jugendstil, 1920-talsklassicism och 1930-talsfunkis. Diplomatkvarteren vid Brunnsparken fick sin början kring badhuset som öppnades 1838. Sinebrychoffs f.d. bryggeriområde håller på att bli kontors- och bostadsområde. Eira, Ulrikasborg och Brunnsparken bebos av välbärgade helsingforsbor, men områdets parker och stränder är ett populärt rekreationsområde för hela staden. Sveaborgs fästningsöar ligger också i detta distrikt.

The southernmost parts of Inner Helsinki belong to the ULLANLINNA district. Kaartinkaupunki is part of the hottest job area in the city centre. Punavuori next to Länsisatama harbour used to be a worker's district until the 1970's. The Hietalahti shipyard is famous. The fashionable Eira blocks were built in the early stages of this century, a textbook example of the freshest ideas of urban construction of that day. Most of the buildings in Ullanlinna were built in the Art Nouveau style, or the Functionalist style of the 1930's. The Kaivopuisto diplomat blocks came about around the former sea baths by the headland. The former Sinebrychoff brewery area and the former Munkkisaari waste water purification plant area will be converted for housing and offices. Kaivopuisto is mostly inhabited by the affluent, but the parks and sea shores especially are frequented by everyone. The district also comprises the fortress islands of Suomenlinna and a number of smaller islands.

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

102 Ullanlinnan peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
030 Kaartinkaupunki	0,33	890	13784
050 Punavuori	0,42	8378	6574
060 Eira	0,17	1046	311
070 Ullanlinna	0,75	10120	4829
090 Kaivopuisto	0,45	491	1131
204 Munkkisaari	0,49	754	3011
520 Suomenlinna	2,10	836	303
531 Länsisaaret	1,20	0	0
Yhteensä:	5,91	22515	29943

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	17 395	77,3	%
Ruotsinkieliset:	3 847	17,1	
Muun kieliset:	1 273	5,7	
Ulkomaalaiset:	1 200	5,3	
Ulkomaalaistaustaiset:	1 755	7,8	
H: gissä syntyneitä:	9 249	41,1	

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	243	10,8	/ 1000 as.
Kuolleet lkm:	169	7,5	
Muutto alueelle lkm:	4 527	200,4	
Muutto alueelta lkm:	4 486	202	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	3 771
Työpaikkoja/km2:	5 016
Kerrosala/ha:	4 626

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure %

0-6v:	1 089	4,8
7-15v:	1 189	5,3
16-18v:	396	1,8
19-24v:	2 227	9,9
25-39v:	7 652	34
40-64v:	7 303	32,4
65+ v:	2 659	11,8

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	13 219
Asuntokuntien keskipakko:	1,68
1-hengen asuntokuntia:	7 405
Perheiden lkm:	5 234
Lapsiperheiden lkm:	1 577
Perheiden keskipakko:	2,49

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education %

15v täytt lkm:	20 335	
Enint perusaste:	4 140	20,4
Keskiaste:	6 840	33,6
Alin korkea-aste:	2 435	12
Korkeakoulututkinto:	6 920	34
Lukiota käyvät ja osuus 16-18v:	397	83,8

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	39 117
Tulot/työvoima € (2000):	46 838
Tulot/asuntokunta €:	65 707

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	62,8
Asumisväljyys m2/asukas:	37,7
Asumistiheys huonetta/hen	1,28

ASUNNOT 31.12.2002

Bostäder Dwellings %

Asuntoja yhteensä:	15 509	
Pientaloasuntoja:	88	0,6
Vuokra-asuntoja:	6 612	42,6
Aravavuokra-asuntoja:	0	0,0

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	1 290	
Liikerakennukset:	674	52,2
Julkiset rakennukset:	154	11,9
Teollisuus- ja varastorakennukset:	320	24,8
Muut rakennukset:	143	11,1

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	11	
Lapsia päiväkotihoidossa yhteensä:	548	
1-6v kokopäivähoidossa:	481	33,6
3-6v osapäivähoidossa:	44	6,3
7-8v osapäivähoidossa:	19	9,1
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	60	
1-6v kokopäivähoidossa:	53	3,6
3-6v osapäivähoidossa:	4	0,5
7-8v osapäivähoidossa:	0	0,7
Lapsia koti/yks.hoidon tuen piirissä:	273	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	3	516
Suomenkielinen yläaste:	1	280
Ruotsinkielinen ala-aste:	1	245
Ruotsinkielinen yläaste:	1	257
Lukio:	3	623
Erikoiskoulut:	1	245

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	105 986	4,7
Perusterveydenhuolto:	78 209	3,5
Erikoissairaanhoido:	27 777	1,2

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 082	48,1
Lastensuojelun asiakkaita, 0-17v:	110	43,5
Perheneuvoloiden asiakkaat, 0-17v:	45	17,8

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	3
Terveysasema:	1
Koulu:	7
Päiväkodit:	10
Leikki puisto:	2
Uimahalli:	0
Muu sisäliikuntatila:	15
Urheilukenttä:	1
Kirkko:	5
Posti:	5
KELA:n toimisto:	0
Apteekki:	5
Alko:	5
Päivittäistavarakaupat:	21
Muut vähittäiskaupat:	314
Ravintolat ja kahvilat:	180

ULKOILU**2002**

Uterekreation Outdoor recreation	lkm
Puistoa, ha:	67
Metsää, ha:	9
Uimaranta, kpl:	3

LIIKENNE**2000-02**

Trafic Traffic	lkm
Jalankulkuonnettomuuksia keskim/vuosi:	10,3

Linja-autoaseman paikalla sijaisi jo Ruotsin vallan aikana sotaväen harjoituskenttä "kamppi", joka on antanut nimensä nykyiselle Kampille. Kaupunginosana on tiiviisti rakennettu, viivasuorien vilkkaasti liikennöityjen katujen halkoma alue. Kampia rakennettiin aluksi pääosin työväestön puutaloalueena, josta on säilytetty Ruoholahden "sadan markan villojen" puutarhakortteli. Kampinmalmissa on peruspiireistä eniten työpaikkoja, varsinkin Kampin itäosa on tiivistä keskustan työpaikka-alueita. Edustavinta Kampia etsivä vaeltaa Bulevardia Hietalahden torille. Vanhan kirkkopuiston aluetta on käytetty hautausmaana jo 1600-luvulta alkaen.

Etu-Töölön rakentaminen käynnistyi heti vuosisadan vaihteen jälkeen. Alue rakennettiin yhtenäisesti aluksi 1920-luvun tiiliklassismin ja myöhemmin 1930-luvun vaalean funkiksen henkeen. Tavoitteena oli saada kaupunkiin valoisia ja terveellisiä perheasuntoja. Töölöstä muodostuikin hyvin toimeentulevan keskiluokan asuinalue. Etu-Töölössä on paljon julkisia rakennuksia, kuten Eduskuntatalo, Kansallismuseo ja Finlandiatalo. Lännessä avautuu laaja puistoalue, johon liittyy Hietaniemen hautausmaa ja Hietarannan uimaranta.

Kampin keskuksen rakentaminen on alkanut. Valmiissa Kampissa on kävelykatuja, kauppatori, tavaratalo, asuntoja sekä liike- ja toimistotiloja. Kaukoliikenteen terminaali sijoitetaan maan alle.

Metrorata päättyy lännessä kanavan halkaisemaan Ruoholahteen, joka on Helsingin merkittävimpiä uusia asuntoalueita. Kun tavarasatama siirtyy pois Jätkäsaaresta, suurin osa alueesta muutetaan merelliseksi asunto- ja työpaikkakaupunginosaksi omine palveluineen ja virkistysalueineen.

KAMPMALMENS distrikt. Kampen är en tättnbebyggd stadsdel med raka, livligt trafikerade gator, och är en del av stadens absoluta arbetsplatscentrum. Den som vill se Kampens vackraste sida tar vägen längs Bulevarden förbi Gamla Kyrkan till Sandvikstorget. Främre Tölö byggdes till att börja med röd tegelklassicism, senare till ljusare funkis. Tölö blev hemvist för välbärgad medelklass. I Främre Tölö finns många offentliga byggnader bl. a. Finlandia-huset, Nationalmuseum och Riksdagen. I väster ligger ett stort parkområde med bl. a. Sandudds badstrand. Gräsviken är för närvarande ett av de största nybyggnadsområdena i Helsingfors, där man f.n. bygger stora kontorskvarter. Avsikten är att göra hela Västra Hamnen till en havsnära stadsdel.

KAMPINMALMI. The sub-district of Kampi is densely constructed, with heavy traffic, and forms a part of the central job zone. The most beautiful part of Kampi lies along Bulevardi avenue, with the Old Church and the Hietalahti market.

The sub district of Etu-Töölö was originally built in the Finnish Brick Classicism style, and later in the Functionalist style. Töölö is a home for the well-off middle class. Etu-Töölö has many public buildings, e. g. the Finlandia-hall, the National Museum and the Parliament Building.

Ruoholahti is at present one of the major areas of construction in Helsinki, with large office blocks underway. The intention is to convert the entire Länsisatama (western harbour) area into a maritime district for housing and offices.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ✚ Terveysasema
- ✚ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

103 Kampinmalmin peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
040 Kamppi	0,94	10328	29309
130 Etu-Töölö	1,18	12853	7931
201 Ruoholahti	0,66	3403	6431
202 Lapinlahti	0,41	7	280
203 Jätkäsaari	0,88	2400	1261
Yhteensä:	4,07	28991	45212

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	24 502	84,5 %
Ruotsinkieliset:	2 858	9,9
Muun kieliset:	1 631	5,6
Ulkomaalaiset:	1 302	4,5
Ulkomaalaistaustaiset:	2 003	6,9
H: gissä syntyneitä:	11 184	38,6

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	307	10,5 / 1000 as.
Kuolleet lkm:	216	7,4
Muutto alueelle lkm:	5 954	195,6
Muutto alueelta lkm:	6 238	206,7

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	7 230
Työpaikkoja/km2:	11 275
Kerrosala/ha:	9 797

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Henkilöitä	Prosentti
0-6v:	1 447	5
7-15v:	1 885	6,5
16-18v:	509	1,8
19-24v:	3 107	10,7
25-39v:	9 493	32,7
40-64v:	8 969	30,9
65+ v:	3 581	12,4

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	16 430
Asuntokuntien keskipakko:	1,74
1-hengen asuntokuntia:	8 654
Perheiden lkm:	7 036
Lapsiperheiden lkm:	2 179
Perheiden keskipakko:	2,51

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	26 075	
Enint perusaste:	5 426	20,8
Keskiaste:	9 091	34,9
Alin korkea-aste:	3 209	12,3
Korkeakoulututkinto:	8 349	32
Lukiota käyvät ja osuus 16-18v:	528	85

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	27 465
Tulot/työvoima € (2000):	35 125
Tulot/asuntokunta €:	48 018

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	63,8
Asumisväljyys m2/asukas:	37,1
Asumistiheys huonetta/hen	1,29

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntojen tyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	18 969	
Pientaloasuntoja:	69	0,4
Vuokra-asuntoja:	9 237	48,7
Aravavuokra-asuntoja:	804	4,2

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET 1.1.2003

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	2 177	
Liikerakennukset:	1 371	63,0
Julkiset rakennukset:	355	16,3
Teollisuus- ja varastorakennukset:	340	15,6
Muut rakennukset:	112	5,1

LASTEN PÄIVÄHOITO 2002

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	21	
Lapsia päiväkotihoidossa yhteensä:	880	
1-6v kokopäivähoidossa:	783	38,9
3-6v osapäivähoidossa:	62	5,5
7-8v osapäivähoidossa:	27	5
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	124	
1-6v kokopäivähoidossa:	116	4,8
3-6v osapäivähoidossa:	3	0,8
7-8v osapäivähoidossa:	2	0,2
Lapsia koti/yks.hoidon tuen piirissä:	360	

KOULUT 2004

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	4	1 099
Suomenkielinen yläaste:	2	532
Ruotsinkielinen ala-aste:	1	207
Ruotsinkielinen yläaste:	0	0
Lukio:	4	1 417
Erikoiskoulut:	3	618

KUNNALLISET TERVEYSPALVELUT 2002

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	134 769	4,6
Perusterveydenhuolto:	95 810	3,3
Erikoissairaanhoido:	38 959	1,3

SOSIAALIPALVELUT 2003

Social service Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 840	63,5
Lastensuojelun asiakkaita, 0-17v:	332	90,9
Perheneuvoloiden asiakkaat, 0-17v:	115	31,5

PALVELUPISTEET 2003

Service ställen Service places	lkm
Kirjasto:	2
Terveysasema:	0
Koulu:	11
Päiväkodit:	18
Leikkipuisto:	1
Uimahalli:	2
Muu sisäliikuntatila:	27
Urheilukenttä:	0
Kirkko:	4
Posti:	2
KELA:n toimisto:	2
Apteekki:	8
Alko:	3
Päivittäistavarakaupat:	30
Muut vähittäiskaupat:	537
Ravintolat ja kahvilat:	257

ULKOILU 2002

Uterekreation Outdoor recreation	
Puistoa, ha:	43
Metsää, ha:	3
Uimaranta, kpl:	1

LIIKENNE 2000-02

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	22,3

Taka-Töölö alkaa Hesperian esplanadista ja jatkuu lähelle Tullinpuomia. Alueella oli aikanaan lukuisia teollisuuslaitoksia. Näistä kuuluisin oli Töölön sokeritehdas, jonka tontilla kohoaa nyt uusi oopperatalo. Taka-Töölö oli muutoin huvila-alueita, joista on jäljellä enää päiväkotina toimiva Brävalla sekä ns. Pauligin huvila, nykyisin nuorten luontotalo.

Taka-Töölön asemakaava on etelässä vielä suljettua korttelirakennetta, mutta muuttuu lännessä ja pohjoisessa funkishenkiseksi. Taka-Töölön länsipuolella on suuri Kivelä-Hesperian sairaala-alue sekä meren rantaan ulottuvia laajoja puistoalueita, kuten Sibeliuksen puisto. Alueen itäpuolta hallitsee Eläintarhan liikuntapuisto, jossa on Olympiastadion, pallokentät, jäähalli, Töölön kisahalli ja uimastadion. Pallokenttien alueella kohoaa uusi jalkapalloareena.

Muutosalueista merkittävin on Autokomppaniaalta vapautunut kasarmialue, jonka rakennukset suojellaan.

Taka-Töölön asunnoista suurin osa on pieniä ja alueella asuu paljon nuoria aikuisia. Vilkkaasti liikennöidyt läpiajokadut häiritsevät sinänsä viihtyisän kaupunginosan elämää.

I BORTRE TÖLÖ fanns i tiden Helsingfors äldsta fabriker. På Sockerfabrikens tomt ligger idag nya Nationaloperan. I södra ändan uppvisar stadsdelen ännu slutna kvarter, men i de norra och västra delarna ser man redan öppnare och mera funkisbetonade lösningar. Östra delen domineras av Djurgårdens centralidrottspark med bl.a. Olympiastadion och Ishallen, som är centrum för idrottandet i hela huvudstadsnejden. Som håller en ny fotbollsarena att byggas invid Olympiastadion. Distriktet har gott om arbetsplatser. Livligt trafikerade huvudgator stör livet i den annars trivsamma stadsdelen. Distriktet har gott om små bostäder och unga invånare.

Helsinki's oldest factories once stood in TAKA-TÖÖLÖ district. The new National Opera stands on the ground of a former sugar refinery. In the southern end of the district, blocks are mainly closed, whereas the northern and western parts display less crowded and more functionalism-inspired architecture. The eastern part is dominated by Eläintarha sports park, with e.g. the Olympic Stadium and the central Icehall, which is the heart of sports activities in the whole region. At present, a new football stadium is being constructed next to the Olympic Stadium. The district has a large number of jobs. The area is generally quite calm, except for some main streets with heavy traffic. The district has plenty of smallish dwellings and young adult inhabitants.

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
© Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
MAX = Peruspiirien suurin arvo

104 Taka-Töölön peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
140 Taka-Töölö	1,93	14245	10685
Yhteensä:	1,93	14245	10685

ÄIDINKIELI JA KANSALAISSUUS

1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	12 055	84,6 %
Ruotsinkieliset:	1 547	10,9
Muun kieliset:	643	4,5
Ulkomaalaiset:	572	4,0
Ulkomaalaistaustaiset:	884	6,2
H: gissä syntyneitä:	5 115	35,9

VÄESTÖN MUUTOKSET

2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	140	9,7 / 1000 as.
Kuolleet lkm:	140	9,7
Muutto alueelle lkm:	3 093	220,4
Muutto alueelta lkm:	3 350	225,4

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA

1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	7 381
Työpaikkoja/km2:	5 536
Kerrosala/ha:	6 897

IKÄRAKENNE

1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	560	3,9
7-15v:	573	4
16-18v:	219	1,5
19-24v:	1 572	11
25-39v:	4 678	32,8
40-64v:	4 339	30,5
65+ v:	2 304	16,2

PERHEET JA ASUNTOKUNNAT

1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	9 015
Asuntokuntien keskipakko:	1,57
1-hengen asuntokuntia:	5 432
Perheiden lkm:	3 175
Lapsiperheiden lkm:	821
Perheiden keskipakko:	2,4

KOULUTUSASTE

31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	13 572	
Enint perusaste:	2 915	21,5
Keskiaste:	4 642	34,2
Alin korkea-aste:	1 730	12,7
Korkeakoulututkinto:	4 285	31,6
Lukiota käyvät ja osuus 16-18v:	251	90,6

TULOTASO

2002

Inkomster Income

Tulot/asukas €:	27 905
Tulot/työvoima € (2000):	34 642
Tulot/asuntokunta €:	44 254

ASUMISOLOT

31.12.2002

Boende Housing

Asuntojen keskipakko m2:	57
Asumisväljyys m2/asukas:	36,4
Asumistiheys huonetta/hen	1,34

ASUNNOT

31.12.2002

Bostäder Dwellings

Asuntoja yhteensä:	10 383	%
Pientaloasuntoja:	14	0,1
Vuokra-asuntoja:	5 008	48,2
Aravavuokra-asuntoja:	400	3,9

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET 1.1.2003

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	480	
Liikerakennukset:	141	29,3
Julkiset rakennukset:	309	64,3
Teollisuus- ja varastorakennukset:	4	0,8
Muut rakennukset:	27	5,6

LASTEN PÄIVÄHOITO 2002

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	10	
Lapsia päiväkotihoidossa yhteensä:	308	
1-6v kokopäivähoidossa:	272	36,6
3-6v osapäivähoidossa:	29	3,2
7-8v osapäivähoidossa:	3	2,2
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	16	
1-6v kokopäivähoidossa:	13	3,7
3-6v osapäivähoidossa:	1	0,7
7-8v osapäivähoidossa:	0	0
Lapsia koti/yks.hoidon tuen piirissä:	139	

KOULUT 2004

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	1	360
Suomenkielinen yläaste:	1	261
Ruotsinkielinen ala-aste:	1	140
Ruotsinkielinen yläaste:	1	192
Lukio:	2	422
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT 2002

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	72 277	4,9
Perusterveydenhuolto:	52 712	3,6
Erikoissairaanhoido:	19 565	1,3

SOSIAALIPALVELUT 2003

Social service Social welfare	lkm	/1000
Toimeentulotuen saajia:	646	45,3
Lastensuojelun asiakkaita, 0-17v:	47	37,1
Perheneuvoloiden asiakkaat, 0-17v:	23	18,2

PALVELUPISTEET 2003

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	4
Päiväkodit:	5
Leikkipuisto:	1
Uimahalli:	1
Muu sisäliikuntatila:	18
Urheilukenttä:	2
Kirkko:	1
Posti:	1
KELA:n toimisto:	0
Apteekki:	3
Alko:	1
Päivittäistavarakaupat:	13
Muut vähittäiskaupat:	138
Ravintolat ja kahvilat:	70

ULKOILU 2002

Uterekreation Outdoor recreation	lkm
Puistoa, ha:	35
Metsää, ha:	15
Uimaranta, kpl:	1

LIIKENNE 2000-02

Trafic Traffic	lkm
Jalankulkuonnettomuuksia keskim/vuosi:	13,3

Vanhaan Lauttasaaren kylään kuuluvan maanviljelyskartanon omisti vuodesta 1911 lähtien kauppaneuvos Julius Tallberg, joka laaditti arkkitehti Birger Brunilalla tonttien jaotusohjelman Lauttasaaren huvila-asutukselle. Vuonna 1914 alkoi höyrylaiva Drumsö liikennöidä nykyisen Lauttasaarentien päästä Ruoholahteen. Lauttaliikenteen korvannut silta rakennettiin 30-luvulla ja tie länteen Espooseen valmistui. Vesijohto- ja viemäriverkosto sekä ensimmäiset kerrostalot valmistuivat 1937. Helsinkiin liittämisen jälkeen v.1946 Lauttasaaresta tuli ensimmäisiä esikaupunkialueita, joka rakennettiin kerrostalovaltaisesti. Aluetta on rakennettu jatkuvasti, varsinkin viisikymmenluvulla. Asukkaat ovat keskimääräistä helsinkiläistä paremmin koulutettuja ja varakkaampia. Työpaikkoja on Lauttasaassa 10 000, vaikka teollisuus onkin viime vuosina väistynyt asuntorakentamisen tieltä.

Lauttasaarelaisten ulkoilumahdollisuudet ovat erinomaiset: saassa on neljä venesatamaa ja 1 500 venepaikkaa, ulkoilupiistoja ja kaksi uimarantaa.

Eteläinen Lauttasaari on 1990-luvun lopulta lähtien täydentynyt suurilla kerrostalokortteleilla ja täydennysrakentaminen ja teollisuustonttien muuttaminen asuntokortteleiksi ja toimistotiloiksi jatkuu edelleen. Vattuniemen jätevedenpuhdistamon toiminta on lopetettu, ja alueella on nyt lähes 1 000 asukkaan asuntoalue. Merimiesammattikoulun tontille suunnitellaan uudentyypistä merellistä asuntokorttelia. Koivusaaren, Katajaharjun ja Lemislahden alueilla tutkitaan mahdollisuuksia lisätä asuntorakentamista mm. merentäyttöjen ja Länsiväylän ylittävän kannen avulla.

DRUMSÖ distrikt. I början av 1900-talet började man bygga villor på Drumsö. Då gick dit en färja från staden. På 1930-talet byggdes bron och vägen västerut till Esbo. De första höghusen byggdes år 1937. Invånarna har högre utbildning och inkomster än helsingforsborna i genomsnitt. Det finns över 10 000 arbetsplatser på Drumsö, trots att industrin på senare år allt mer fått ge vika för bostäder.

Drumsö har flere båthamnar och rekreationsparker samt två badstränder.

Avfallsvattenreningsverket på Hallonnäset har lagts ned, och området bebyggs med bostäder för närmare 1000 invånare.

The construction of villas on LAUTTASAARI island began in the early 1900s. A bridge replaced the ferry in the 1930s, when the road westwards to Espoo was built. The first blocks of flats were built in the 1930s.

The inhabitants have a better education and income than the city as a whole. There are over 10 000 jobs in Lauttasaari, although manufacturing has given way to housing construction in recent years. Lauttasaari has several marinas and parks, and two beaches. Vattuniemi waste water purification plant has been closed down, and residential buildings has been built on the spot.

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

105 Lauttasaaren peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
310 Lauttasaari	3,75	19119	10280
Yhteensä:	3,75	19119	10280

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	15 482	81,0 %
Ruotsinkieliset:	2 949	15,4
Muun kieliset:	688	3,6
Ulkomaalaiset:	616	3,2
Ulkomaalaistaustaiset:	927	4,8
H: gissä syntyneitä:	7 905	41,3

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	234	12,3 / 1000 as.
Kuolleet lkm:	154	8,1
Muutto alueelle lkm:	2 875	154,2
Muutto alueelta lkm:	2 822	151,1

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	5 098
Työpaikkoja/km2:	2 741
Kerrosala/ha:	3 768

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Henkilö	Prosentti
0-6v:	1 155	6
7-15v:	1 201	6,3
16-18v:	385	2
19-24v:	1 473	7,7
25-39v:	5 656	29,6
40-64v:	6 121	32
65+ v:	3 128	16,4

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	10 986
Asuntokuntien keskipakko:	1,74
1-hengen asuntokuntia:	5 838
Perheiden lkm:	4 833
Lapsiperheiden lkm:	1 626
Perheiden keskipakko:	2,56

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	16 858	
Enint perusaste:	3 658	21,7
Keskiaste:	4 904	29,1
Alin korkea-aste:	2 505	14,9
Korkeakoulututkinto:	5 791	34,4
Lukiota käyvät ja osuus 16-18v:	388	89,3

TULOTASO 2002

Inkomster Income

Tulot/asukas €::	29 986
Tulot/työvoima € (2000):	41 809
Tulot/asuntokunta €::	52 239

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	61,3
Asumisväljyys m2/asukas:	35,6
Asumistiheys huonetta/hen	1,43

ASUNNOT 31.12.2002

Bostäder Dwellings

Asunto	Henkilö	Prosentti
Asuntoja yhteensä:	11 909	
Pientaloasuntoja:	514	4,3
Vuokra-asuntoja:	4 396	36,9
Aravavuokra-asuntoja:	219	1,8

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET 1.1.2003

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	488	
Liikerakennukset:	144	29,6
Julkiset rakennukset:	62	12,8
Teollisuus- ja varastorakennukset:	256	52,5
Muut rakennukset:	25	5,2

LASTEN PÄIVÄHOITO 2002

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	8	
Lapsia päiväkotihoidossa yhteensä:	513	
1-6v kokopäivähoidossa:	470	38,4
3-6v osapäivähoidossa:	28	6
7-8v osapäivähoidossa:	2	1,1
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	22	
1-6v kokopäivähoidossa:	20	2,5
3-6v osapäivähoidossa:	0	0
7-8v osapäivähoidossa:	1	1,1
Lapsia koti/yks.hoidon tuen piirissä:	287	

KOULUT 2004

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	1	550
Suomenkielinen yläaste:	1	260
Ruotsinkielinen ala-aste:	1	173
Ruotsinkielinen yläaste:	0	0
Lukio:	1	375
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT 2002

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	95 440	5
Perusterveydenhuolto:	70 870	3,7
Erikoissairaanhoido:	24 570	1,3

SOSIAALIPALVELUT 2003

Social service Social welfare	lkm	/1000
Toimeentulotuen saajia:	634	33,2
Lastensuojelun asiakkaita, 0-17v:	50	19,2
Perheneuvoloiden asiakkaat, 0-17v:	50	19,2

PALVELUPISTEET 2003

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	3
Päiväkodit:	7
Leikkipuisto:	1
Uimahalli:	1
Muu sisäliikuntatila:	10
Urheilukenttä:	1
Kirkko:	1
Posti:	2
KELA:n toimisto:	1
Apteekki:	2
Alko:	1
Päivittäistavarakaupat:	11
Muut vähittäiskaupat:	77
Ravintolat ja kahvilat:	46

ULKOILU 2002

Uterekreation Outdoor recreation	
Puistoa, ha:	36
Metsää, ha:	88
Uimaranta, kpl:	2

LIIKENNE 2000-02

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	1,7

Peruspiirit:

- 201 Reijola – Greijus
- 202 Munkkiniemi – Munksnäs
- 203 Haaga – Haga
- 204 Pitäjänmäki – Sockenbacka
- 205 Kaarela – Kårböle

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003

SP = Suurpiirin arvo
KA = Kaupungin suurpiirien keskiarvo

MIN = Suurpiirien pienin arvo
MAX = Suurpiirien suurin arvo

2 Läntinen suurpiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
201 Reijolan peruspiiri	4,34	15217	18260
202 Munkkiniemen peruspiiri	4,77	17094	6200
203 Haagan peruspiiri	5,48	25913	9597
204 Pitäjänmäen peruspiiri	6,57	14719	27997
205 Kaarelan peruspiiri	9,46	26559	7257
Yhteensä:	30,62	99502	69311

ÄIDINKIELI JA KANSALAISSUUS

1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	87 003	87,4	%
Ruotsinkieliset:	6 997	7,0	
Muun kieliset:	5 502	5,5	
Ulkomaalaiset:	4 301	4,3	
Ulkomaalaistaustaiset:	6 507	6,5	
H: gissä syntyneitä:	41 179	41,4	

VÄESTÖN MUUTOKSET

2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	1 159	11,6	/ 1000 as.
Kuolleet lkm:	863	8,7	
Muutto alueelle lkm:	13 905	159,7	
Muutto alueelta lkm:	14 394	167,1	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA

1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	3 250
Työpaikkoja/km2:	2 264
Kerrosala/ha:	2 501

IKÄRAKENNE

1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	6 500	6,5
7-15v:	8 589	8,6
16-18v:	2 832	2,8
19-24v:	9 819	9,9
25-39v:	24 734	24,9
40-64v:	32 831	33
65+ v:	14 197	14,3

PERHEET JA ASUNTOKUNNAT

1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	53 727
Asuntokuntien keskipakko:	1,83
1-hengen asuntokuntia:	27 201
Perheiden lkm:	24 630
Lapsiperheiden lkm:	10 050
Perheiden keskipakko:	2,67

KOULUTUSASTE

31.12.2002

Utbildningsgrad Level of education

Ikäryhmä	Lukumäärä	Prosentti
15v täytt lkm:	86 049	
Enint perusaste:	25 565	29,7
Keskiaste:	28 974	33,7
Alin korkea-aste:	11 858	13,8
Korkeakoulututkinto:	19 652	22,8
Lukiota käyvät ja osuus 16-18v:	2 552	80

TULOTASO

2002

Inkomster Income

Tulot/asukas €:	22 099
Tulot/työvoima € (2000):	29 631
Tulot/asuntokunta €:	40 790

ASUMISOLOT

31.12.2002

Boende Housing

Asuntojen keskipakko m2:	59,2
Asumisväljyys m2/asukas:	32,3
Asumistiheys huonetta/hen	1,32

ASUNNOT

31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	57 422	
Pientaloasuntoja:	4 634	8,1
Vuokra-asuntoja:	28 650	49,9
Aravavuokra-asuntoja:	11 945	20,8

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET 1.1.2003

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	3 241	
Liikerakennukset:	765	23,6
Julkiset rakennukset:	963	29,7
Teollisuus- ja varastorakennukset:	1 177	36,3
Muut rakennukset:	336	10,4

LASTEN PÄIVÄHOITO 2002

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	65	
Lapsia päiväkotihoidossa yhteensä:	3 800	
1-6v kokopäivähoidossa:	3 242	47,6
3-6v osapäivähoidossa:	399	10,4
7-8v osapäivähoidossa:	102	5,1
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	402	
1-6v kokopäivähoidossa:	356	5,2
3-6v osapäivähoidossa:	20	0,5
7-8v osapäivähoidossa:	19	0,9
Lapsia koti/yks.hoidon tuen piirissä:	1 703	

KOULUT 2004

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	13	4 497
Suomenkielinen yläaste:	7	2 129
Ruotsinkielinen ala-aste:	4	468
Ruotsinkielinen yläaste:	1	194
Lukio:	11	2 944
Erikoiskoulut:	5	2 433

KUNNALLISET TERVEYSPALVELUT 2002

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	527 368	5,3
Perusterveydenhuolto:	385 577	3,8
Erikoissairaanhoido:	141 791	1,4

SOSIAALIPALVELUT 2003

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	8 584	86,3
Lastensuojelun asiakkaita, 0-17v:	1 275	75,2
Perheneuvoloiden asiakkaat, 0-17v:	355	20,9

PALVELUPISTEET 2003

Serviceställen Service places	lkm
Kirjasto:	7
Terveysasema:	6
Koulu:	37
Päiväkodit:	49
Leikkipuisto:	15
Uimahalli:	1
Muu sisäliikuntatila:	67
Urheilukenttä:	6
Kirkko:	12
Posti:	10
KELA:n toimisto:	3
Apteekki:	10
Alko:	5
Päivittäistavarakaupat:	54
Muut vähittäiskaupat:	277
Ravintolat ja kahvilat:	233

ULKOILU 2002

Uterekreation Outdoor recreation	
Puistoa, ha:	219
Metsää, ha:	776
Uimaranta, kpl:	2

LIIKENNE 2000-02

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	19,8

Reijola on saanut nimensä Grejuksen tilan mukaan. Reijolan peruspiirin eteläosa on perinteistä kantakaupunkia: Mannerheimintietä ajava autoilija näkee Meilahden kaupunginosasta kuusikerroksisen kivimuurin ja Laaksosta vinottain katuun nähden Keskuspuiston laidalla seisovat korkeat lamellitallot, jotka rakennettiin sodan jälkeistä asuntopulaa poistamaan. Pääosa Meilahden asuntoalueesta on kuitenkin rakennettu 1930-luvun kaupunki-ihanteen mukaisesti matalana ja pienipiirteisempänä sitä ympäröivien massiivisten kerrostalojen keskellä. Meilahden alueella on Helsingin yliopistollisen keskussairaalaan laitokset. Merenrannassa leviää laajana puistona vanhaan Meilahden kartanoon kuulunut alue, jossa on vielä jäljellä vuosisadan vaihteessa rakennettuja huviloita. Alueella sijaitsevat myös museona toimiva presidentin vanha virka-asunto Tamminiemi, uusi asunto Mäntyniemi ja pääministerin virka-asunto Kesäranta.

Seurasaari osoitettiin kansanpuistoksi uimarantoinen jo 1890 ja myöhemmin saarelle perustettiin myös kuuluisa ulkomuseo. Saari on suosittu vapaa-ajanviettokohde. Ruskeasuo on 1950-luvulla Keskuspuistoon rakennettu asuntoalue, jossa on useita kouluja ja hevostallit.

Pikku-Huopalahti on Helsingin uusimpia asuntoalueita. Värikäs ja tiivis kantakaupunkia täydentävä, merenrantaa myötäilevä alue ulottuu Etelä-Haagasta Meilahteen Paciuksenkadulle saakka, jonne on viime vuosina valmistunut myös toimistoja. Alueella asuu 7 500 asukasta. Pikku-Huopalahti kuuluu osittain Meilahden, Ruskeasuon ja Etelä-Haagan osa-alueisiin. Alueen viimeiset asuintalot valmistuvat Tilkan sotilassairaalan läheisyyteen.

Mejlans och Dal i södra delen av distriktet GREJUS hör till den traditionella innerstaden. Där ligger Helsingfors universitets centralsjukhus. I sydväst ligger den stora Mejlansparken, där ännu många av de gamla villorna från sekelskiftet finns kvar. I parkområdet ligger också republikens presidents tjänstebostad Talludden, statsministerns tjänstebostad Villa Bjälbo, och f.d. presidenten Urho Kekkonens Ekudden, som är museum. Fölisön gjordes till folkpark redan 1890, och är fortfarande ett populärt fritidsmål. Till delområdet Brunakärr hör ett i huvudsak på 1950-talet byggt höghusområde samt huvuddelen av Lill-Hoplaks, ett färggrant bostadsområde för ca. 7 500 invånare kring Lilla Hoplaksviken. Resten av Lill-Hoplaks hör till distriktet Mejlans och Södra Haga.

Meilahti and Laakso in the southern part of REIJOLA district feature conventional city structure. The Helsinki University Central Hospital lies in this area. The large Meilahti park lies by the sea to the southwest. The area still contains most of the old villas from the turn of the century. Mäntyniemi, the residence of the President of the Republic, also lies in this park area, and so do the residence of the Prime Minister and the residence of ex-president Urho Kekkonen, the latter building functioning today as a museum. The island of Seurasaari became a national park in 1890, and is still a popular place for outings and recreation. The sub-district of Ruskeasuo comprises a housing estate bordering Keskuspuisto central park and built in the 1950s, and part of Pikku-Huopalahti, a colourful residential area for 7 500 inhabitants. The rest of Pikku-Huopalahti belongs to either Meilahti or Etelä-Haaga districts.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipisto
- Nuorisotila
- Päiväkoti
- ✚ Terveysasema
- ✚ Terveyskeskusaaraala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

201 Reijolan peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
150 Meilahti	2,12	6726	11593
160 Ruskeasu	1,48	6694	5217
180 Laakso	0,74	1797	1450
Yhteensä:	4,34	15217	18260

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	13 146	86,4	%
Ruotsinkieliset:	1 115	7,3	
Muun kieliset:	956	6,3	
Ulkomaalaiset:	701	4,6	
Ulkomaalaistaustaiset:	1 082	7,1	
H: gissä syntyneitä:	6 011	39,5	

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	195	12,7	/ 1000 as.
Kuolleet lkm:	137	8,9	
Muutto alueelle lkm:	2 944	185,5	
Muutto alueelta lkm:	3 171	194,9	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	3 506
Työpaikkoja/km2:	4 207
Kerrosala/ha:	3 234

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	1 029	6,8
7-15v:	1 311	8,6
16-18v:	333	2,2
19-24v:	1 586	10,4
25-39v:	4 454	29,3
40-64v:	4 624	30,4
65+ v:	1 880	12,4

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	8 567
Asuntokuntien keskimääräinen koko:	1,75
1-hengen asuntokuntia:	4 723
Perheiden lkm:	3 475
Lapsiperheiden lkm:	1 492
Perheiden keskimääräinen koko:	2,66

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	13 330	
Enint perusaste:	3 226	24,2
Keskiaste:	4 671	35
Alin korkea-aste:	1 832	13,7
Korkeakoulututkinto:	3 601	27
Lukiota käyvät ja osuus 16-18v:	328	92,5

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	21 652
Tulot/työvoima € (2000):	28 148
Tulot/asuntokunta €:	38 097

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskimääräinen m2:	54,9
Asumisväljyys m2/asukas:	31,5
Asumistiheys huonetta/hen:	1,31

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntojen tyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	9 398	
Pientaloasuntoja:	157	1,7
Vuokra-asuntoja:	4 894	52,1
Aravavuokra-asuntoja:	1 481	15,8

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	704	
Liikerakennukset:	75	10,6
Julkiset rakennukset:	500	71,0
Teollisuus- ja varistorakennukset:	34	4,9
Muut rakennukset:	95	13,4

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	10	
Lapsia päiväkotihoidossa yhteensä:	734	
1-6v kokopäivähoidossa:	682	37,9
3-6v osapäivähoidossa:	35	6,4
7-8v osapäivähoidossa:	8	3
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	41	
1-6v kokopäivähoidossa:	38	2,5
3-6v osapäivähoidossa:	2	0,3
7-8v osapäivähoidossa:	1	0
Lapsia koti/yks.hoidon tuen piirissä:	262	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	2	730
Suomenkielinen yläaste:	1	388
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	3	385
Erikoiskoulut:	2	1 125

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	79 057	5,1
Perusterveydenhuolto:	56 636	3,6
Erikoissairaanhoido:	22 421	1,4

SOSIAALIPALVELUT**2003**

Social service Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 485	97,6
Lastensuojelun asiakkaita, 0-17v:	244	94,8
Perheneuvolojen asiakkaat, 0-17v:	55	21,4

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	5
Päiväkodit:	6
Leikkipuisto:	3
Uimahalli:	0
Muu sisäliikuntatila:	20
Urheilukenttä:	0
Kirkko:	4
Posti:	1
KELA:n toimisto:	1
Apteekki:	1
Alko:	1
Päivittäistavarakaupat:	9
Muut vähittäiskaupat:	43
Ravintolat ja kahvilat:	48

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	27
Metsää, ha:	238
Uimaranta, kpl:	1

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	7,7

Munkkiniemen kylän tiloista muodostettiin 1600-luvulla Munkkiniemen kartano, jonka maanomistus- ja maanmyyntiyhtiö M.G.Stenius osti vuonna 1910. Kauppaneuvos Julius Tallberg tilasi vuonna 1915 Eliel Saarilta kuuluisan Suur-Helsinki -suunnitelman, johon liittyi satelliittikaupunkina Munkkiniemen-Haagan huvilayhdyskunta. Tästä suunnitelmasta toteutui katu- ja korttelijako Vanhan Munkkiniemen alueella ja rannan tuntumaan 1910-20-luvuilla rakennetut Eliel Saarisen suunnittelemat rivitalot. Munkkiniemi liitettiin Helsinkiin suuressa alueliitoksessa vuonna 1946. Kaupunkimainen rakentaminen oli tosin jo alkanut 1930-luvulla Munkkiniemen puistotien ympärillä.

Espooseen vievä 1800-luvun puolivälissä rakennettu tie kulkee Kuusisaaren ja Lehtisaaren halki. Kuusisaarella ovat Helsingin kalleimmat pientalot, ja siellä sijaitsee kaksi taidemuseota sekä mm. Saksan suurlähetystö.

Lehtisaaren maat lahjoitettiin kirkolle jo katolisella ajalla. 1960-luvulla saareen rakennettiin pieni kerros- ja rivitaloalue, ja lisärakentamismahdollisuuksia tutkitaan saaren pohjoisosaan täydentämään nykyistä kaupunkirakennetta. Saaresta johtaa kevyenliikenteen silta Kaskisaaren kautta Lauttasaareen. Munkkivuori on hyvä esimerkki 1950-luvun lähiörakentamisesta Suomen ensimmäisine ostoskeskuksineen: luonnonläheinen ja väljästi toteutettu kerrostaloalue, joka on sisäosiltaan liikenteeltä rauhoitettu. Munkkivuoreen kuuluva Talinranta on Helsingin uusimpia asuntoalueita. Lehtisaaren täydennysrakentamista myös tutkitaan.

Talin urheilupuistossa on keila- ja tennis- ja jalkapallohallit. Munkkiniemen väestö on huomattavasti koulutetumpaa ja parempituloista kuin Helsingissä keskimäärin.

MUNKSNÄS började byggas när Eliel Saarinen's plan för Stor-Helsingfors 1915 ännu var aktuell, och en del av den blev genomförd i Gamla Munksnäs. Gamla vägen till Esbo går genom de ansedda bostadsområdena Granö och Lövä. På sistnämnda ö utreds möjligheterna till komplettering av den nuvarande bebyggelsen. Munkshöjdens naturnära och glest bebyggda höghusområde är ett gott exempel på förstadsbygge från 1950-talet. Strax intill, vid Talistranden byggdes ett litet höghusområde i början av 1990-talet. I Tali finns hallar för bowling, tennis och fotboll. Näshöjden är ett höghusområde från 1960-talet. Befolkningen i Munksnäs har klart högre utbildning och inkomster än genomsnittet i Helsingfors.

The construction of MUNKKINIEMI started according Eliel Saarinen's plan for Greater Helsinki 1915, and some parts of the plan were implemented in Vanha Munkkiniemi. The old road to Espoo runs through the fine residential areas of Kuusisaari and Lehtisaari. In the latter, additional construction on the northern shore is being investigated. Munkkivuori housing estate is a good example of spacious suburb construction of the 1950s. Close by, at Talinranta, a small area of tall houses was built in the early 1990s. Tali has halls for bowling, tennis and football. Niemenmäki is a housing estate from the 1960s. The population of Munkkiniemi district has a considerably higher level of education and income than the average in Helsinki.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ✚ Terveysasema
- ✚ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

202 Munkkiniemen peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
301 Vanha Munkkiniemi	1,83	8353	2959
302 Kuusisaari	0,40	472	135
303 Lehtisaari	0,79	1142	210
304 Munkkivuori	1,14	4637	1347
305 Niemenmäki	0,18	1226	1491
306 Talinranta	0,40	1264	58
Yhteensä:	4,74	17094	6200

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	14 375	84,1	%
Ruotsinkieliset:	2 109	12,3	
Muun kieliset:	610	3,6	
Ulkomaalaiset:	533	3,1	
Ulkomaalaistaustaiset:	921	5,4	
H: gissä syntyneitä:	7 337	42,9	

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	179	10,4	/ 1000 as.
Kuolleet lkm:	202	11,8	
Muutto alueelle lkm:	2 601	147,4	
Muutto alueelta lkm:	2 668	149,4	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	3 584
Työpaikkoja/km2:	1 300
Kerrosala/ha:	2 452

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	1 047	6,1
7-15v:	1 465	8,6
16-18v:	416	2,4
19-24v:	1 296	7,6
25-39v:	3 987	23,3
40-64v:	5 317	31,1
65+ v:	3 566	20,9

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	9 532
Asuntokuntien keskipakko:	1,79
1-hengen asuntokuntia:	5 081
Perheiden lkm:	4 202
Lapsiperheiden lkm:	1 637
Perheiden keskipakko:	2,66

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	14 911	
Enint perusaste:	3 398	22,8
Keskiaste:	4 222	28,3
Alin korkea-aste:	2 329	15,6
Korkeakoulututkinto:	4 962	33,3
Lukiota käyvät ja osuus 16-18v:	428	87,4

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	33 319
Tulot/työvoima € (2000):	44 183
Tulot/asuntokunta €:	59 536

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	66,7
Asumisväljyys m2/asukas:	37,8
Asumistiheys huonetta/hen	1,52

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntoja yhteensä:	10 542	%
Pientaloasuntoja:	644	6,1
Vuokra-asuntoja:	4 426	42,0
Aravavuokra-asuntoja:	779	7,4

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	260	
Liikerakennukset:	143	55,0
Julkiset rakennukset:	96	36,9
Teollisuus- ja varastorakennukset:	2	0,8
Muut rakennukset:	19	7,3

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	7	
Lapsia päiväkotihoidossa yhteensä:	525	
1-6v kokopäivähoidossa:	364	35,7
3-6v osapäivähoidossa:	125	6,6
7-8v osapäivähoidossa:	26	3,4
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	63	
1-6v kokopäivähoidossa:	50	4
3-6v osapäivähoidossa:	7	0,8
7-8v osapäivähoidossa:	3	0,3
Lapsia koti/yks.hoidon tuen piirissä:	289	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	2	645
Suomenkielinen yläaste:	1	478
Ruotsinkielinen ala-aste:	1	224
Ruotsinkielinen yläaste:	1	194
Lukio:	2	620
Erikoiskoulut:	1	696

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsövärd Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	86 428	5
Perusterveydenhuolto:	62 342	3,6
Erikoissairaanhoido:	24 086	1,4

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	838	49
Lastensuojelun asiakkaita, 0-17v:	116	41,6
Perheneuvoloiden asiakkaat, 0-17v:	38	13,6

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	7
Päiväkodit:	6
Leikkipuisto:	2
Uimahalli:	0
Muu sisäliikuntatila:	10
Urheilukenttä:	1
Kirkko:	3
Posti:	2
KELA:n toimisto:	1
Apteekki:	2
Alko:	1
Päivittäistavarakaupat:	5
Muut vähittäiskaupat:	62
Ravintolat ja kahvilat:	37

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	42
Metsää, ha:	96
Uimaranta, kpl:	1

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	2

Haagan alue muodosti pääosan entistä Pikku-Huopalahden kylää Helsingin pitäjässä. Haagan nimi otettiin käyttöön 1900-luvun alussa, kun maanomistus- ja maanmyyntiyhtiö M.G.Stenius alkoi suunnitella alueelle huvilayhdyskuntaa. Kauppalaksi Haaga tuli 1923. Helsinkiin liittämisen jälkeen 1946 alkoi kerrostalorakentaminen. Etelä-Haagassa rakentaminen kasvatti väkilukua 1960-luvun lopulle saakka. Etelä-Haagasta ei tullut tyypillistä lähiötä, sillä maa oli usean yksityisen omistajan hallussa, ja kerrostalot rakennettiin pieninä ja matalina vanhoille huvilatonteille. Pohjois-Haaga rakennettiin yhtenäisemmin 1950- ja 1970-luvulla, alueen maamerkinä ovat edelleen kauas näkyvät korkeat asuintalot. Kivihaka on pieni 1960-luvulla rakennettu kerrostalo-alue Keskuspuiston kyljessä. Haagalaiset ovat sekä ikärakenteeltaan, koulutukseltaan että tulotasoltaan hyvin lähellä Helsingin keskiarvoa.

Haagan nykytilaan on vaikuttanut merkittävästi Haaga-Vantaa-suunnitelma, jonka runkona on 1970-luvulla valmistunut Martinlaakson rata. Pohjois-Haagan aseman valmistuttua 1980-luvulla vauhdittui Lassilan rakentaminen. Laajasuon puisto ulkoilureitteineen on keskeinen virkistysalue.

Osa Pikku-Huopalahtea, Korppaanmäki, kuuluu eteläisimpään Haagaan. Etelä-Haagaan Orapihlajatielle on suunnitteilla tiivis 250 asukkaan pientaloalue. Myös Pohjois-Haagaan Hämeenlinnanväylän varrelle on tulossa täydentävää asunto- ja työpaikkarakentamista.

HAGA var ursprungligen en by i Helsinges socken, och blev köping år 1923. Södra Haga blev aldrig någon typisk förstad, för att höghusen byggdes på gamla villatomter, vilket gav området en lummig karaktär. En del av det nya Lill-Hoplaks ligger i Södra Haga. Norra Haga byggdes ut mera enhetligt på 1950-talet och 1970-talet, och området kännetecknas av höga höghus. Höghusområdet Stenhagen intill Centralparken byggdes på 1960-talet. Väster om Norra Haga byggdes på 1980-talet det tätbebyggda höghusområdet Lassas.

Befolkningen i Haga är både till åldersstruktur, utbildning och inkomstnivå mycket nära medeltalet för hela Helsingfors.

HAAGA was an old village in the former parish of Helsinge. It became a borough in 1923. The southern part, Etelä-Haaga, never became an ordinary suburb - the blocks of flats were built on old one family house grounds. A part of the new Pikku-Huopalahti estates lies in southern Haaga. Pohjois-Haaga was constructed more uniformly in the 1950s and 1970s, and the area is characterised by tall blocks of flats. Kivihaka is a small housing estate next to Keskuspuisto central park. In the 1980s, Lassila housing estate was built to the west of Pohjois-Haaga.

The population of Haaga is very close to the city's average in terms of age structure, education and income.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuu
- Nuorisotila
- Päiväkoti
- ✚ Terveysasema
- Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

203 Haagan peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
291 Etelä-Haaga	2,30	12206	2777
292 Kivihaka	0,43	877	593
293 Pohjois-Haaga	1,46	8588	2854
294 Lassila	1,29	4242	3373
Yhteensä:	5,48	25913	9597

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	22 893	88,3 %
Ruotsinkieliset:	1 874	7,2
Muun kieliset:	1 146	4,4
Ulkomaalaiset:	964	3,7
Ulkomaalaistaustaiset:	1 429	5,5
H: gissä syntyneitä:	9 867	38,1

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	260	10 / 1000 as.
Kuolleet lkm:	268	10,3
Muutto alueelle lkm:	4 755	169,7
Muutto alueelta lkm:	4 697	178,1

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	4 729
Työpaikkoja/km2:	1 751
Kerrosala/ha:	2 781

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Henkilö	Prosentti
0-6v:	1 209	4,7
7-15v:	1 686	6,5
16-18v:	607	2,3
19-24v:	2 740	10,6
25-39v:	6 700	25,9
40-64v:	8 315	32,1
65+ v:	4 656	18

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	15 368
Asuntokuntien keskipkoko:	1,66
1-hengen asuntokuntia:	8 967
Perheiden lkm:	5 840
Lapsiperheiden lkm:	2 033
Perheiden keskipkoko:	2,55

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	23 298	
Enint perusaste:	7 023	30,1
Keskiaste:	7 678	33
Alin korkea-aste:	3 169	13,6
Korkeakoulututkinto:	5 428	23,3
Lukiota käyvät ja osuus 16-18v:	575	86

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	20 772
Tulot/työvoima € (2000):	27 635
Tulot/asuntokunta €:	34 567

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipkoko m2:	52,3
Asumisväljyys m2/asukas:	31,7
Asumistiheys huonetta/hen	1,34

ASUNNOT 31.12.2002

Bostäder Dwellings

Asunto	Yhteensä	Prosentti
Asuntoja yhteensä:	16 371	
Pientaloasuntoja:	309	1,9
Vuokra-asuntoja:	8 079	49,3
Aravavuokra-asuntoja:	3 045	18,6

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	405	
Liikerakennukset:	190	46,9
Julkiset rakennukset:	151	37,4
Teollisuus- ja varistorakennukset:	17	4,2
Muut rakennukset:	47	11,5

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	18	
Lapsia päiväkotihoidossa yhteensä:	756	
1-6v kokopäivähoidossa:	648	41,3
3-6v osapäivähoidossa:	67	4,6
7-8v osapäivähoidossa:	33	2,1
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	58	
1-6v kokopäivähoidossa:	57	3,8
3-6v osapäivähoidossa:	0	0,1
7-8v osapäivähoidossa:	0	0,3
Lapsia koti/yks.hoidon tuen piirissä:	314	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	2	900
Suomenkielinen yläaste:	2	530
Ruotsinkielinen ala-aste:	1	112
Ruotsinkielinen yläaste:	0	0
Lukio:	4	1 584
Erikoiskoulut:	1	387

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	134 980	5,2
Perusterveydenhuolto:	97 490	3,7
Erikoissairaanhoido:	37 490	1,4

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	2 027	78,2
Lastensuojelun asiakkaita, 0-17v:	230	70
Perheneuvolojen asiakkaat, 0-17v:	74	22,5

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	2
Terveysasema:	1
Koulu:	8
Päiväkodit:	14
Leikkipuisto:	3
Uimahalli:	1
Muu sisäliikuntatila:	12
Urheilukenttä:	3
Kirkko:	2
Posti:	2
KELA:n toimisto:	0
Apteekki:	4
Alko:	0
Päivittäistavarakaupat:	14
Muut vähittäiskaupat:	59
Ravintolat ja kahvilat:	54

ULKOILU**2002**

Uterekreation Outdoor recreation	lkm
Puistoa, ha:	46
Metsää, ha:	141
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	lkm
Jalankulkuonnettomuuksia keskim/vuosi:	2,7

Pitäjänmäki kuului Helsingin pitäjään ennen vuotta 1946. Rantarata valmistui vuonna 1904, ja Pitäjänmäen aseman tienoon asutus tiivistyi nopeasti. Nykyisin aseman seutu kuuluu Reimaran osa-alueeseen, joka on pääosin 1970-luvulla rakennettua kerrostaloaluetta. Radan varteen syntyi myös huomattava teollisuusalue Strömbergin valimon ympärille. Teollisuusalue on muuttunut Helsingin esikaupunkien merkittävimäksi työpaikka-alueeksi, jossa erityisesti informaatiotekninen ala on kasvussa. Alueella rakennetaan jatkuvasti uusia toimistorakennuksia, osittain muuttamalla vanhoja teollisuustontteja tehokkaampaan käyttöön. Peruspiirin toinen tärkeä työpaikka-alue on Konalan teollisuus- ja varastoalue Vihdintien varrella. Konala säilyi vielä pitkään Helsinkiin liittämisen jälkeen maatalousalueena. Asuntoalue on sittemmin laajentunut pohjoiseen, viimeisimmät suuret pientalokorttelit rakennettiin 1980-luvun lopussa. Vihdintien ja Espoon rajan väliseen Konalan pohjoiskulmaan laaditaan asemakaava pientalorakentamista varten. Pajamäki on viisikymmenluvulla rakennettu lähiö Talin puistoalueen keskellä. Talin kartanon alueeseen kuuluu laajan puiston lisäksi siirtolapuutarha ja golfkenttä. Pitäjänmäkeen kuuluu lisäksi Marttilan pieni rintamamiesten omakotialue.

Pitäjänmäki on nyt myös merkittävä uusien asuntoalueiden rakentamiskohde. Strömbergin korkeissa kerrostaloissa asuu 2 500 asukasta ja eteläpuolinen Talinlehto on yli tuhannen asukkaan uusi kerrostaloalue Talin siirtolapuutarhan kupeessa.

Konalan kaupunginosasta laaditaan kokonaisselvitys, jossa tutkitaan teollisuudelta vapautuvien tonttien käyttöä asumiseen, lisärakentamismahdollisuuksia kerros- ja pientaloalueilla sekä palvelujen ja liikenneolojen parantamista.

När Kustbanan blev färdig år 1904, blev bebyggelsen kring SOCKENBACKA station snabbt tätare. Vid banan uppstod också ett betydande industriområde, i huvudsak kring Strömbergs gjuteri. Höghusområdet Reimars byggdes främst på 1970-talet. I Kånala finns ett höghusområde och ett industri- och lagerområde. I norra hörnet av Kånala mellan Vichtisvägen och Esbo gräns planläggs ett område för småhusbygge. Smedjebacka är en 50-talsförstad mitt i Tali parkområde, där det finns både koloniträdgård och golfbana. Det lilla frontmannahusområdet i Martas hör också till Sockenbacka. I Sockenbacka byggs det som bäst nya bostadsområden. I höghusen i Strömbergområdet bor redan 2 500 och höghusområdet intill Tali koloniträdgård är nytt hem för ett tusental invånare.

When the railway westwards from Helsinki was completed in 1904, more houses were soon built around PITÄJÄNMÄKI (orig. Sockenbacka) station. The Strömberg industrial zone also grew up in that area. Reimara has a housing estate built in the 1970s. In Kånala, there is a residential area and an industrial and warehouse zone. Its northern corner between Vihdintie and Espoo's border is being surveyed for small house construction.

Pajamäki is a housing estate built in the 1950s next to Tali park, where there is an allotment garden and a golf course. The small area of war veteran houses in Marttila also belongs to Pitäjänmäki district. New housing estates have recently been built in Pitäjänmäki. The Strömberg block-of-flat area has 2 500 new inhabitants and Talinlehto about 1 000.

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

204 Pitäjänmäen peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
320 Konala	2,32	4450	5460
461 Pajamäki	0,27	1889	121
462 Tali	1,01	1106	20
463 Reimarla	1,22	4517	1987
464 Marttila	0,38	382	50
465 Pitäjänmäen teoll.alue	1,38	2375	20359
Yhteensä:	6,58	14719	27997

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	13 193	89,6 %
Ruotsinkieliset:	755	5,1
Muun kieliset:	771	5,2
Ulkomaalaiset:	605	4,1
Ulkomaalaistaustaiset:	910	6,2
H: gissä syntyneitä:	6 102	41,5

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	199	13,4 / 1000 as.
Kuolleet lkm:	108	7,3
Muutto alueelle lkm:	2 324	153,3
Muutto alueelta lkm:	2 638	172,7

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	2 240
Työpaikkoja/km2:	4 261
Kerrosala/ha:	3 320

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	1 144	7,8
7-15v:	1 302	8,8
16-18v:	413	2,8
19-24v:	1 238	8,4
25-39v:	3 828	26
40-64v:	5 093	34,6
65+ v:	1 701	11,6

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	7 601
Asuntokuntien keskipakko:	1,93
1-hengen asuntokuntia:	3 437
Perheiden lkm:	3 940
Lapsiperheiden lkm:	1 594
Perheiden keskipakko:	2,69

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	12 596	
Enint perusaste:	4 124	32,7
Keskiaste:	4 328	34,4
Alin korkea-aste:	1 824	14,5
Korkeakoulututkinto:	2 320	18,4
Lukiota käyvät ja osuus 16-18v:	366	76,7

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	19 740
Tulot/työvoima € (2000):	27 310
Tulot/asuntokunta €:	38 484

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	60,5
Asumisväljyys m2/asukas:	30,9
Asumistiheys huonetta/hen	1,25

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	8 140	
Pientaloasuntoja:	1 079	13,3
Vuokra-asuntoja:	4 200	51,6
Aravavuokra-asuntoja:	1 561	19,2

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	1 570	
Liikerakennukset:	288	18,3
Julkiset rakennukset:	108	6,9
Teollisuus- ja varistorakennukset:	1 029	65,6
Muut rakennukset:	145	9,3

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	10	
Lapsia päiväkotihoidossa yhteensä:	616	
1-6v kokopäivähoidossa:	551	43,2
3-6v osapäivähoidossa:	41	4,7
7-8v osapäivähoidossa:	12	0,7
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	82	
1-6v kokopäivähoidossa:	72	5,7
3-6v osapäivähoidossa:	8	0,4
7-8v osapäivähoidossa:	1	2
Lapsia koti/yks.hoidon tuen piirissä:	304	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	3	690
Suomenkielinen yläaste:	1	210
Ruotsinkielinen ala-aste:	1	32
Ruotsinkielinen yläaste:	0	0
Lukio:	0	0
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	85 162	5,6
Perusterveydenhuolto:	63 092	4,2
Erikoissairaanhoido:	22 070	1,5

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 266	86
Lastensuojelun asiakkaita, 0-17v:	229	84,3
Perheneuvoloiden asiakkaat, 0-17v:	65	23,9

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	6
Päiväkodit:	8
Leikkipuisto:	3
Uimahalli:	0
Muu sisäliikuntatila:	13
Urheilukenttä:	2
Kirkko:	2
Posti:	3
KELA:n toimisto:	0
Apteekki:	2
Alko:	2
Päivittäistavarakaupat:	14
Muut vähittäiskaupat:	70
Ravintolat ja kahvilat:	61

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	35
Metsää, ha:	119
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	4,7

Kaarela oli vuoden 1946 alueliitokseen saakka puhdasta maaseutua. Muutos kaupunkimaiseksi alkoi 1950-luvun lopussa, kun Kannelmäen lähiön rakentaminen alkoi. 1970-luvun puolivälissä valmistui Martinlaakson rata ja Kannelmäen asuntokanta kaksinkertaistui muutamassa vuodessa. Aluetta on täydennetty edelleen 1990-luvullakin. Kaarelan kulttuurielämän keskus on Kanneltalo, alueen asukkaiden "olohuone".

Malminkartano oli yliopiston koetila ja sen pelloilla harjoitettiin maataloutta 1970-luvun loppuun asti. Tilan päärakennus jäi metsäsaarekkeeseen, kun peltoalueille kohosi 1980-luvulla uudentyypinen asuntoalue. Monimuotoista, rikasta asuntorakennuskantaa ei ole erotettu työpaikoista tiiviin kaupunkimaisessa ympäristössä. Maununnevan ja Hakuninmaan Keskuspuistoon rajoittuvat pientaloalueet on rakennettu pääosin sodan jälkeen, osittain rintamamiestonteille. 1980-luvulla asuntoalueiden laitamille rakennettiin runsaasti uusia asuntoja ja Hakuninmaan asukasluku kolminkertaistui.

Malminkartanon pohjoisosaan Honkasuolle on tulossa uusi asuntoalue. Huomattavasti suurempi hanke on Hakuninmaan 5 000 asukkaan asunto- ja työpaikka-alue, jonka maankäyttö ja liikennejärjestelyt suunnitellaan yhdessä Vantaan kanssa.

KÅRBÖLE distrikt var ren landsbygd ända tills man började bygga förstaden Gamlas i slutet av 1950-talet. I medlet av 1970-talet blev Mårtensdalbanan färdig, och antalet bostäder i Gamlas fördubblades på några år. Byggandet försätter ännu i Gamlas, som är ett av de största förstadsområdena i Helsingfors. På 1980-talet byggdes på åkrarna i Malmgård ett nytt slags tätortsområde, där bostadshus av omväxlande slag samsas med arbetsplatser i en tätbebyggd stadsmässig miljö. Småhusområdena i Magnuskärr och Håkansåker gränsar till Centralparken.

KAARELA was pure countryside until construction of the Kannelmäki suburb began in the late 1950s. The middle of the 1970s also saw completion of the local railway to Martinlaakso, and the number of dwellings in Kannelmäki doubled within a few years. One of Helsinki's largest suburbs, Kaarela is still developing.

A new type of residential area arose on the fields of Malminkartano in the 1980s. Its urban structure is relatively dense, with a medley of dwellings and working places. The small house areas of Maununneva and Hakuninmaa border on Keskuspuisto central park.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ⊕ Terveysasema
- ⊕ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

205 Kaarelan peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
331 Kannelmäki	1,98	12716	4378
332 Maununneva	1,89	2441	352
333 Malminkartano	2,97	8481	1760
334 Hakuninmaa	2,62	2921	767
Yhteensä:	9,46	26559	7257

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	23 396	88,1 %
Ruotsinkieliset:	1 144	4,3
Muun kieliset:	2 019	7,6
Ulkomaalaiset:	1 498	5,6
Ulkomaalaistaustaiset:	2 165	8,2
H: gissä syntyneitä:	11 862	44,7

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	326	12,3 / 1000 as.
Kuolleet lkm:	148	5,6
Muutto alueelle lkm:	4 135	146,3
Muutto alueelta lkm:	4 074	148,8

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	2 808
Työpaikkoja/km2:	767
Kerrosala/ha:	1 459

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	2 071	7,8
7-15v:	2 825	10,6
16-18v:	1 063	4
19-24v:	2 959	11,1
25-39v:	5 765	21,7
40-64v:	9 482	35,7
65+ v:	2 394	9

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	12 659
Asuntokuntien keskipakko:	2,09
1-hengen asuntokuntia:	4 993
Perheiden lkm:	7 173
Lapsiperheiden lkm:	3 294
Perheiden keskipakko:	2,77

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	21 914	
Enint perusaste:	7 794	35,6
Keskiaste:	8 075	36,8
Alin korkea-aste:	2 704	12,3
Korkeakoulututkinto:	3 341	15,2
Lukiota käyvät ja osuus 16-18v:	855	71,5

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	17 650
Tulot/työvoima € (2000):	25 292
Tulot/asuntokunta €:	37 263

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	64,2
Asumisväljyys m2/asukas:	30,6
Asumistiheys huonetta/hen	1,22

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	12 971	
Pientaloasuntoja:	2 445	18,8
Vuokra-asuntoja:	7 051	54,4
Aravavuokra-asuntoja:	5 079	39,2

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	303	
Liikerakennukset:	70	23,0
Julkiset rakennukset:	108	35,7
Teollisuus- ja varastorakennukset:	94	31,2
Muut rakennukset:	30	10,0

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	20	
Lapsia päiväkotihoidossa yhteensä:	1 169	
1-6v kokopäivähoidossa:	997	42,1
3-6v osapäivähoidossa:	131	7,1
7-8v osapäivähoidossa:	23	1,3
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	158	
1-6v kokopäivähoidossa:	139	6,3
3-6v osapäivähoidossa:	3	1,7
7-8v osapäivähoidossa:	14	2,4
Lapsia koti/yks.hoidon tuen piirissä:	534	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	4	1 532
Suomenkielinen yläaste:	2	523
Ruotsinkielinen ala-aste:	1	100
Ruotsinkielinen yläaste:	0	0
Lukio:	2	355
Erikoiskoulut:	1	225

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	141 741	5,4
Perusterveydenhuolto:	106 017	4
Erikoissairaanhoido:	35 724	1,4

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	2 968	111,8
Lastensuojelun asiakkaita, 0-17v:	456	81,7
Perheneuvoloiden asiakkaat, 0-17v:	123	22

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	2
Terveysasema:	2
Koulu:	11
Päiväkodit:	15
Leikki puisto:	4
Uimahalli:	0
Muu sisäliikuntatila:	12
Urheilukenttä:	0
Kirkko:	1
Posti:	2
KELA:n toimisto:	1
Apteekki:	1
Alko:	1
Päivittäistavarakaupat:	12
Muut vähittäiskaupat:	43
Ravintolat ja kahvilat:	33

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	69
Metsää, ha:	183
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	2,7

Peruspiirit:

- 301 Kallio – Berghäll
- 302 Alppiharju – Åshöjden
- 303 Vallila – Vallgård
- 304 Pasila – Böle
- 305 Vanhakaupunki – Gammelstaden

3 Keskinen suurpiiri

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003

SP = Suurpiirin arvo
KA = Kaupungin suurpiirien keskiarvo

MIN = Suurpiirien pienin arvo
MAX = Suurpiirien suurin arvo

3 Keskinen suurpiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
301 Kallion peruspiiri	2,75	25031	25722
302 Alppiharjun peruspiiri	0,87	11663	3468
303 Vallilan peruspiiri	2,36	10805	20740
304 Pasilan peruspiiri	4,29	8127	24866
305 Vanhankaupungin peruspiiri	5,38	17417	8072
Yhteensä:	15,65	73043	82868

ÄIDINKIELI JA KANSALAISSUUS

1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	66 271	90,7	%
Ruotsinkieliset:	2 860	3,9	
Muun kieliset:	3 912	5,4	
Ulkomaalaiset:	3 145	4,3	
Ulkomaalaistaustaiset:	4 659	6,4	
H: gissä syntyneitä:	25 283	34,6	

VÄESTÖN MUUTOKSET

2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	693	9,5	/ 1000 as.
Kuolleet lkm:	715	9,8	
Muutto alueelle lkm:	14 386	220,7	
Muutto alueelta lkm:	13 707	218,2	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA

1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	4 667
Työpaikkoja/km2:	5 295
Kerrosala/ha:	4 789

IKÄRAKENNE

1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	2 943	4
7-15v:	3 284	4,5
16-18v:	1 254	1,7
19-24v:	9 158	12,5
25-39v:	23 361	32
40-64v:	23 109	31,6
65+ v:	9 934	13,6

PERHEET JA ASUNTOKUNNAT

1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	46 559
Asuntokuntien keskipakko:	1,54
1-hengen asuntokuntia:	29 169
Perheiden lkm:	15 041
Lapsiperheiden lkm:	4 426
Perheiden keskipakko:	2,42

KOULUTUSASTE

31.12.2002

Utbildningsgrad Level of education

Ikäryhmä	Lukumäärä	Prosentti
15v täytt lkm:	67 456	
Enint perusaste:	21 339	31,6
Keskiaste:	26 051	38,6
Alin korkea-aste:	7 343	10,9
Korkeakoulututkinto:	12 723	18,9
Lukiota käyvät ja osuus 16-18v:	1 083	74,4

TULOTASO

2002

Inkomster Income

Tulot/asukas €:	19 138
Tulot/työvoima € (2000):	24 054
Tulot/asuntokunta €:	29 572

ASUMISOLOT

31.12.2002

Boende Housing

Asuntojen keskipakko m2:	46,7
Asumisväljyys m2/asukas:	30,4
Asumistiheys huonetta/hen	1,17

ASUNNOT

31.12.2002

Bostäder Dwellings

Asuntojen tyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	50 059	
Pientaloasuntoja:	971	1,9
Vuokra-asuntoja:	26 853	53,6
Aravavuokra-asuntoja:	7 270	14,5

3 Keskinen suurpiiri

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET 1.1.2003

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	4 127	
Liikerakennukset:	1 618	39,2
Julkiset rakennukset:	764	18,5
Teollisuus- ja varastorakennukset:	1 256	30,4
Muut rakennukset:	489	11,9

LASTEN PÄIVÄHOITO 2002

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	55	
Lapsia päiväkotihoidossa yhteensä:	1 757	
1-6v kokopäivähoidossa:	1 528	51
3-6v osapäivähoidossa:	152	9,8
7-8v osapäivähoidossa:	44	6
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	116	
1-6v kokopäivähoidossa:	106	3,5
3-6v osapäivähoidossa:	7	0,5
7-8v osapäivähoidossa:	1	0,1
Lapsia koti/yks.hoidon tuen piirissä:	691	

KOULUT 2004

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	9	2 117
Suomenkielinen yläaste:	5	1 280
Ruotsinkielinen ala-aste:	2	175
Ruotsinkielinen yläaste:	1	180
Lukio:	6	3 028
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT 2002

Kommunal hälsövård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	433 512	5,9
Perusterveydenhuolto:	318 952	4,4
Erikoissairaanhoido:	114 560	1,6

SOSIAALIPALVELUT 2003

Social service Social welfare	lkm	/1000
Toimeentulotuen saajia:	8 296	113,6
Lastensuojelun asiakkaita, 0-17v:	722	103,3
Perheneuvoloiden asiakkaat, 0-17v:	167	23,9

PALVELUPISTEET 2003

Service ställen Service places	lkm
Kirjasto:	5
Terveysasema:	3
Koulu:	21
Päiväkodit:	41
Leikki puisto:	7
Uimahalli:	2
Muu sisäliikuntatila:	66
Urheilukenttä:	2
Kirkko:	5
Posti:	9
KELA:n toimisto:	2
Apteekki:	14
Alko:	5
Päivittäistavarakaupat:	75
Muut vähittäiskaupat:	457
Ravintolat ja kahvilat:	315

ULKOILU 2002

Uterekreation Outdoor recreation	
Puistoa, ha:	119
Metsää, ha:	196
Uimaranta, kpl:	1

LIIKENNE 2000-02

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	35

Itäisen Viertotien (nyk. Hämeentien) rakentaminen 1850-luvulla Siltasaarelta Kumpulaan oli merkittävä Itäisen kantakaupungin kehitykselle. Sen itäpuolelle kohosi tehtaita ja länsipuolelle asutusta. Suomen ensimmäinen junarata Pasilasta Sörnäisten satamaan avattiin 1863, ja tästä ajankohdasta alkoi Sörnäisten voimakas kasvu. Kaupunkirakentaminen levisi Kallioon, kun muutamat tehtailijat perustivat osakeyhtiön työväen asuttamiseksi, ja sen seurauksena syntyi rivi "puulaakivilloja". Kalliossa asui vuosisadan vaihteessa 8 000 asukasta. Puutalojen täyttämä Kallio uudistui sotien jälkeen nopeasti, ja 1960-luvulla viimeisetkin korttelit muuttuivat kivitaloiksi. Kallio on tiheimmin rakennettuja alueita Suomessa.

Siltasaaren keskellä oleva 1890-luvulla perustettu Hakaniemen tori ja sen kauppahalli ovat edelleen Kallion keskus. Vanhojen teollisuusalueiden muutos alkoi 1970-luvulla Merihaasta ja jatkuu edelleen. Sörnäisten teollisuusalueelle on rakennettu uusi Lintulaakson asunto-alue, työpaikkoja ja kulttuuripalveluja. Lähiympäristöä parannetaan alueen muuttuneen luonteen mukaisesti.

Linjojen alue alkaa Eläintarhan lahden rannasta ja ulottuu Kallion kirkolle. Kirkko valmistui alueen maamerkiksi 1912. Nykykulttuuria edustaa paitsi Kaupunginteatteri, myös sen kesänäapuri Helsingin Juhlaviikkojen Huvilatelttä. Kallion korkeimmalla kohdalla on 1920-luvun asuntouudistuksen synnyttämä Torkkelinmäki, vihreä ja valoisa, puistomainen asuntoalue. Muutoin Kallio on rakennettu ahtaasti. Pienasuntojen osuus on Helsingin suurin: lähes 80% asunnoista on yksiöitä ja kaksioita, joten Kalliosta nuoret löytävät todennäköisimmin ensiasunnon.

BERGHÄLLS distrikt. Den kraftiga industrialisering som började på 1860-talet i Helsingfors gav upphov till industriområdet vid Sörnäs hamn och arbetar-kvarteren i Berg-häll. Denna trähusdominerade stadsdel förnyades snabbt, och de sista träkvarteren fick vika för sten-hus på 1960-talet. Berghäll är ett av de tätast bebyggda områdena i Helsingfors. Sörnäs håller på att byggas om för kontor, boende och kulturtjänster. Havshagen - med betongkolosserna - byggdes på 1970-80-talet. Centrum för Berghäll är fortfarande Hagnäs saluhall och torg. Högsta punkten i Berghäll är Torkelsbacken från 1920-talet, ett ljusst och parkliknande bostads-område. I Berghäll är bostäderna små, och barnfamiljerna har flyttat bort. Berghäll har blivit ett ställe där många unga vuxna har sin första egna bostad.

The intense industrialisation which began in the 1860s in Helsinki gave birth to the industrial area around Sörnäinen Harbour, and the worker's district of KALLIO. The last of the original wooden houses of this area were demolished in the 1960s to make way for blocks of flats. Kallio is one of Helsinki's most densely constructed areas. The industrial area of Sörnäinen is being converted for housing, offices, and cultural amenities. The concrete blocks of Merihaka were erected in the 1970s end 1980s. Hakaniemi market and market hall still form the heart of Kallio. The highest spot in Kallio is Torkkelinmäki, a luminous and park-like residential area built in the 1920s. In Kallio, dwellings are small, and the percentage of families with children is low. Kallio has become a place where many young adults have their first home of their own.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ⊕ Terveysasema
- ⊕ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

301 Kallion peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
100 Sörnäinen	1,66	7052	12512
111 Siltasaari	0,22	2269	5076
112 Linjat	0,61	8933	6638
113 Torkkelinmäki	0,26	6777	1496
Yhteensä:	2,75	25031	25722

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	22 815	91,1	%
Ruotsinkieliset:	991	4,0	
Muun kieliset:	1 225	4,9	
Ulkomaalaiset:	1 020	4,1	
Ulkomaalaistaustaiset:	1 547	6,2	
H: gissä syntyneitä:	7 119	28,4	

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	187	7,4	/ 1000 as.
Kuolleet lkm:	217	8,6	
Muutto alueelle lkm:	6 462	256,5	
Muutto alueelta lkm:	6 458	254,8	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	9 102
Työpaikkoja/km2:	9 353
Kerrosala/ha:	9 011

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	586	2,3
7-15v:	509	2
16-18v:	272	1,1
19-24v:	3 427	13,7
25-39v:	9 342	37,3
40-64v:	7 703	30,8
65+ v:	3 192	12,8

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	17 512
Asuntokuntien keskipakko:	1,41
1-hengen asuntokuntia:	11 906
Perheiden lkm:	4 598
Lapsiperheiden lkm:	860
Perheiden keskipakko:	2,26

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	24 194	
Enint perusaste:	6 509	26,9
Keskiaste:	9 809	40,5
Alin korkea-aste:	2 799	11,6
Korkeakoulututkinto:	5 077	21
Lukiota käyvät ja osuus 16-18v:	275	87,3

TULOTASO 2002

Inkomster Income

Tulot/asukas €::	20 705
Tulot/työvoima € (2000):	24 215
Tulot/asuntokunta €::	29 346

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	43,5
Asumisväljyys m2/asukas:	30,8
Asumistiheys huonetta/hen	1,15

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntojen tyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	19 337	
Pientaloasuntoja:	4	0,0
Vuokra-asuntoja:	9 901	51,2
Aravavuokra-asuntoja:	618	3,2

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	1 259	
Liikerakennukset:	632	50,2
Julkiset rakennukset:	139	11,0
Teollisuus- ja varastorakennukset:	377	30,0
Muut rakennukset:	111	8,8

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	13	
Lapsia päiväkotihoidossa yhteensä:	359	
1-6v kokopäivähoidossa:	328	41
3-6v osapäivähoidossa:	22	5,6
7-8v osapäivähoidossa:	1	9,1
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	20	
1-6v kokopäivähoidossa:	18	1,1
3-6v osapäivähoidossa:	2	0
7-8v osapäivähoidossa:	0	0,9
Lapsia koti/yks.hoidon tuen piirissä:	128	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	1	297
Suomenkielinen yläaste:	0	0
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	2	1 102
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	125 322	4,9
Perusterveydenhuolto:	88 640	3,5
Erikoissairaanhoido:	36 682	1,4

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	2 424	96,8
Lastensuojelun asiakkaita, 0-17v:	72	57,8
Perheneuvolojen asiakkaat, 0-17v:	19	15,2

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	3
Päiväkodit:	8
Leikki puisto:	1
Uimahalli:	0
Muu sisäliikuntatila:	24
Urheilukenttä:	0
Kirkko:	1
Posti:	2
KELA:n toimisto:	1
Apteekki:	4
Alko:	1
Päivittäistavarakaupat:	39
Muut vähittäiskaupat:	254
Ravintolat ja kahvilat:	115

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	18
Metsää, ha:	7
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	9

Helsinginkatu erottaa Harjun Kalliosta. Harju on tiiviisti, pääosin 1920 ja -30 -luvulla rakennettu työväen asuinalue, joka sekun Kallion tapaan keskiluokkaistumassa. 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 entisoitu 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.

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

ÅSHÖJDENS distrikt. Det tätthbyggda 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.

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, among others a group of houses built for municipal workers in 1910, which has been restored. The general picture in Alppila is lower and greener than in Harju - almost half the area consists of parks. Alppila is also home of 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.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ✚ Terveysasema
- ✚ Terveyskeskusaaraala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

302 Alppiharjun peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
121 Harju	0,27	7334	1508
122 Alppila	0,60	4329	1960
Yhteensä:	0,87	11663	3468

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	10 800	92,6	%
Ruotsinkieliset:	414	3,5	
Muun kieliset:	449	3,8	
Ulkomaalaiset:	397	3,4	
Ulkomaalaistaustaiset:	589	5,1	
H: gissä syntyneitä:	3 241	27,8	

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	78	6,6	/ 1000 as.
Kuolleet lkm:	141	12	
Muutto alueelle lkm:	3 365	270,6	
Muutto alueelta lkm:	3 355	262,6	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	13 406
Työpaikkoja/km2:	3 986
Kerrosala/ha:	7 935

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	195	1,7
7-15v:	164	1,4
16-18v:	117	1
19-24v:	1 763	15,1
25-39v:	4 369	37,5
40-64v:	3 472	29,8
65+ v:	1 583	13,6

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	8 720
Asuntokuntien keskimääräinen koko:	1,32
1-hengen asuntokuntia:	6 484
Perheiden lkm:	1 827
Lapsiperheiden lkm:	297
Perheiden keskimääräinen koko:	2,21

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	11 450	
Enint perusaste:	3 412	29,8
Keskiaste:	4 659	40,7
Alin korkea-aste:	1 294	11,3
Korkeakoulututkinto:	2 085	18,2
Lukiota käyvät ja osuus 16-18v:	130	80,9

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	19 562
Tulot/työvoima € (2000):	22 899
Tulot/asuntokunta €:	26 140

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskimääräinen m2:	38,2
Asumisväljyys m2/asukas:	28,8
Asumistiheys huonetta/hen:	1,13

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntojen tyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	9 524	
Pientaloasuntoja:	59	0,6
Vuokra-asuntoja:	4 692	49,3
Aravavuokra-asuntoja:	157	1,6

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	164	
Liikerakennukset:	16	10,1
Julkiset rakennukset:	102	62,0
Teollisuus- ja varistorakennukset:	34	20,7
Muut rakennukset:	12	7,3

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	6	
Lapsia päiväkotihoidossa yhteensä:	85	
1-6v kokopäivähoidossa:	75	38,3
3-6v osapäivähoidossa:	6	9,4
7-8v osapäivähoidossa:	1	6,8
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	7	
1-6v kokopäivähoidossa:	7	1,5
3-6v osapäivähoidossa:	0	0
7-8v osapäivähoidossa:	0	0
Lapsia koti/yks.hoidon tuen piirissä:	34	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	2	366
Suomenkielinen yläaste:	2	767
Ruotsinkielinen ala-aste:	1	33
Ruotsinkielinen yläaste:	1	180
Lukio:	1	430
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	79 319	6,7
Perusterveydenhuolto:	59 829	5,1
Erikoissairaanhoido:	19 490	1,6

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 524	130,7
Lastensuojelun asiakkaita, 0-17v:	49	116,1
Perheneuvoloiden asiakkaat, 0-17v:	8	19

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	0
Terveysasema:	0
Koulu:	4
Päiväkodit:	6
Leikkipuisto:	1
Uimahalli:	1
Muu sisäliikuntatila:	13
Urheilukenttä:	1
Kirkko:	1
Posti:	0
KELA:n toimisto:	0
Apteekki:	3
Alko:	1
Päivittäistavarakaupat:	7
Muut vähittäiskaupat:	63
Ravintolat ja kahvilat:	57

ULKOILU**2002**

Uterekreation Outdoor recreation	lkm
Puistoa, ha:	16
Metsää, ha:	8
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	lkm
Jalankulkuonnettomuuksia keskim/vuosi:	7

Mäkelänkatu ja Sturenkatu jakavat Vallilan neljään osaan. Vuosina 1910-27 rakennettu Puu-Vallila, joka oli aikansa rakentamishanteiden malliesimerkki, saneerattiin 1980-luvulla, ja yhtenäisenä säilynyt miljöö säästyi purkamiselta. Vallilan muissakin osissa toteutettiin rakennustaiteellisia ja sosiaalisia ihanteita, mm. Kone ja Sillan suuri umpikortteli. Vallilassa on työväenasuntoalueiden yleisen luonteen mukaisesti pääosin vain pieniä asuntoja, niinpä lasten ja erityisesti koululaisten määrä on vähentynyt 1980-luvulle asti. Vallilan peruspiirin väestö on vähätuloisempaa kuin Helsingissä keskimäärin.

Vallilan peruspiiriin kuuluva Hermanni oli villisti kasvanut tiivis puutaloalue jo 1890-luvulla. Nimensä alue sai Kumpulan kartanon omistajan Herman Standertskjöld-Nordenstamin mukaan. Nykyinen Hermanni on rakennettu 1950- ja 1960-luvulla kokonaan uudestaan eikä vanhoista puutaloista ole kuin pari jäljellä. Hermannin itäosa kuuluu Sörnäisten työpaikkavyöhykkeeseen, jossa on erityisesti tukkukauppojen varastoja. Alueella on myös 1990-luvulla rakennettu 1 000 asukkaan asuntoalue.

Vallilan teollisuusalue on myös kokenut suuren muutoksen, jossa teollisuustyöpaikkojen osuus on vähentynyt kolmannekseen 1970-luvun alun tilanteesta. Tilalle on noussut rahoituksen ja erityisesti tietoliikenteen toimitiloja.

Aleksis Kivenkatuun rajoittuva Pasilan konepajan alue muutetaan asunto- ja työpaikkakäyttöön, jonka historiallisesti arvokkaat rakennukset suojellaan kaavalla. Asukas- ja työpaikkamääräksi arvioidaan 2 500.

Till VALLGÅRDS distrikt hör bostadsområdena Hermanstad och Vallgård, med stora arbetsplatsområden. De ursprungliga trähusen i Hermanstad har med tiden nästan helt ersatts med nya byggnader. Trä-Vallgård, som byggdes 1910-27 och var ett mönster för sin tids byggnadsideal, sanerades på 1980-talet, och miljön förblev enhetlig och intakt. Vallgårds industriområde håller delvis på att ändras om till kontor. Hermanstad har utvidgats mot stranden, och i de nya höghusen bor redan 1 000 personer. Som bäst håller man på att utreda möjligheter att nyttja det stora depåområdet i Böle.

VALLILA district comprises the residential blocks of Hermanni and Vallila, with large job areas. Today's Hermanni has been almost totally rebuilt, and only a few of the original wooden houses are left. Wooden Puu-Vallila, built in 1910-27, is a model example of Finnish construction ideals of that time. It was restored in the 1980s, and the milieu has remained intact. Vallila has mainly small dwellings, and the number of children decreased dramatically up until the 1980s. Hermanni has been enlarged towards the shore, and 1 000 people live in the new housing estate. At present, the possibilities of using the large depot area of Pasila are being investigated.

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

303 Vallilan peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
210 Hermannin	1,06	3412	3378
220 Vallila	1,30	7393	17362
Yhteensä:	2,36	10805	20740

ÄIDINKIELI JA KANSALAISSUUS

1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	9 853	91,2	%
Ruotsinkieliset:	420	3,9	
Muun kieliset:	532	4,9	
Ulkomaalaiset:	403	3,7	
Ulkomaalaistaustaiset:	639	5,9	
H: gissä syntyneitä:	3 825	35,4	

VÄESTÖNMUUTOKSET

2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	118	10,9	/ 1000 as.
Kuolleet lkm:	98	9	
Muutto alueelle lkm:	2 621	226,5	
Muutto alueelta lkm:	2 666	231,6	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA

1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	4 578
Työpaikkoja/km2:	8 788
Kerrosala/ha:	6 731

IKÄRAKENNE

1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	463	4,3
7-15v:	444	4,1
16-18v:	169	1,6
19-24v:	1 490	13,8
25-39v:	3 576	33,1
40-64v:	3 274	30,3
65+ v:	1 389	12,9

PERHEET JA ASUNTOKUNNAT

1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	6 981
Asuntokuntien keskimääräinen koko:	1,51
1-hengen asuntokuntia:	4 428
Perheiden lkm:	2 219
Lapsiperheiden lkm:	660
Perheiden keskimääräinen koko:	2,36

KOULUTUSASTE

31.12.2002

Utbildningsgrad Level of education

Koulutusaste	Lukumäärä	Prosentti
15v täytt lkm:	10 158	
Enint perusaste:	3 439	33,9
Keskiaste:	4 108	40,4
Alin korkea-aste:	1 013	10
Korkeakoulututkinto:	1 598	15,7
Lukiota käyvät ja osuus 16-18v:	135	63,3

TULOTASO

2002

Inkomster Income

Tulot/asukas €:	17 699
Tulot/työvoima € (2000):	22 325
Tulot/asuntokunta €:	26 857

ASUMISOLOT

31.12.2002

Boende Housing

Asuntojen keskimääräinen m2:	44,3
Asumisväljyys m2/asukas:	29,3
Asumistiheys huonetta/hen:	1,13

ASUNNOT

31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	7 510	
Pientaloasuntoja:	21	0,3
Vuokra-asuntoja:	4 478	59,6
Aravavuokra-asuntoja:	1 574	21,0

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	1 127	
Liikerakennukset:	213	18,9
Julkiset rakennukset:	143	12,7
Teollisuus- ja varastorakennukset:	700	62,2
Muut rakennukset:	71	6,3

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	8	
Lapsia päiväkotihoidossa yhteensä:	320	
1-6v kokopäivähoidossa:	267	41
3-6v osapäivähoidossa:	33	6,4
7-8v osapäivähoidossa:	17	5,9
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	10	
1-6v kokopäivähoidossa:	10	1,5
3-6v osapäivähoidossa:	0	0,4
7-8v osapäivähoidossa:	0	0
Lapsia koti/yks.hoidon tuen piirissä:	143	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	1	297
Suomenkielinen yläaste:	0	0
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	1	716
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	74 046	6,8
Perusterveydenhuolto:	54 566	5
Erikoissairaanhoido:	19 480	1,8

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 285	118,9
Lastensuojelun asiakkaita, 0-17v:	184	182,7
Perheneuvoloiden asiakkaat, 0-17v:	26	25,8

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	3
Päiväkodit:	6
Leikkipuisto:	1
Uimahalli:	1
Muu sisäliikuntatila:	7
Urheilukenttä:	0
Kirkko:	1
Posti:	2
KELA:n toimisto:	0
Apteekki:	3
Alko:	0
Päivittäistavarakaupat:	12
Muut vähittäiskaupat:	66
Ravintolat ja kahvilat:	54

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	21
Metsää, ha:	3
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	9

Pasilan vuonna 1891 avatun aseman ympärille oli jo aikaisemmin syntynyt vapaamuotoisesti asutusta, mutta Pasilan konepajan rakentaminen 1900-luvun alussa suuntasi kaupungin kasvua enemmänkin tähän suuntaan. Eliel Saarisen vuoden 1918 "Suur-Helsingin asemakaavan ehdotuksessa" esitettiin vastavalmistuneen Helsingin rautatieaseman toimintojen siirtämistä Pasilaan rakennettavalle päärautatieasemalle. Aseman molemmin puolin esitettiin tiivistä kaupunkia Töölönlahden ja Eläintarhan puiston yli jatkuvan kaupungin päätteeksi. Suunnitelma ei tuolloin toteutunut, mutta ajatus Pasilan rakentamisesta jäi vuosikymmeniksi itämään. Omaleimainen puutaloalue purettiin 1970-luvun lopussa Länsi-Pasilassa uusien asuntoalueiden tieltä. Muutama puutalo säilytettiin Länsi-Pasilan menneen ajan muistoksi.

Itä-Pasila rakennettiin 1960-luvun lopun suunnitteluperiaatteiden mukaisesti siten, että jalankulku ja moottoriliikenne pyrittiin erottamaan täydellisesti toisistaan. Massiiviset toimistorakennukset ja asuintalot ovat sulassa sovussa keskenään. Länsi-Pasilassa asutokorttelit rakennettiin pienipiirteisempinä ja matalampina kuin Itä-Pasilassa, vaikka alue onkin tehokkaasti rakennettu. Keskuspuiston välitön läheisyys tekee alueesta sopivan lapsiperheille.

Pasila on myös keskustan työpaikka-alueen vaihtoehto. Täällä on yli 25 000 työpaikkaa, mm. messukeskus, radio- ja tv-toiminta, pääkirjasto ja oikeustalo. Liikennealueena olevaan Keski-Pasilaan suunnitellaan liike- ja palvelutiloja sekä asuntoja. Hartwall-Areenasta on muodostunut Helsingin uusin urheilu- ja viihdekeskus.

Det nuvarande BÖLE gestaltades redan i Eliel saarinens stadsplaneförslag för Stor-Helsingfors av år 1918, där Järnvägsstationen skulle flyttas till Böle med ett tätt stadssamhälle på var sida. Östra Böle byggdes på 1960-talet enligt principen att skilja fotgängartrafik och motortrafik från varandra. Massiva kontorsbyggnader och bostadshus står här i bästa sämja. Bostadshusen som på 1980-talet byggdes i Västra Böle blev mindre och mera varierade. Böle har 25 000 jobb, och är ett alternativ till arbetsplatsområdena i affärscentrum. På bangården mellan Östra och Västra Böle planeras lokaler och bostäder. Byggandet kommer att ske inom de närmaste 30 åren.

Today's PASILA was already shaped in Eliel Saarinen's 1918 town plan for a Greater Helsinki, which suggested that the central railway station be moved to Pasila, with dense construction on either side. Itä-Pasila was built according to a pattern where pedestrian zones are separated from motor vehicle zones. The area has a mixture of large office buildings and residential blocks of flats. In Länsi-Pasila, residential blocks of flats were built in the 1980s, but with smaller scale architecture.

Pasila competes with the main city centre as a location for jobs, with around 25 000 jobs today. There are plans to turn the railyard between eastern and western Pasila over for residential and commercial use by the turn of the century.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuu
- Nuorisotila
- Päiväkoti
- ⊕ Terveysasema
- ⊖ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

304 Pasilan peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
171 Länsi-Pasila	1,15	4464	11588
172 Pohjois-Pasila	2,02	0	4665
173 Itä-Pasila	0,92	3524	8197
174 Keski-Pasila	0,20	139	416
Yhteensä:	4,29	8127	24866

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	7 013	86,3	%
Ruotsinkieliset:	288	3,5	
Muun kieliset:	826	10,2	
Ulkomaalaiset:	599	7,4	
Ulkomaalaistaustaiset:	840	10,3	
H: gissä syntyneitä:	3 062	37,7	

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	87	10,6	/ 1000 as.
Kuolleet lkm:	61	7,5	
Muutto alueelle lkm:	1 491	169,1	
Muutto alueelta lkm:	1 608	178,6	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	1 894
Työpaikkoja/km2:	5 796
Kerrosala/ha:	3 544

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	491	6
7-15v:	642	7,9
16-18v:	235	2,9
19-24v:	967	11,9
25-39v:	1 689	20,8
40-64v:	2 987	36,8
65+ v:	1 116	13,7

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	4 315
Asuntokuntien keskipakko:	1,86
1-hengen asuntokuntia:	2 007
Perheiden lkm:	2 073
Lapsiperheiden lkm:	779
Perheiden keskipakko:	2,57

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	7 153	
Enint perusaste:	2 649	37
Keskiaste:	2 525	35,3
Alin korkea-aste:	817	11,4
Korkeakoulututkinto:	1 162	16,2
Lukiota käyvät ja osuus 16-18v:	194	65,2

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	17 552
Tulot/työvoima € (2000):	24 822
Tulot/asuntokunta €:	32 922

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	60
Asumisväljyys m2/asukas:	32,2
Asumistiheys huonetta/hen	1,22

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	4 583	
Pientaloasuntoja:	22	0,5
Vuokra-asuntoja:	2 848	62,1
Aravavuokra-asuntoja:	2 097	45,8

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	1 082	
Liikerakennukset:	658	60,8
Julkiset rakennukset:	157	14,5
Teollisuus- ja varastorakennukset:	39	3,6
Muut rakennukset:	228	21,1

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	11	
Lapsia päiväkotihoidossa yhteensä:	312	
1-6v kokopäivähoidossa:	272	40,4
3-6v osapäivähoidossa:	26	7,4
7-8v osapäivähoidossa:	6	6,8
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	41	
1-6v kokopäivähoidossa:	35	5,5
3-6v osapäivähoidossa:	4	1,7
7-8v osapäivähoidossa:	1	1,4
Lapsia koti/yks.hoidon tuen piirissä:	143	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	1	140
Suomenkielinen yläaste:	0	0
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	0	0
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	46 536	5,6
Perusterveydenhuolto:	33 175	4
Erikoissairaanhoido:	13 361	1,6

SOSIAALIPALVELUT**2003**

Social service Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 427	175,6
Lastensuojelun asiakkaita, 0-17v:	206	160,2
Perheneuvolojen asiakkaat, 0-17v:	35	27,2

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	0
Koulu:	3
Päiväkodit:	8
Leikki puisto:	2
Uimahalli:	0
Muu sisäliikuntatila:	9
Urheilukenttä:	1
Kirkko:	1
Posti:	3
KELA:n toimisto:	0
Apteekki:	2
Alko:	1
Päivittäistavarakaupat:	6
Muut vähittäiskaupat:	30
Ravintolat ja kahvilat:	63

ULKOILU**2002**

Uterekreation Outdoor recreation	lkm
Puistoa, ha:	14
Metsää, ha:	15
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	lkm
Jalankulkuonnettomuuksia keskim/vuosi:	4,3

Vanhakaupunki on saanut nimensä siitä, että Vantaanjoen suulle perustettiin alkuperäinen Helsinki vuonna 1550. Täältä kaupunki siirrettiin nykyiselle paikalleen Vironniemelle 1640. Vanhasta asutuksesta on vain arkeologisia löytöjä, nykyään alueella on mm. kaupungin ensimmäisen vesilaitoksen tuotantorakennuksia, joissa sijaitsee mm. Tekniikan museo.

Toukola on pääosin 1920- ja 1930-luvuilla rakennettua puutaloaluetta, jota reunustaa Hämeentien varren 1950-luvulla rakennetut kerrostalot. Arabian tehdasalue vanhoine työväenasuntoineen on ensimmäinen ja kuuluisin alueen tehtaista. Kumpulan vanha puutaloalue on saanut viime vuosina ympärilleen uusia asukkaita. Yliopiston laitoksia rakennetaan entisen Kumpulan kartanon maille tällä vuosikymmenellä

Puu-Käpylä rakennettiin 1920-luvulla työväen "huvila-alueeksi". Perusparannettua aluetta pidetään Helsingin arkkitehtonisesti parhaana puutaloalueena. Taivaskalliolla on edelleen nähtävissä yksi Helsingin ilmapuolustuksen tärkeistä tykkipattereista. Uudempaa asutusta Käpylässä ovat 1930-luvun funkisuusalue Olympiakylä, ja sitä vastapäätä vuoden 1952 Olympialaisiin valmistunut Kisakylä. Koskelan omakotialuetta alettiin rakentaa 1930-luvun lopulla, ja kerrostalot on rakennettu 1960- ja 1970 -luvulla. Koskela itäpuoli täydenty 250 asukaan pientaloalueella. Koskelan sairaala on kaupungin suurin vanhusten sairaala.

Arabianrantaan rakennetaan kantakaupungin uusinta, noin 7 000 asukkaan asuntoaluetta. Helsingin uusi taideteollisuuskeskus on sijoittunut Arabian rakennusryhmään sekä vanhaan verkatehtaaseen. Sen ympärille muodostuu taideteollisuus-alan yritysten työpaikkakeskittymä joka tulee koostumaan noin 5 000 työpaikasta. Rantaan rakennetaan koko kaupunginosan laajuinen puistoalue.

GAMMELSTADEN vid Vanda ås mynning är stället där Helsingfors grundlades år 1550. Nu finns där gamla industribyggnader med bl. a. ett museum för teknik.

I Majstad ligger den berömda Arabia porslinsfabrik, numera nedlagd. Trähusområdet i Gumtäkt har under senare år byggts ut, och universitetet bygger institutioner där ännu in på nästa århundrade. Trä-Kottby, byggt på 1920-talet, anses vara Helsingfors arkitektoniskt bästa trähusområde. I Kottby finns Olympiabyn, ett funkisområde från 1930-talet byggt för de olympiska spelen.

Vid Majstadsstranden byggs ett bostadsområde för 7 000. I Arabias industrifastighet och gamla klädesfabriken är Helsingfors nya konstindustricentrum inrymt.

VANHAKAUPUNKI at the mouth of river Vantaa is the place where Helsinki was originally founded by Swedish king Gustav Vasa in 1550. The area now has a museum of technology.

In Toukola lies famous old Arabia china factory, now laid down. Helsinki University will be building new premises in Kumpula. The wooden Puu-Käpylä is considered Helsinki's architecturally most interesting wooden house area. The Olympic Village built in the 1930s to host the Helsinki Olympics lies in Käpylä.

By the shore in Toukolanranta, a 7 000 inhabitant housing estate is being built. The old factory buildings in the Arabia area now house a new centre for industrial arts.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ✚ Terveysasema
- Terveysk.s. ala-alue
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

305 Vanhankaupungin peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
230 Toukola	0,94	2677	2011
240 Kumpula	1,53	3589	1369
250 Käpylä	1,82	7637	2364
260 Koskela	0,77	3289	1481
270 Vanhakaupunki	0,32	225	847
Yhteensä:	5,38	17417	8072

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	15 790	90,7	%
Ruotsinkieliset:	747	4,3	
Muun kieliset:	880	5,1	
Ulkomaalaiset:	726	4,2	
Ulkomaalaistaustaiset:	1 044	6,0	
H: gissä syntyneitä:	8 036	46,1	

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	223	13,1	/ 1000 as.
Kuolleet lkm:	198	11,6	
Muutto alueelle lkm:	3 332	154,6	
Muutto alueelta lkm:	2 505	144	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	3 237
Työpaikkoja/km2:	1 500
Kerrosala/ha:	2 264

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	1 208	6,9
7-15v:	1 525	8,8
16-18v:	461	2,6
19-24v:	1 511	8,7
25-39v:	4 385	25,2
40-64v:	5 673	32,6
65+ v:	2 654	15,2

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	9 031
Asuntokuntien keskipakko:	1,87
1-hengen asuntokuntia:	4 344
Perheiden lkm:	4 324
Lapsiperheiden lkm:	1 830
Perheiden keskipakko:	2,64

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	14 501	
Enint perusaste:	5 330	36,8
Keskiaste:	4 950	34,1
Alin korkea-aste:	1 420	9,8
Korkeakoulututkinto:	2 801	19,3
Lukiota käyvät ja osuus 16-18v:	349	74,6

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	18 164
Tulot/työvoima € (2000):	25 734
Tulot/asuntokunta €:	33 992

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	57,5
Asumisväljyys m2/asukas:	30,9
Asumistiheys huonetta/hen	1,23

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	9 105	
Pientaloasuntoja:	865	9,5
Vuokra-asuntoja:	4 934	54,2
Aravavuokra-asuntoja:	2 824	31,0

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	495	
Liikerakennukset:	98	19,8
Julkiset rakennukset:	224	45,3
Teollisuus- ja varastorakennukset:	105	21,3
Muut rakennukset:	67	13,6

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	17	
Lapsia päiväkotihoidossa yhteensä:	681	
1-6v kokopäivähoidossa:	586	43,7
3-6v osapäivähoidossa:	65	8,5
7-8v osapäivähoidossa:	19	3,1
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	38	
1-6v kokopäivähoidossa:	36	3
3-6v osapäivähoidossa:	1	0,6
7-8v osapäivähoidossa:	0	0,3
Lapsia koti/yks.hoidon tuen piirissä:	243	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	4	1 017
Suomenkielinen yläaste:	3	513
Ruotsinkielinen ala-aste:	1	142
Ruotsinkielinen yläaste:	0	0
Lukio:	2	780
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	108 289	6,5
Perusterveydenhuolto:	82 742	5
Erikoissairaanhoido:	25 547	1,5

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 636	93,9
Lastensuojelun asiakkaita, 0-17v:	211	69,8
Perheneuvoloiden asiakkaat, 0-17v:	79	26,1

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	2
Terveysasema:	1
Koulu:	8
Päiväkodit:	13
Leikkipuisto:	2
Uimahalli:	0
Muu sisäliikuntatila:	13
Urheilukenttä:	0
Kirkko:	1
Posti:	2
KELA:n toimisto:	1
Apteekki:	2
Alko:	2
Päivittäistavarakaupat:	11
Muut vähittäiskaupat:	44
Ravintolat ja kahvilat:	26

ULKOILU**2002**

Uterekreation Outdoor recreation	lkm
Puistoa, ha:	51
Metsää, ha:	164
Uimaranta, kpl:	1

LIIKENNE**2000-02**

Trafic Traffic	lkm
Jalankulkuonnettomuuksia keskim/vuosi:	5,7

Peruspiirit:

- 401 Maunula – Månsas
- 402 Länsi-Pakila – Västra Baggböle
- 403 Tuomarinkylä – Domarby
- 404 Oulunkylä - Åggelby
- 405 Itä-Pakila – Östra Baggböle

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003

SP = Suurpiirin arvo
KA = Kaupungin suurpiirien keskiarvo

MIN = Suurpiirien pienin arvo
MAX = Suurpiirien suurin arvo

4 Pohjoinen suurpiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
401 Maunulan peruspiiri	4,11	8699	3855
402 Länsi-Pakilan peruspiiri	2,29	6464	1914
403 Tuomarinkylän peruspiiri	8,95	8822	910
404 Oulunkylän peruspiiri	4,51	13804	5725
405 Itä-Pakilan peruspiiri	3,40	3554	1504
Yhteensä:	23,26	41343	13908

ÄIDINKIELI JA KANSALAISSUUS

1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	38 124	92,2	%
Ruotsinkieliset:	1 768	4,3	
Muun kieliset:	1 451	3,5	
Ulkomaalaiset:	1 134	2,7	
Ulkomaalaistaustaiset:	1 789	4,3	
H: gissä syntyneitä:	20 384	49,3	

VÄESTÖN MUUTOKSET

2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	413	10	/ 1000 as.
Kuolleet lkm:	331	8	
Muutto alueelle lkm:	4 559	117,8	
Muutto alueelta lkm:	4 333	118,7	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA

1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	1 777
Työpaikkoja/km2:	598
Kerrosala/ha:	1 050

IKÄRAKENNE

1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	3 038	7,3
7-15v:	4 852	11,7
16-18v:	1 504	3,6
19-24v:	2 653	6,4
25-39v:	7 409	17,9
40-64v:	15 660	37,9
65+ v:	6 227	15,1

PERHEET JA ASUNTOKUNNAT

1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	18 700
Asuntokuntien keskipakko:	2,19
1-hengen asuntokuntia:	6 793
Perheiden lkm:	11 584
Lapsiperheiden lkm:	5 021
Perheiden keskipakko:	2,83

KOULUTUSASTE

31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	34 778	
Enint perusaste:	11 995	34,5
Keskiaste:	9 737	28
Alin korkea-aste:	4 816	13,8
Korkeakoulututkinto:	8 230	23,7
Lukiota käyvät ja osuus 16-18v:	1 352	81,1

TULOTASO

2002

Inkomster Income

Tulot/asukas €:	22 696
Tulot/työvoima € (2000):	33 335
Tulot/asuntokunta €:	50 069

ASUMISOLOT

31.12.2002

Boende Housing

Asuntojen keskipakko m2:	77,2
Asumisväljyys m2/asukas:	35,3
Asumistiheys huonetta/hen	1,38

ASUNNOT

31.12.2002

Bostäder Dwellings

Asuntoja yhteensä:	19 372	
Pientaloasuntoja:	8 798	45,4
Vuokra-asuntoja:	6 947	35,9
Aravavuokra-asuntoja:	3 479	18,0

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET 1.1.2003

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	597	
Liikerakennukset:	149	24,9
Julkiset rakennukset:	244	40,8
Teollisuus- ja varastorakennukset:	136	22,7
Muut rakennukset:	69	11,6

LASTEN PÄIVÄHOITO 2002

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	35	
Lapsia päiväkotihoidossa yhteensä:	1 702	
1-6v kokopäivähoidossa:	1 493	48,1
3-6v osapäivähoidossa:	128	6,9
7-8v osapäivähoidossa:	66	6,3
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	215	
1-6v kokopäivähoidossa:	201	6,5
3-6v osapäivähoidossa:	5	0,3
7-8v osapäivähoidossa:	5	0,5
Lapsia koti/yks.hoidon tuen piirissä:	794	

KOULUT 2004

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	7	2 783
Suomenkielinen yläaste:	4	1 494
Ruotsinkielinen ala-aste:	1	73
Ruotsinkielinen yläaste:	0	0
Lukio:	2	720
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT 2002

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	263 765	6,4
Perusterveydenhuolto:	207 128	5
Erikoissairaanhoido:	56 637	1,4

SOSIAALIPALVELUT 2003

Social service Social welfare	lkm	/1000
Toimeentulotuen saajia:	3 141	76
Lastensuojelun asiakkaita, 0-17v:	487	54,8
Perheneuvoloiden asiakkaat, 0-17v:	189	21,3

PALVELUPISTEET 2003

Service ställen Service places	lkm
Kirjasto:	3
Terveysasema:	3
Koulu:	12
Päiväkodit:	30
Leikkipuisto:	4
Uimahalli:	1
Muu sisäliikuntatila:	26
Urheilukenttä:	2
Kirkko:	5
Posti:	4
KELA:n toimisto:	0
Apteekki:	3
Alko:	0
Päivittäistavarakaupat:	19
Muut vähittäiskaupat:	89
Ravintolat ja kahvilat:	39

ULKOILU 2002

Uterekreation Outdoor recreation	
Puistoa, ha:	77
Metsää, ha:	1 068
Uimaranta, kpl:	2

LIIKENNE 2000-02

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	5,7

Maunula on saanut nimensä alueella sijainneen Månsasin verotalon mukaan. Maunulan nykyinen asutus on alkanut Metsälän ja Suursuon huvilarakentamisena vuosisadan vaihteessa. Ensimmäisiä uusia omakotialueita oli Pirkkola, josta varattiin siirtolaisille ja rintamamiehille tontteja ja jonne pystytettiin sata Ruotsin lahjoittamaa omakotitaloa. Pirkkola on suojelumääräysten vuoksi säilynyt täysin alkuperäisessä asussaan. Metsälässä vanhat huvilat ovat väistyneet uudemman rivi- ja omakotirakentamisen tieltä.

Maunulan puutaloalue alkoi muuttua viisikymmenluvulla luonnonläheiseksi kerrostalolähiöksi. Asuntoja rakennettiin vielä 1970-luvullakin, ja Maunulassa oli enimmillään 12 000 asukasta. Väestöstä suurempi osa on työväestöä kuin Helsingissä keskimäärin.

Liikekeskuksesta pyritään luomaan viihtyisä paikalliskeskus ja sen ympäristöön suunnitellaan liiketilaa, julkisten palvelujen toimitilaa ja asumista. Täydennysrakentamismahdollisuuksia tutkitaan Tuusulantien reunavyöhykkeellä.

Maunula länsipuolella on laaja Keskuspuisto, johon liittyvä Maunulanpuisto on vapaa-ajan ja virkistykseen ulkoilumetsää. Pirkkolan urheilupuisto on kävelyetäisyydellä, joten alueen ulkoilu- ja virkistysmahdollisuudet ovat Helsingin parhaita.

MÅNSAS nuvarande bebyggelse började med villor i Krämertskog och Storkärr vid sekelskiftet. I Britas reseverades tomter för evakuerade och frontmän, och hundra donerade villor från Sverige byggdes. Området har tack vare

fredningsbeslut bevarats helt i ursprungligt skick. I Krämertskog finns nyare radhus och villor. I Månsas byggdes på 1950-talet ett naturnära höghusområde, där befolkningen har ett större arbetarinslag än i Helsingfors i genomsnitt.

Månsasparken är en del av Centralparken, och på promenadavstånd ligger Britas idrottspark, så möjligheterna till friluftsliv och idrott är mycket goda.

Current construction in MAUNULA started with villas and summer houses in Metsälä and Suursuo at the turn of the century. In Pirkkola, plots were reserved for war veterans and Karelian evacuees after the war, and a hundred one-family houses donated from Sweden were built. The area has since been preserved by decree, and is totally intact. In Metsälä, there are newer terraced and detached houses. In the 1950s, an estate of blocks of flats was built in a natural setting in Maunula, with a greater proportion of workers than the city average.

Maunulanpuisto is part of Keskuspuisto central park, and Pirkkola sports park is next door. These give the inhabitants of the area excellent opportunities for outdoor pursuits.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ✚ Terveysasema
- ✚ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

401 Maunulan peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
281 Pirkkola	0,97	536	247
282 Maunula	1,28	7149	1445
283 Metsälä	0,56	1010	1111
286 Maunulanpuisto	1,29	4	1052
Yhteensä:	4,1	8699	3855

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	7 686	88,4 %
Ruotsinkieliset:	452	5,2
Muun kieliset:	561	6,4
Ulkomaalaiset:	450	5,2
Ulkomaalaistaustaiset:	637	7,3
H: gissä syntyneitä:	3 986	45,8

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	58	6,6 / 1000 as.
Kuolleet lkm:	120	13,7
Muutto alueelle lkm:	1 157	118,9
Muutto alueelta lkm:	1 124	126

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	2 117
Työpaikkoja/km2:	938
Kerrosala/ha:	1 363

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Henkilö	Prosentti
0-6v:	450	5,2
7-15v:	702	8,1
16-18v:	239	2,7
19-24v:	592	6,8
25-39v:	1 546	17,8
40-64v:	3 223	37,1
65+ v:	1 947	22,4

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	4 800
Asuntokuntien keskipakko:	1,79
1-hengen asuntokuntia:	2 494
Perheiden lkm:	2 201
Lapsiperheiden lkm:	795
Perheiden keskipakko:	2,59

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	7 769	
Enint perusaste:	3 561	45,8
Keskiaste:	2 231	28,7
Alin korkea-aste:	741	9,5
Korkeakoulututkinto:	1 236	15,9
Lukiota käyvät ja osuus 16-18v:	207	74,6

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	18 193
Tulot/työvoima € (2000):	25 913
Tulot/asuntokunta €:	32 870

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	60,3
Asumisväljyys m2/asukas:	33,9
Asumistiheys huonetta/hen	1,34

ASUNNOT 31.12.2002

Bostäder Dwellings

Asunto	Henkilö	Prosentti
Asuntoja yhteensä:	5 056	
Pientaloasuntoja:	731	14,5
Vuokra-asuntoja:	2 943	58,2
Aravavuokra-asuntoja:	2 158	42,7

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	181	
Liikerakennukset:	32	17,9
Julkiset rakennukset:	69	38,2
Teollisuus- ja varastorakennukset:	72	39,9
Muut rakennukset:	7	4,0

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	7	
Lapsia päiväkotihoidossa yhteensä:	267	
1-6v kokopäivähoidossa:	221	44,2
3-6v osapäivähoidossa:	30	7,4
7-8v osapäivähoidossa:	11	11,3
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	42	
1-6v kokopäivähoidossa:	41	6,8
3-6v osapäivähoidossa:	0	2
7-8v osapäivähoidossa:	1	0
Lapsia koti/yks.hoidon tuen piirissä:	105	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	1	416
Suomenkielinen yläaste:	1	375
Ruotsinkielinen ala-aste:	1	73
Ruotsinkielinen yläaste:	0	0
Lukio:	1	360
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	71 284	8,1
Perusterveydenhuolto:	56 248	6,4
Erikoissairaanhoido:	15 036	1,7

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 142	131,3
Lastensuojelun asiakkaita, 0-17v:	115	87,7
Perheneuvoloiden asiakkaat, 0-17v:	36	27,4

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	2
Päiväkodit:	6
Leikki puisto:	1
Uimahalli:	1
Muu sisäliikuntatila:	8
Urheilukenttä:	1
Kirkko:	1
Posti:	1
KELA:n toimisto:	0
Apteekki:	1
Alko:	0
Päivittäistavarakaupat:	3
Muut vähittäiskaupat:	28
Ravintolat ja kahvilat:	14

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	15
Metsää, ha:	189
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	2

Vuosisadan vaihteessa Pakilassa elettiin maanviljelyksellä, mutta vähitellen teollisuustyöväkeä alkoi muuttaa tänne ahtaaksi käyvästä keskustasta. Poikkeuksellisesti Pakilassa maat asumiseen hankki kolme työväestön itsensä perustamaa asunto-osuuskuntaa Elo, Alku ja Lepola, jotka vieläkin elävät paikannimistöissä. Rakentaminen oli vapaata 1932 asemakaavalakiin saakka. Yhtenäisen ilmeen alue sai, kun vuoden 1946 alueliitoksen jälkeen rakentamisen tuli tapahtua kaupungin hyväksymien tyyppi- ja rivitalojen mukaisesti. Suurten tonttien vanhat omakotitalot alkoivat korvautua rivitaloilla 1960-luvun lopussa; ilmiö, jota vieläkin kutsutaan "pakiloitumiseksi". Samalla Länsi-Pakilan väestö muuttui toimihenkilöväestöksi ja paremmin toimeentulevaksi. Väkiluku on kasvanut viime vuosiin saakka, koska alueella on ollut mahdollisuuksia täydentävään rakentamiseen.

Vaikka varsinaisen Länsi-Pakilan alueella on vähän puistoja, asukkaiden virkistysmahdollisuudet ovat hyvät, sillä laaja Keskuspuisto ja Pirkkolan urheilupuisto ovat aivan vieressä.

VÄSTRA BAGGBÖLE distrikt. I början av detta århundrade levde man av jordbruk i Baggböle, men småningom började det flytta in industriarbetare från de allt trängre centrumkvarteren. Ett särdrag i Baggböle var att det var tre bostadsandelslag grundade av arbetarna själva som skaffade bostadsmarken. Området fick en enhetlig prägel efter att det införlivats med Helsingfors, där byggandet skulle ske enligt godkända typritningar.

I slutet av 1960-talet började villorna ersättas med radhus. Samtidigt blev invånarstrukturen i Baggböle småningom tjänstemannadominerad och mera välbärgad. Baggböle gränsar till Centralparken, och Britas idrottspark ligger strax intill.

LÄNSI-PAKILA. At the beginning of this century, people in Pakila (orig. Baggböle) lived from agriculture, but as inner Helsinki became more crowded, factory workers started settling in the area. The residential land in Pakila was purchased by three cooperative societies founded by the workers themselves, which was something unusual. The area took on a more coherent aspect after it was incorporated into Helsinki, and construction had to take place according to type drawings approved by the city. In the late 1960s, terraced houses gradually replaced the old one-family houses. Meanwhile, a larger share of the population was made up of officials and people with higher income. Pakila lies next to Keskuspuisto central park and Pirkkola sports park.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ✚ Terveysasema
- ✚ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

402 Länsi-Pakilan peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
341 Länsi-Pakila	2,29	6464	1914
Yhteensä:	2,29	6464	1914

ÄIDINKIELI JA KANSALAISSUUS

1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	6 038	93,4	%
Ruotsinkieliset:	298	4,6	
Muun kieliset:	128	2,0	
Ulkomaalaiset:	107	1,7	
Ulkomaalaistaustaiset:	190	2,9	
H: gissä syntyneitä:	3 346	51,8	

VÄESTÖNMUUTOKSET

2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	57	8,8	/ 1000 as.
Kuolleet lkm:	44	6,8	
Muutto alueelle lkm:	623	91,8	
Muutto alueelta lkm:	604	99,7	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA

1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	2 823
Työpaikkoja/km2:	836
Kerrosala/ha:	1 674

IKÄRAKENNE

1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	478	7,4
7-15v:	807	12,5
16-18v:	252	3,9
19-24v:	327	5,1
25-39v:	878	13,6
40-64v:	2 640	40,8
65+ v:	1 082	16,7

PERHEET JA ASUNTOKUNNAT

1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	2 581
Asuntokuntien keskipakko:	2,5
1-hengen asuntokuntia:	577
Perheiden lkm:	1 982
Lapsiperheiden lkm:	797
Perheiden keskipakko:	2,86

KOULUTUSASTE

31.12.2002

Utbildningsgrad Level of education

Ikäryhmä	Lukumäärä	Prosentti
15v täytt lkm:	5 436	
Enint perusaste:	1 539	28,3
Keskiaste:	1 316	24,2
Alin korkea-aste:	847	15,6
Korkeakoulututkinto:	1 734	31,9
Lukiota käyvät ja osuus 16-18v:	233	83,2

TULOTASO

2002

Inkomster Income

Tulot/asukas €::	27 858
Tulot/työvoima € (2000):	41 531
Tulot/asuntokunta €::	69 721

ASUMISOLOT

31.12.2002

Boende Housing

Asuntojen keskipakko m2:	97,7
Asumisväljyys m2/asukas:	39
Asumistiheys huonetta/hen	1,49

ASUNNOT

31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	2 687	
Pientaloasuntoja:	2 449	91,1
Vuokra-asuntoja:	321	11,9
Aravavuokra-asuntoja:	0	0,0

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET

1.1.2003

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	66	
Liikerakennukset:	14	21,3
Julkiset rakennukset:	30	44,9
Teollisuus- ja varastorakennukset:	7	10,3
Muut rakennukset:	16	23,6

LASTEN PÄIVÄHOITO

2002

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	3	
Lapsia päiväkotihoidossa yhteensä:	256	
1-6v kokopäivähoidossa:	206	44,7
3-6v osapäivähoidossa:	21	7,7
7-8v osapäivähoidossa:	29	0
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	26	
1-6v kokopäivähoidossa:	22	5,1
3-6v osapäivähoidossa:	4	0,3
7-8v osapäivähoidossa:	0	0,6
Lapsia koti/yks.hoidon tuen piirissä:	102	

KOULUT

2004

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	1	490
Suomenkielinen yläaste:	1	539
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	0	0
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT

2002

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	33 461	5,1
Perusterveydenhuolto:	26 065	4
Erikoissairaanhoido:	7 396	1,1

SOSIAALIPALVELUT

2003

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	94	14,5
Lastensuojelun asiakkaita, 0-17v:	17	11,8
Perheneuvoloiden asiakkaat, 0-17v:	23	15,9

PALVELUPISTEET

2003

Service ställen Service places	lkm
Kirjasto:	0
Terveysasema:	0
Koulu:	2
Päiväkodit:	2
Leikkipuisto:	0
Uimahalli:	0
Muu sisäliikuntatila:	4
Urheilukenttä:	0
Kirkko:	1
Posti:	1
KELA:n toimisto:	0
Apteekki:	1
Alko:	0
Päivittäistavarakaupat:	2
Muut vähittäiskaupat:	12
Ravintolat ja kahvilat:	6

ULKOILU

2002

Uterekreation Outdoor recreation	
Puistoa, ha:	1
Metsää, ha:	18
Uimaranta, kpl:	0

LIIKENNE

2000-02

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	1,7

Paloheinän omakotialue kuuluu eteläosastaan Pakilan alueeseen, jota alettiin rakentaa 1940-luvulla. Osa senaikaisesta rakennuskannasta on korvautunut 1970-luvun puolivälistä lähtien uudemmilla, usein rivitaloilla. Paloheinän pohjoisosat on rakennettu alunalkaen omakoti- ja rivitaloalueeksi. Erityisesti 1980-luvun nousukauden aikaan oli Helsingissä pula pientalotonteista, ja Paloheinään nousi vuosittain kymmenesosa Helsingin omakotitaloista.

Torpparinmäen omakotialue rakennettiin 1950-luvulla. Vuoden 1980 asuntomessuista lähtien aluetta on täydennetty, ja väkiluku on kolminkertaistunut. Vuosikymmenen lopussa Haltialan puolella olevat asuntokorttelit liitettiin Torpparinmäkeen.

Tuomarinkylä on täydentyvänä pientaloalueena lapsiperheiden aluetta. Alle 15-vuotiaiden lasten osuus väestöstä on täällä korkein Helsingissä. Pientalorakentaminen hiljeni laman myötä 1990-luvulla, mutta on jälleen huomattavasti vilkastunut, mikä näkyy lasten määrän kääntymisenä kasvuun.

Tuomarinkyläläisten ulkoilumahdollisuudet ovat erinomaiset: Keskuspuistoon kuuluvan Haltialan upeat ulkoilualueet leviävät laajana alueen ympärillä. Kuusmiehentien pohjoispuolinen peltoaukea Näsinojasta länteen säilytetään ja suojellaan avoimena. Sinne osoitetaan kulttuurihistoriallisesti arvokkaaseen maisemaan soveltuvia liikunta-alueita.

DOMARBY distrikt. Villaområdet i Svedängen började byggas på 1940-talet, och särskilt mycket byggdes där på 1980-talet. Villa-samhället i Torparbacken byggdes på 1950-talet. Allt sedan Bostads-mässan 1980 har området byggts ut, och folkmängden har tre-dubblats. Eftersom Domarby med sin småhusmiljö är omtyckt bland barnfamiljer är andelen skolelever fortfarande störst i hela Helsingfors, trots att recessionen under 1990-talet minskade småhusbyggandet och därmed sänkte barnfamiljs-frekvensen något. Domarbyorna har utmärkta möjligheter till friluftsliv: hela norra ändan av Centralparken breder ut sig strax intill, och friluftsområdena kommer att utvecklas ytterligare. Svedängen har ett mycket anlitat belyst skidspår med garanterad snö under vintermånaderna.

TUOMARINKYLÄ. The one-family house area in Paloheinä started being built in the 1940s, and especially during the boom of the 1980s, construction was lively. The small house area of Torpparinmäki was built in the 1950s. After the 1980 housing exhibition (Asuntomessut), the area has been complemented, and the population has tripled. Since Tuomarinkylä has mostly detached and terraced houses, it is popular among families with children, and the proportion of school children is still Helsinki's greatest, despite a decline in small house construction due to the recession in the 1990s. The opportunities for outdoor pursuits are excellent in Tuomarinkylä: the large northern end of Keskuspuisto central park is next door, and the opportunities are being improved continuously. Paloheinä has a very frequented illuminated cross-country ski trail with guaranteed snow throughout the winter months.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuu
- Nuorisotila
- Päiväkoti
- ⊕ Terveysasema
- ⊕ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

403 Tuomarinkylän peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
351 Paloheinä	1,72	6067	599
352 Torpparinmäki	1,47	2736	305
354 Haltiala	5,76	19	6
Yhteensä:	8,95	8822	910

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	8 359	94,8	%
Ruotsinkieliset:	304	3,4	
Muun kieliset:	159	1,8	
Ulkomaalaiset:	123	1,4	
Ulkomaalaistaustaiset:	214	2,4	
H: gissä syntyneitä:	4 971	56,3	

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	105	12	/ 1000 as.
Kuolleet lkm:	38	4,3	
Muutto alueelle lkm:	747	111,8	
Muutto alueelta lkm:	731	79,7	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	986
Työpaikkoja/km2:	102
Kerrosala/ha:	463

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Henkilö	Prosentti
0-6v:	854	9,7
7-15v:	1 478	16,8
16-18v:	414	4,7
19-24v:	476	5,4
25-39v:	1 459	16,5
40-64v:	3 514	39,8
65+ v:	627	7,1

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	3 077
Asuntokuntien keskipkoko:	2,86
1-hengen asuntokuntia:	429
Perheiden lkm:	2 651
Lapsiperheiden lkm:	1 416
Perheiden keskipkoko:	3,11

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	6 575	
Enint perusaste:	1 829	27,8
Keskiaste:	1 716	26,1
Alin korkea-aste:	1 123	17,1
Korkeakoulututkinto:	1 907	29
Lukiota käyvät ja osuus 16-18v:	402	88,2

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	23 908
Tulot/työvoima € (2000):	37 746
Tulot/asuntokunta €:	68 437

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipkoko m2:	95,6
Asumisväljyys m2/asukas:	33,6
Asumistiheys huonetta/hen	1,32

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntoja yhteensä:	3 141	%
Pientaloasuntoja:	2 924	93,1
Vuokra-asuntoja:	416	13,2
Aravavuokra-asuntoja:	183	5,8

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET

1.1.2003

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	52	
Liikerakennukset:	4	7,0
Julkiset rakennukset:	26	50,2
Teollisuus- ja varastorakennukset:	2	3,6
Muut rakennukset:	21	39,3

LASTEN PÄIVÄHOITO

2002

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	8	
Lapsia päiväkotihoidossa yhteensä:	378	
1-6v kokopäivähoidossa:	342	45,9
3-6v osapäivähoidossa:	28	8
7-8v osapäivähoidossa:	4	1,3
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	63	
1-6v kokopäivähoidossa:	56	5,1
3-6v osapäivähoidossa:	0	1,8
7-8v osapäivähoidossa:	3	1,3
Lapsia koti/yks.hoidon tuen piirissä:	253	

KOULUT

2004

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	2	790
Suomenkielinen yläaste:	1	100
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	0	0
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT

2002

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	48 969	5,7
Perusterveydenhuolto:	40 376	4,7
Erikoissairaanhoido:	8 593	1

SOSIAALIPALVELUT

2003

Social service Social welfare	lkm	/1000
Toimeentulotuen saajia:	259	29,4
Lastensuojelun asiakkaita, 0-17v:	55	21,1
Perheneuvolojen asiakkaat, 0-17v:	49	18,8

PALVELUPISTEET

2003

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	3
Päiväkodit:	9
Leikki puisto:	2
Uimahalli:	0
Muu sisäliikuntatila:	2
Urheilukenttä:	0
Kirkko:	1
Posti:	1
KELA:n toimisto:	0
Apteekki:	0
Alko:	0
Päivittäistavarakaupat:	6
Muut vähittäiskaupat:	11
Ravintolat ja kahvilat:	2

ULKOILU

2002

Uterekreation Outdoor recreation	
Puistoa, ha:	27
Metsää, ha:	616
Uimaranta, kpl:	0

LIIKENNE

2000-02

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	0

Helsingin pitäjään kuuluneesta Oulunkylästä lohkottiin tontteja huviloiksi jo 1800-luvulla kaupungin virkamiesperheille. Aseman valmistuttua 1881 asunnot muuttuivat nopeasti ympärivuotisiksi. Vuonna 1921 Oulunkylästä tuli itsenäinen kunta. Huvilarakentaminen tuotti monipuolista ympäristöä, jossa nikkarityyli ja Terijoelta siirretyt huvilat vaihtelivat. Värikkäässä yhdyskunnassa asui paljon taiteilijoita. Vuoden 1946 alueliitoksen jälkeen kunta kaavoitettiin pääasiassa omakotialueiksi ja väljiksi kerrostalokortteleiksi. 1970-luvulla nousi Mestarintien pohjoispuolelle ajalleen tyypillinen Patolan kerrostaloalue. 1980-luvun lopulla rakennettiin Oulunkylään paljon, tyhjät tontit etenkin Veräjämäen osa-alueella täyttyivät suurista omakoti- ja rivitaloista. Uusin asuntoalue on 1990-luvulla valmistunut Veräjälakso, Oulunkylän siirtolapuutarhaan rajoittuva noin 1 500 asukkaan kerrostaloalue.

Väestön koulutus- ja tulotaso on varsin lähellä kaupungin keskiarvoa. Oulunkylässä sijaitsee Helsingin suurin vanhainkoti, Kustaankartano. Vantaanjoki rantapuistoinen ja ulkoilureitteineen sekä Pikkukosken uimaranta ovat tärkeimmät virkistysalueet Oulunkylässä. Urheilupuistossa voidaan luistella jo lokakuussa tekojääkentällä, joka oli ensimmäinen Helsingissä.

ÅGELBY distrikt. Redan på 1800-talet uppstod en varierad villabebyggelse i Åggelby. En del av dessa småhus står ännu kvar mellan höghuskvarteren. Mot slutet av 1980-talet byggdes mycket i Åggelby, i synnerhet de tomma tomterna i Grindsbacka fylldes med stora villor och radhus. Gustafgård Åldringshem ligger i Åggelby. Strandparkerna och friluftsstråken vid Vanda å är de viktigaste rekreationsområdena i Åggelby. I idrotsparken ligger bl. a. en av Helsingfors två konstisbanor. I Grinddal, intill koloniträdgården, har nyligen ett höghusområde för 1 500 invånare blivit färdigt.

A varied villa settlement came about in OULUNKYLÄ already in the 19th century. Some of the old houses still stand among the modern blocks of flats. In the late 1980s, construction was lively in Oulunkylä, and the empty grounds in Veräjämäki especially were filled with detached and terraced houses.

Kustaankartano nursing home lies in the district.

The forests and parks along Vantaanjoki river form the most important recreational zone in the area. Oulunkylä sports park is home to one of Helsinki's two bandy-size artificial skating rinks. In Veräjälakso, next to the allotment garden, a new housing estate for 1 500 inhabitants has recently been completed.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ⊕ Terveysasema
- ⊕ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

404 Oulunkylän peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
284 Patola	2,98	9438	5185
285 Veräjämäki	1,20	2922	496
287 Veräjälakso	0,33	1444	44
Yhteensä:	4,51	13804	5725

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	12 697	92,0	%
Ruotsinkieliset:	564	4,1	
Muun kieliset:	543	3,9	
Ulkomaalaiset:	404	2,9	
Ulkomaalaistaustaiset:	656	4,8	
H: gissä syntyneitä:	6 205	45,0	

VÄESTÖN MUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	160	11,6	/ 1000 as.
Kuolleet lkm:	102	7,4	
Muutto alueelle lkm:	2 246	129,2	
Muutto alueelta lkm:	2 060	145,3	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	3 061
Työpaikkoja/km2:	1 269
Kerrosala/ha:	1 896

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Henkilö	Prosentti
0-6v:	968	7
7-15v:	1 404	10,2
16-18v:	448	3,2
19-24v:	1 080	7,8
25-39v:	2 942	21,3
40-64v:	4 867	35,3
65+ v:	2 095	15,2

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	6 917
Asuntokuntien keskipakko:	1,98
1-hengen asuntokuntia:	3 011
Perheiden lkm:	3 720
Lapsiperheiden lkm:	1 566
Perheiden keskipakko:	2,72

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	12 124	
Enint perusaste:	4 133	34,1
Keskiaste:	3 746	30,9
Alin korkea-aste:	1 623	13,4
Korkeakoulututkinto:	2 622	21,6
Lukiota käyvät ja osuus 16-18v:	383	77,7

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	21 607
Tulot/työvoima € (2000):	30 450
Tulot/asuntokunta €:	43 249

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	69,6
Asumisväljyys m2/asukas:	35
Asumistiheys huonetta/hen	1,38

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntotyyppi	Henkilö	Prosentti
Asuntoja yhteensä:	7 113	
Pientaloasuntoja:	1 489	20,9
Vuokra-asuntoja:	3 011	42,3
Aravavuokra-asuntoja:	1 089	15,3

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	231	
Liikerakennukset:	94	40,6
Julkiset rakennukset:	97	42,0
Teollisuus- ja varastorakennukset:	30	12,8
Muut rakennukset:	11	4,6

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	13	
Lapsia päiväkotihoidossa yhteensä:	646	
1-6v kokopäivähoidossa:	596	40,8
3-6v osapäivähoidossa:	32	5
7-8v osapäivähoidossa:	12	3,2
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	69	
1-6v kokopäivähoidossa:	67	6,4
3-6v osapäivähoidossa:	1	0,2
7-8v osapäivähoidossa:	1	0,6
Lapsia koti/yks.hoidon tuen piirissä:	254	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	1	736
Suomenkielinen yläaste:	1	480
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	1	360
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsövärd Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	90 896	6,6
Perusterveydenhuolto:	69 827	5,1
Erikoissairaanhoido:	21 069	1,5

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 404	101,7
Lastensuojelun asiakkaita, 0-17v:	229	85,8
Perheneuvoloiden asiakkaat, 0-17v:	70	26,2

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	3
Päiväkodit:	11
Leikkipuisto:	1
Uimahalli:	0
Muu sisäliikuntatila:	8
Urheilukenttä:	1
Kirkko:	2
Posti:	1
KELA:n toimisto:	0
Apteekki:	1
Alko:	0
Päivittäistavarakaupat:	7
Muut vähittäiskaupat:	31
Ravintolat ja kahvilat:	13

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	17
Metsää, ha:	98
Uimaranta, kpl:	1

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	1,7

Pakilan itäosa ja Tuomarinkartano muodostavat asukasluvultaan Helsingin pienimmän peruspiirin, vajaat 3 500 asukasta. Suurin osa heistä asuu Itä-Pakilan osa-alueella, joka kuuluu samaan aikaan rakennettuun pientalovyöhykkeeseen kuin Länsi-Pakila ja Paloheinän eteläosa. Helsinkiin liittämisen jälkeen vuonna 1946 Pakila osoitettiin omakotialueeksi, jossa rakentamisen tuli tapahtua kaupungin hyväksymien tyyppiirustusten mukaan, ja sen vuoksi alueella on edelleen yhtenäinen leima. Itä-Pakila rajautuu Vantaanjokeen, jonka rannalla on siirtolapuutarha.

Itä-Pakilassa asuu muiden Pohjois-Helsingin pientaloalueiden tapaan paljolti lapsiperheitä ja asukkaat ovat keskimääräistä parempituloisia.

Tuomarinkartanon osa-alueella on Tuomarinkylän kartano, joka kuuluu nykyisin Helsingin kaupunginmuseoon, ja kaupunki viljelee sen maita. Kartanon poikkeuksellisen komeaa kustavilaiselle ajalle tyypillistä rakennusryhmää ympäröi 1800-luvun alussa suunniteltu puisto. Kartanon toimii nykyisin paitsi museona myös helsinkiläisten ratsastusharrastuksen keskuksena.

ÖSTRA BAGGBÖLE distrikt. Baggböles östra del och Domargård bildar Helsingfors till invånarantalet minsta distrikt, med bara 3 500 invånare. Största delen av dem bor i Östra Baggböle, som byggdes ut enhetlig på 1940-50-talet. Östra Baggböle avgränsas av Vanda å, och på stranden ligger en koloniträdgård. I delområdet Domargård ligger Domarby Gård, som nuförtiden tillhör Helsingfors stadsmuseum, och vars mark staden odlar. Herrgårdens ståtliga gustavianska byggnader omges av en park som anlagts i början av 1800-talet. Gården är förutom museum också ett centrum för ridsporten i Helsingfors

ITÄ-PAKILA. In terms of the population, Eastern Pakila and Tuomarinkartano form the smallest district, with only 3 500 inhabitants. Most live in Itä-Pakila (Eastern Pakila) which was built in the 1940-50s. Itä-Pakila borders on Vantaanjoki river, with an allotment garden on the banks. Tuomarinkylän Kartano manor (orig. Domarby Gård) is situated in the sub-area of Tuomarinkartano. The manor now belongs to Helsinki City Museum, and the city cultivates its fields. The stately buildings in late 18th century Gustavian style are surrounded by a park designed in the early 19th century. Nowadays the manor serves not only as a museum but as a centre for horse riding in Helsinki.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuu
- Nuorisotila
- Päiväkoti
- ⊕ Terveysasema
- ⊕ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

405 Itä-Pakilan peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
342 Itä-Pakila	1,79	3341	1241
353 Tuomarinkartano	1,61	213	263
Yhteensä:	3,4	3554	1504

ÄIDINKIELI JA KANSALAISSUUS

1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	3 344	94,1 %
Ruotsinkieliset:	150	4,2
Muun kieliset:	60	1,7
Ulkomaalaiset:	50	1,4
Ulkomaalaistaustaiset:	92	2,6
H: gissä syntyneitä:	1 876	52,8

VÄESTÖN MUUTOKSET

2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	33	9,2 / 1000 as.
Kuolleet lkm:	27	7,6
Muutto alueelle lkm:	460	133,4
Muutto alueelta lkm:	488	128,4

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA

1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	1 045
Työpaikkoja/km2:	442
Kerrosala/ha:	676

IKÄRAKENNE

1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	288	8,1
7-15v:	461	13
16-18v:	151	4,2
19-24v:	178	5
25-39v:	584	16,4
40-64v:	1 416	39,8
65+ v:	476	13,4

PERHEET JA ASUNTOKUNNAT

1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	1 325
Asuntokuntien keskipakko:	2,59
1-hengen asuntokuntia:	282
Perheiden lkm:	1 030
Lapsiperheiden lkm:	447
Perheiden keskipakko:	2,92

KOULUTUSASTE

31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	2 874	
Enint perusaste:	933	32,5
Keskiaste:	728	25,3
Alin korkea-aste:	482	16,8
Korkeakoulututkinto:	731	25,4
Lukiota käyvät ja osuus 16-18v:	127	78,9

TULOTASO

2002

Inkomster Income

Tulot/asukas €:	25 449
Tulot/työvoima € (2000):	36 713
Tulot/asuntokunta €:	66 036

ASUMISOLOT

31.12.2002

Boende Housing

Asuntojen keskipakko m2:	96,6
Asumisväljyys m2/asukas:	37,5
Asumistiheys huonetta/hen	1,44

ASUNNOT

31.12.2002

Bostäder Dwellings

Asuntoja yhteensä:	1 375	%
Pientaloasuntoja:	1 205	87,6
Vuokra-asuntoja:	256	18,6
Aravavuokra-asuntoja:	49	3,6

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	68	
Liikerakennukset:	5	7,7
Julkiset rakennukset:	22	32,4
Teollisuus- ja varastorakennukset:	25	37,5
Muut rakennukset:	15	22,3

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	4	
Lapsia päiväkotihoidossa yhteensä:	155	
1-6v kokopäivähoidossa:	128	36,2
3-6v osapäivähoidossa:	17	7,4
7-8v osapäivähoidossa:	10	1
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	15	
1-6v kokopäivähoidossa:	15	3,7
3-6v osapäivähoidossa:	0	0
7-8v osapäivähoidossa:	0	0
Lapsia koti/yks.hoidon tuen piirissä:	80	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	2	351
Suomenkielinen yläaste:	0	0
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	0	0
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	19 155	5,3
Perusterveydenhuolto:	14 612	4,1
Erikoissairaanhoido:	4 543	1,3

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	242	68,1
Lastensuojelun asiakkaita, 0-17v:	71	83,7
Perheneuvoloiden asiakkaat, 0-17v:	11	13

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	0
Terveysasema:	0
Koulu:	2
Päiväkodit:	2
Leikki puisto:	0
Uimahalli:	0
Muu sisäliikuntatila:	4
Urheilukenttä:	0
Kirkko:	0
Posti:	0
KELA:n toimisto:	0
Apteekki:	0
Alko:	0
Päivittäistavarakaupat:	1
Muut vähittäiskaupat:	7
Ravintolat ja kahvilat:	4

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	17
Metsää, ha:	147
Uimaranta, kpl:	1

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	0,3

Peruspiirit:

- 501 Latokartano – Ladugården
- 502 Pukinmäki – Bocksbacka
- 503 Malmi – Malm
- 504 Suutarila – Skomakarböle
- 505 Puistola - Parkstad
- 506 Jakomäki – Jakobacka

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003

SP = Suurpiirin arvo
KA = Kaupungin suurpiirien keskiarvo

MIN = Suurpiirien pienin arvo
MAX = Suurpiirien suurin arvo

5 Koillinen suurpiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
501 Latokartanon peruspiiri	10,10	15805	3919
502 Pukinmäen peruspiiri	1,91	8590	1763
503 Malmin peruspiiri	11,15	27383	12250
504 Suutarilan peruspiiri	4,12	11572	1911
505 Puistolan peruspiiri	7,30	18538	4237
506 Jakomäen peruspiiri	1,92	5631	629
Yhteensä:	36,5	87519	24709

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	79 006	90,3	%
Ruotsinkieliset:	2 204	2,5	
Muun kieliset:	6 309	7,2	
Ulkomaalaiset:	4 912	5,6	
Ulkomaalaistaustaiset:	6 905	7,9	
H: gissä syntyneitä:	40 981	46,8	

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	1 121	12,9	/ 1000 as.
Kuolleet lkm:	548	6,3	
Muutto alueelle lkm:	9 798	133,3	
Muutto alueelta lkm:	9 457	130,9	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	2 398
Työpaikkoja/km2:	677
Kerrosala/ha:	1 452

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Henkilö	Prosentti
0-6v:	7 557	8,6
7-15v:	10 546	12
16-18v:	3 271	3,7
19-24v:	7 306	8,3
25-39v:	18 654	21,3
40-64v:	30 653	35
65+ v:	9 532	10,9

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	40 177
Asuntokuntien keskipakko:	2,17
1-hengen asuntokuntia:	14 975
Perheiden lkm:	24 244
Lapsiperheiden lkm:	11 501
Perheiden keskipakko:	2,84

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	69 786	
Enint perusaste:	27 090	38,8
Keskiaste:	23 947	34,3
Alin korkea-aste:	8 912	12,8
Korkeakoulututkinto:	9 837	14,1
Lukiota käyvät ja osuus 16-18v:	2 420	67,5

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	17 404
Tulot/työvoima € (2000):	25 958
Tulot/asuntokunta €:	38 287

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	68,6
Asumisväljyys m2/asukas:	31,5
Asumistiheys huonetta/hen	1,24

ASUNNOT 31.12.2002

Bostäder Dwellings

Asunto	Yhteensä	Prosentti
Asuntoja yhteensä:	40 849	
Pientaloasuntoja:	12 201	29,9
Vuokra-asuntoja:	18 396	45,0
Aravavuokra-asuntoja:	11 921	29,2

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET 1.1.2003

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	1 649	
Liikerakennukset:	268	16,2
Julkiset rakennukset:	407	24,7
Teollisuus- ja varastorakennukset:	712	43,2
Muut rakennukset:	263	16,0

LASTEN PÄIVÄHOITO 2002

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	72	
Lapsia päiväkotihoidossa yhteensä:	4 036	
1-6v kokopäivähoidossa:	3 441	45,3
3-6v osapäivähoidossa:	360	8,3
7-8v osapäivähoidossa:	136	6
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	492	
1-6v kokopäivähoidossa:	446	5,9
3-6v osapäivähoidossa:	8	0,2
7-8v osapäivähoidossa:	24	1,1
Lapsia koti/yks.hoidon tuen piirissä:	2 054	

KOULUT 2004

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	20	6 431
Suomenkielinen yläaste:	9	3 261
Ruotsinkielinen ala-aste:	1	41
Ruotsinkielinen yläaste:	0	0
Lukio:	5	1 277
Erikoiskoulut:	1	224

KUNNALLISET TERVEYSPALVELUT 2002

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	609 879	7,1
Perusterveydenhuolto:	490 625	5,7
Erikoissairaanhoido:	119 254	1,4

SOSIAALIPALVELUT 2003

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	10 274	117,4
Lastensuojelun asiakkaita, 0-17v:	1 567	77,3
Perheneuvoloiden asiakkaat, 0-17v:	395	19,5

PALVELUPISTEET 2003

Service ställen Service places	lkm
Kirjasto:	8
Terveysasema:	7
Koulu:	34
Päiväkodit:	64
Leikkipuisto:	16
Uimahalli:	3
Muu sisäliikuntatila:	53
Urheilukenttä:	6
Kirkko:	5
Posti:	7
KELA:n toimisto:	1
Apteekki:	9
Alko:	1
Päivittäistavarakaupat:	33
Muut vähittäiskaupat:	234
Ravintolat ja kahvilat:	123

ULKOILU 2002

Uterekreation Outdoor recreation	
Puistoa, ha:	187
Metsää, ha:	709
Uimaranta, kpl:	2

LIIKENNE 2000-02

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	11,7

Latokartano on saanut nimensä 1550-luvulla perustetusta Viikin Latokartanon tilasta, joka on nykyisin Helsingin yliopiston koetilana. Maatalous-metsätieteellisen tiedekunnan laitokset on rakennettu sen yhteyteen. Vanhankaupungin lahden luonnonsuojelualue on kansainvälisesti merkittävä lintujen pesimäalue.

Viikinmäki ja Latokartano ovat Helsingin tärkeimpiä uudisrakennuskohteita. Viikin tiedepuisto täydentyy Helsingin yliopiston eläinsairaala ja bioteknologiaan painottuvalla yrityspuistolla. Suunnittelun tärkeänä lähtökohtana on alueen kulttuurimaiseman ja luonnonsuojelualueen säilyttäminen. Latokartanoon rakennetaan noin 10 000 asukkaan asuinalueita. Ekologisella koerakentamisalueella asuntorakentaminen alkoi vuodenvaihteessa 1998/99.

Viikinmäen tuleva 3 500 asukkaan maastollisiin erityisolosuhteisiin sopeutuva, omaleimaisista osa-alueista muodostuva asuinalue sijoittuu Viikinmäen keskuspuhdistamon maanalaisten osien päälle ja Viikinmäen ampumaradan alueelle. Vantaanjoen ranta-alueet kaavoitetaan puistoalueeksi.

Viikinrannan Vanhankaupunginkosken IVO:n teollisuusalue on muuttumassa asuntoalueeksi. Arvokkaat rakennukset säilytetään, niille etsitään uusi käyttö ja tuleva uusi rakentaminen sopeutetaan arvokkaaseen ympäristöön.

Pihlajamäki on ensimmäinen suomalainen täyslementtiteknikalla rakennettu lähiö. Valkoisena, korkealle kallioiseen luontoon sijoittuvana se näkyy kauas. Aluetta on myöhemmin täydennetty: 1970-luvun alussa rakennettiin Pihlajiston kerrostaloalue, jossa asuu kolme tuhatta asukasta.

LADUGÅRDENS distrikt. Gården Ladugård, efterkomling till gamla Viks gård från 1550-talet, är nuförtiden provgård för Helsingfors universitetet. I dess närhet finns agrikultur-forstvetenskapliga fakultens institutioner. Naturskyddsområdet vid Gammelstadsfjärden är ett berömt häckningsområde. Viksbacka och Ladugård hör till de viktigaste byggprojekte i Helsingfors just nu. Byggandet av vetenskapsparken i Vik har inletts. Området kommer att inrymma universitetslokaler, forskningsanstalter, produktutvecklingsenheter för industrin, service och bostäder för 10 000 invånare. De första höghusen i trä är redan färdiga.

Viksbacka bostadsområde med ca. 3 500 invånare kommer att ligga ovanför centralreningsverkets underjordiska anläggningar. Stranden vid Vanda å skall bli park.

Latokartano farm in LATOKARTANO district is Helsinki University's experiment farm, and the department of agriculture and forestry is located in the area. The nature conservation area of Vanhankaupunginsekä bay is a famous nesting area for birds. Viikinmäki and Latokartano are among Helsinki's foremost construction projects today. The construction of the science park has begun. The area will house university premises, R&D centres, public services and housing for 10 000. The first wooden blocks-of-flats have already been completed. Viikinmäki housing estate, with around 3 500 inhabitants, will lie on top of the underground facilities of the central waste water purification plant of Helsinki. The area by River Vantaa will become a park.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuu
- Nuorisotila
- Päiväkoti
- ⊕ Terveysasema
- ⊕ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

501 Latokartanon peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
361 Viiknranta	4,57	259	841
362 Latokartano	2,00	3677	101
363 Viikin tiedepuisto	0,86	706	1574
364 Viikinmäki	0,62	852	45
383 Pihlajamäki	1,35	7516	1112
386 Pihlajisto	0,63	2795	246
Yhteensä:	10,03	15805	3919

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	13 781	87,2 %
Ruotsinkieliset:	405	2,6
Muun kieliset:	1 619	10,2
Ulkomaalaiset:	1 336	8,5
Ulkomaalaistaustaiset:	1 775	11,2
H: gissä syntyneitä:	6 554	41,5

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	226	14,6 / 1000 as.
Kuolleet lkm:	115	7,4
Muutto alueelle lkm:	2 698	186,5
Muutto alueelta lkm:	2 415	137,5

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	1 565
Työpaikkoja/km2:	388
Kerrosala/ha:	1 066

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	1 440	9,1
7-15v:	1 427	9
16-18v:	436	2,8
19-24v:	1 437	9,1
25-39v:	3 961	25,1
40-64v:	5 066	32,1
65+ v:	2 038	12,9

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	8 015
Asuntokuntien keskipakko:	1,96
1-hengen asuntokuntia:	3 544
Perheiden lkm:	4 257
Lapsiperheiden lkm:	1 847
Perheiden keskipakko:	2,7

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	12 666	
Enint perusaste:	4 964	39,2
Keskiaste:	4 611	36,4
Alin korkea-aste:	1 374	10,8
Korkeakoulututkinto:	1 717	13,6
Lukiota käyvät ja osuus 16-18v:	286	59,2

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	16 122
Tulot/työvoima € (2000):	23 155
Tulot/asuntokunta €:	31 752

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	61,1
Asumisväljyys m2/asukas:	31,6
Asumistiheys huonetta/hen	1,24

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	8 187	
Pientaloasuntoja:	520	6,4
Vuokra-asuntoja:	4 207	51,4
Aravavuokra-asuntoja:	2 505	30,6

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	360	
Liikerakennukset:	14	3,8
Julkiset rakennukset:	140	38,9
Teollisuus- ja varastorakennukset:	161	44,7
Muut rakennukset:	45	12,6

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	13	
Lapsia päiväkotihoidossa yhteensä:	545	
1-6v kokopäivähoidossa:	476	45,2
3-6v osapäivähoidossa:	52	8,4
7-8v osapäivähoidossa:	5	4,9
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	58	
1-6v kokopäivähoidossa:	52	3,8
3-6v osapäivähoidossa:	1	0,1
7-8v osapäivähoidossa:	1	1
Lapsia koti/yks.hoidon tuen piirissä:	367	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	3	1 061
Suomenkielinen yläaste:	2	588
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	2	424
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	96 460	6,5
Perusterveydenhuolto:	74 082	5
Erikoissairaanhoido:	22 378	1,5

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	2 334	147,7
Lastensuojelun asiakkaita, 0-17v:	248	78,9
Perheneuvolojen asiakkaat, 0-17v:	76	24,2

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	2
Koulu:	5
Päiväkodit:	12
Leikkipuisto:	3
Uimahalli:	0
Muu sisäliikuntatila:	7
Urheilukenttä:	1
Kirkko:	1
Posti:	1
KELA:n toimisto:	0
Apteekki:	2
Alko:	0
Päivittäistavarakaupat:	5
Muut vähittäiskaupat:	33
Ravintolat ja kahvilat:	29

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	49
Metsää, ha:	193
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	1,3

Pukinmäki kuuluu Helsingin pitäjän vanhimpiin kyliin. Pukinmäen kartano on alueen vuosisataisen asutuksen peruja. Pukinmäen aseman tuntumaan palstoitettiin 1910-luvulla omakotialue. Ensimmäiset kerrostalot rakennettiin 1960-luvulla, mutta pääosin alue on rakennettu 1970- ja 1980-luvulla. Kehätien pohjoispuolella asuu 6 500 asukasta eli suurin osa pukinmäkeläisistä. Radan eteläpuolinen, Vantaanjokeen rajoittuva Savelan alue rakennettiin myöhemmin, ja siellä asuu pari tuhatta asukasta. Viimeisimmän, 1990-luvulla valmistuneen Pukinmäen kolmion alueella on tuhatkunta asukasta sekä toimitiloja. Kehätien liikennejärjestelyt ovat muokanneet Pukinmäen ympäristöä viime vuosina huomattavasti.

Väestön sosio-ekonominen asema on hyvin lähellä Helsingin keskiarvoa, lasten osuus väestöstä on jonkin verran korkeampi. Pukinmäki on tiivis asuntoalue, jossa kerrostalot sekä vanhat ja uudet omakoti- ja rivitalot muodostavat vaihtelevan ympäristön.

BOCKSBACKA var en av de äldsta byarna i Helsing socken. De första höghusen byggdes där på 1960-talet, men i huvudsak har området bebyggt under 1970- 80-talet.

Största delen - 6 500 - av bocksbackaborna bor norr om Ring I. Söder om järnvägen i Lerstrand bor kring tvåtusen och i det alldeles nya Bocksbackatriangeln ett tusental invånare.

Befolkningens socioekonomiska ställning är mycket nära genomsnittet för hela Helsingfors. Andelen barn är något större. Bocksbacka är ett tätbebyggt och varierande bostadsområde.

PUKINMÄKI (orig. Bocksbacka) was one of the oldest villages of former Helsing parish. The first blocks of flats were built in the 1960s, but the majority only in the 1970s and 1980s. Most inhabitants, some 6 500, live north of Ring Road I. Savela south of the railway has some 2 000 inhabitants and the new area of the Pukinmäki triangle has around 1 000.

The socio-economic status of the population is very close to the city average, and the proportion of children somewhat greater. Pukinmäki is a densely constructed and varied suburb.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ⊕ Terveysasema
- ⊕ Terveyskeskusaaraala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

502 Pukinmäen peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
370 Pukinmäki	1,91	8590	1763
Yhteensä:	1,91	8590	1763

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	7 750	90,2	%
Ruotsinkieliset:	230	2,7	
Muun kieliset:	610	7,1	
Ulkomaalaiset:	482	5,6	
Ulkomaalaistaustaiset:	694	8,1	
H: gissä syntyneitä:	3 711	43,2	

VÄESTÖN MUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	85	9,8	/ 1000 as.
Kuolleet lkm:	77	8,9	
Muutto alueelle lkm:	1 336	145,8	
Muutto alueelta lkm:	1 517	159,7	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	4 497
Työpaikkoja/km2:	923
Kerrosala/ha:	2 241

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	555	6,5
7-15v:	795	9,3
16-18v:	294	3,4
19-24v:	846	9,8
25-39v:	1 757	20,5
40-64v:	3 143	36,6
65+ v:	1 200	14

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	4 505
Asuntokuntien keskipakko:	1,91
1-hengen asuntokuntia:	2 067
Perheiden lkm:	2 278
Lapsiperheiden lkm:	966
Perheiden keskipakko:	2,65

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	7 459	
Enint perusaste:	2 834	38
Keskiaste:	2 579	34,6
Alin korkea-aste:	965	12,9
Korkeakoulututkinto:	1 081	14,5
Lukiota käyvät ja osuus 16-18v:	227	65,9

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	17 630
Tulot/työvoima € (2000):	24 835
Tulot/asuntokunta €:	34 076

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	60,3
Asumisväljyys m2/asukas:	31,5
Asumistiheys huonetta/hen	1,26

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	4 725	
Pientaloasuntoja:	464	9,8
Vuokra-asuntoja:	2 414	51,1
Aravavuokra-asuntoja:	1 658	35,1

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	78	
Liikerakennukset:	25	31,4
Julkiset rakennukset:	26	33,5
Teollisuus- ja varastorakennukset:	14	18,2
Muut rakennukset:	13	16,9

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	8	
Lapsia päiväkotihoidossa yhteensä:	340	
1-6v kokopäivähoidossa:	282	41,6
3-6v osapäivähoidossa:	20	5,8
7-8v osapäivähoidossa:	29	17,1
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	51	
1-6v kokopäivähoidossa:	47	8
3-6v osapäivähoidossa:	2	1,2
7-8v osapäivähoidossa:	1	1,7
Lapsia koti/yks.hoidon tuen piirissä:	144	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	2	574
Suomenkielinen yläaste:	1	448
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	0	0
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	75 225	8,5
Perusterveydenhuolto:	62 651	7,1
Erikoissairaanhoido:	12 574	1,4

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 108	129
Lastensuojelun asiakkaita, 0-17v:	148	96,1
Perheneuvolojen asiakkaat, 0-17v:	35	22,7

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	4
Päiväkodit:	8
Leikkipuisto:	2
Uimahalli:	0
Muu sisäliikuntatila:	4
Urheilukenttä:	1
Kirkko:	0
Posti:	1
KELA:n toimisto:	0
Apteekki:	1
Alko:	0
Päivittäistavarakaupat:	4
Muut vähittäiskaupat:	11
Ravintolat ja kahvilat:	12

ULKOILU**2002**

Uterekreation Outdoor recreation	lkm
Puistoa, ha:	13
Metsää, ha:	47
Uimaranta, kpl:	1

LIIKENNE**2000-02**

Trafic Traffic	lkm
Jalankulkuonnettomuuksia keskim/vuosi:	1

Malmi oli keskiaikaisen Helsingin pitäjän suurimpia kyliä. Asutus oli maaseutumaista siihen asti, kunnes Malmin rautatiepysäkki avattiin 1870. Malmi-Tapanilan yhdyskunta perustettiin 1915 ja Malmi alkoi kasvaa nopeasti, väestö oli pääasiassa tehtaiden työväkeä. Malmi oli Helsingin pitäjän keskus. Alueliitoksessa v.1946 Malmi liitettiin Helsinkiin. 1960-luvulla rakennettiin muutamia kerrostaloalueita keskustan ulkopuolelle, mutta suuri muutos tapahtui 1980-luvulla, kun Malmin aluekeskuksen ja aseman ympäristön rakentaminen alkoi. Alue täydentyy edelleen Ormusmäen teollisuustonttien muutoksella asumiseen. Malmista on muodostunut Koillisen Helsingin keskus.

Vanha Tapaninkylä jakautuu Tapaninvainion laajaan pientaloalueeseen sekä Tapanilaan, joka on vuosisadan alussa perustettu työläisyhdyskunta. Se on säilynyt perustaltaan varsin hyvin alkuperäisessä asussaan, vaikka paljon uuttakin on viime vuosina rakennettu. Tapanilan itäosaan on valmistumassa uusi Fallkullan asuntoalue. Tapaninvainion Kapteenskanmäelle on suunniteltu myös asuinrakentamista ja liikuntapaikkoja.

Peruspiirissä on yli 12 000 työpaikkaa, joista erityisesti kauppa ja julkiset palvelut ovat kasvussa. Malmilla on myös kaksi laajaa virkistysaluetta, Fallkullan kartanon alue ja Longinojan puisto, jonka pohjoisosa muutetaan urheilualueeksi. Malmin hautausmaa perustettiin 1890, ja sitä on laajennettu useasti. Vuonna 1936 rakennettu Malmin lentokenttä jatkaa toistaiseksi toimintaansa, vaikka sen aluetta on pitkään suunniteltu muutettavaksi asumiskäyttöön.

MALMS distrikt. Malm-Mosabacka uppkom i och med stambanan till Riihimäki, och Malm blev centrum i Helsinges socken innan det införlivades med Helsingfors. En stor förändring skedde på 1980-talet, då Malms lokalcentrum byggdes. Norr om Malm ligger det stora småhusområdet Staffanslätten. Det arbetarsamhälle som i början av detta århundrade grundades i Mosabacka har bibehållits ganska väl, trots att det byggts en hel del nytt. Distriktet har 12 000 arbetsplatser. Barnfamiljer är vanliga, och befolkningen har lägre inkomster och lägre utbildning än genomsnittet i Helsingfors. Malms flygfält, byggt på 1930-talet, betjänar fortfarande privatflyg, trots att området planerats för bostäder redan länge.

Malmi-Tapanila came about along with the railway to the north, and MALMI became centre of Helsinges parish before it was incorporated into Helsinki. Great change took place in the 1980s, when the local centre of Malmi was built. Tapaninvainio to the north of Malmi is a detached house area. The workers' community which was founded in Tapanila (orig. Mosabacka) has remained fairly intact, although many new houses have been built. The district has some 12 000 jobs. Families with children are common, and the population is below the city average in terms of income and education. Malmi airport still serves private aircraft, although its premises have long been planned for residential construction.

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

503 Malmin peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
381 Ylä-Malmi	0,91	7110	4386
382 Ala-Malmi	3,32	4975	4230
384 Tattariharju	0,48	11	1513
385 Malmin lentokenttä	2,57	1837	448
391 Tapaninvainio	2,40	7997	928
392 Tapanila	1,46	5453	745
Yhteensä:	11,14	27383	12250

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	24 878	90,9	%
Ruotsinkieliset:	737	2,7	
Muun kieliset:	1 768	6,5	
Ulkomaalaiset:	1 356	5,0	
Ulkomaalaistaustaiset:	1 926	7,0	
H: gissä syntyneitä:	13 497	49,3	

VÄESTÖN MUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	367	13,6	/ 1000 as.
Kuolleet lkm:	163	6	
Muutto alueelle lkm:	4 055	120,7	
Muutto alueelta lkm:	3 338	126,1	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	2 456
Työpaikkoja/km2:	1 099
Kerrosala/ha:	1 631

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	2 394	8,7
7-15v:	3 494	12,8
16-18v:	1 070	3,9
19-24v:	2 188	8
25-39v:	5 796	21,2
40-64v:	9 711	35,5
65+ v:	2 730	10

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	12 512
Asuntokuntien keskipakko:	2,18
1-hengen asuntokuntia:	4 737
Perheiden lkm:	7 503
Lapsiperheiden lkm:	3 697
Perheiden keskipakko:	2,87

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	21 257	
Enint perusaste:	8 042	37,8
Keskiaste:	7 018	33
Alin korkea-aste:	2 977	14
Korkeakoulututkinto:	3 220	15,1
Lukiota käyvät ja osuus 16-18v:	761	68,3

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	18 136
Tulot/työvoima € (2000):	26 922
Tulot/asuntokunta €:	40 160

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	69,3
Asumisväljyys m2/asukas:	31,4
Asumistiheys huonetta/hen	1,23

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	12 296	
Pientaloasuntoja:	4 195	34,1
Vuokra-asuntoja:	5 261	42,8
Aravavuokra-asuntoja:	3 280	26,7

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	678	
Liikerakennukset:	167	24,6
Julkiset rakennukset:	131	19,4
Teollisuus- ja varastorakennukset:	273	40,2
Muut rakennukset:	108	15,9

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	24	
Lapsia päiväkotihoidossa yhteensä:	1 384	
1-6v kokopäivähoidossa:	1 182	45,3
3-6v osapäivähoidossa:	119	8,5
7-8v osapäivähoidossa:	41	8,7
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	123	
1-6v kokopäivähoidossa:	115	4,3
3-6v osapäivähoidossa:	1	0,3
7-8v osapäivähoidossa:	3	0,5
Lapsia koti/yks.hoidon tuen piirissä:	659	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	7	1 879
Suomenkielinen yläaste:	3	1 068
Ruotsinkielinen ala-aste:	1	41
Ruotsinkielinen yläaste:	0	0
Lukio:	1	273
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	175 152	6,6
Perusterveydenhuolto:	137 716	5,2
Erikoissairaanhoido:	37 436	1,4

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	2 817	102,9
Lastensuojelun asiakkaita, 0-17v:	567	86,1
Perheneuvoloiden asiakkaat, 0-17v:	126	19,1

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	2
Terveysasema:	1
Koulu:	13
Päiväkodit:	21
Leikki puisto:	5
Uimahalli:	1
Muu sisäliikuntatila:	21
Urheilukenttä:	1
Kirkko:	2
Posti:	2
KELA:n toimisto:	1
Apteekki:	2
Alko:	1
Päivittäistavarakaupat:	12
Muut vähittäiskaupat:	104
Ravintolat ja kahvilat:	49

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	52
Metsää, ha:	198
Uimaranta, kpl:	1

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	5,7

Helsingin pitäjän kyläkuntaan kuulunut Suutarila on yksi Vantaanjoen varren merkittäviä kyliä, jossa on ollut asutusta jo vuosisatoja. Omakotiasuminen levisi alueelle 1900-luvun alussa. Siltamäen ensimmäiset kerrostalot rakennettiin 1960-luvun lopussa pientaloalueelle. 1980-luvulla ympäristöön nousi tiiviitä pientalokortteleita. Vaikka rakentaminen on tällä vuosikymmenellä ollut huomattavasti vähäisempää, lasten määrä ei ole juuri vähentynyt ja heidän osuutensa väestöstä on Helsingin peruspiireistä korkeimpia.

Töyrynummen osa-alue muodostettiin 1984 osittain Tapaninvainiosta, osittain Siltamäestä ja Ala-Tikkurilasta. Vanha omakotialue kaavoitettiin 1980-luvulla uudelleen ja myös tänne nousi tiivis pientaloasutus, joka muistuttaa keskieuropalaista esikaupunkia.

Suutarilan teollisuusalueen kohdalla Suutarilantien länsipuolelle on suunnitteilla pientaloalue.

Keravanjoki ja sen rantapuisto ovat Siltamäen maiseman keskeisin elementti ja virkistysalue.

SKOMAKARBÖLE har haft bebyggelse i århundraden. Villabyggelsen kom dit i början av 1900-talet. De första höghusen i Brobacka byggdes i slutet av 1960-talet. På 1980-talet uppstod där många nya tätbebyggda småhuskvarter. Det gamla villaområdet Lidamalmen omplanerades på 1980-talet, och också här uppstod en tät småhusbebyggelse som påminner om vissa moderna medelklassförstäder i Mellaneuropa. Skomakarböle har sedan dess haft en av de största barnandelarna bland Helsingfors distrikt - trots att byggandet avtog märkbart under 1990-talet.

Kervo å och dess strandpark utgör stommen i brobackamiljön, och är samtidigt ett omtyckt rekreatjonsområde.

SUUTARILA (orig. Skomakarböle) has been inhabited for centuries. The first suburban one-family houses were built in the early 20th century. The first blocks of flats were built in Siltämäki in the late 1960s. The old small house area of Töyrynummi was replanned in the 1980s, and became home to many new dense blocks of small houses, resembling some modern middle class suburban milieus in central Europe. Suutarila has since had among the greatest proportion of children of all the districts in Helsinki – in spite of the decline in construction in the 1990s. Keravanjoki creek and the parks on its banks are the major features in the Siltämäki landscape.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ⊕ Terveysasema
- ⊖ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

504 Suutarilan peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
401 Siltämäki	2,79	6616	1405
403 Töyrynummi	1,34	4956	506
Yhteensä:	4,13	11572	1911

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	10 665	92,2	%
Ruotsinkieliset:	329	2,8	
Muun kieliset:	578	5,0	
Ulkomaalaiset:	450	3,9	
Ulkomaalaistaustaiset:	666	5,8	
H: gissä syntyneitä:	5 805	50,2	

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	135	11,6	/ 1000 as.
Kuolleet lkm:	49	4,2	
Muutto alueelle lkm:	1 360	109,7	
Muutto alueelta lkm:	1 469	118	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyyppit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	2 809
Työpaikkoja/km2:	464
Kerrosala/ha:	1 537

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	1 022	8,8
7-15v:	1 633	14,1
16-18v:	496	4,3
19-24v:	996	8,6
25-39v:	2 219	19,2
40-64v:	4 028	34,8
65+ v:	1 178	10,2

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	4 686
Asuntokuntien keskimääräinen koko:	2,45
1-hengen asuntokuntia:	1 190
Perheiden lkm:	3 388
Lapsiperheiden lkm:	1 647
Perheiden keskimääräinen koko:	2,91

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	9 119	
Enint perusaste:	3 533	38,7
Keskiaste:	3 133	34,4
Alin korkea-aste:	1 270	13,9
Korkeakoulututkinto:	1 183	13
Lukiota käyvät ja osuus 16-18v:	378	69

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	17 413
Tulot/työvoima € (2000):	26 928
Tulot/asuntokunta €:	43 156

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskimääräinen m2:	76,9
Asumisväljyys m2/asukas:	31,2
Asumistiheys huonetta/hen:	1,22

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	4 800	
Pientaloasuntoja:	2 414	50,3
Vuokra-asuntoja:	1 641	34,2
Aravavuokra-asuntoja:	1 103	23,0

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	178	
Liikerakennukset:	15	8,4
Julkiset rakennukset:	37	20,8
Teollisuus- ja varastorakennukset:	99	55,6
Muut rakennukset:	27	15,3

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	9	
Lapsia päiväkotihoidossa yhteensä:	607	
1-6v kokopäivähoidossa:	504	40,5
3-6v osapäivähoidossa:	65	11
7-8v osapäivähoidossa:	30	19,3
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	92	
1-6v kokopäivähoidossa:	83	7,3
3-6v osapäivähoidossa:	2	2,1
7-8v osapäivähoidossa:	6	1,1
Lapsia koti/yks.hoidon tuen piirissä:	293	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	3	1 165
Suomenkielinen yläaste:	1	477
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	1	260
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	86 722	7,4
Perusterveydenhuolto:	71 754	6,1
Erikoissairaanhoido:	14 968	1,3

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 140	98,5
Lastensuojelun asiakkaita, 0-17v:	172	57,6
Perheneuvoloiden asiakkaat, 0-17v:	50	16,7

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	4
Päiväkodit:	8
Leikki puisto:	3
Uimahalli:	1
Muu sisäliikuntatila:	5
Urheilukenttä:	1
Kirkko:	0
Posti:	1
KELA:n toimisto:	0
Apteekki:	1
Alko:	0
Päivittäistavarakaupat:	3
Muut vähittäiskaupat:	21
Ravintolat ja kahvilat:	7

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	41
Metsää, ha:	77
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	1,3

Puistolan omakotialue syntyi vuosisadan alussa Ab Parkstad-Vanda-Puistokylä -nimisen yhtiön alullepanemana. Puistolan aseman ympäristöstä asutus levisi laajalle varsinkin radan itäpuolelle. Aseman länsipuolisille pelloille 1970-luvulla kohonnut Tapulikaupungin kerrostalolähiö edustaa aikansa tyyppillistä elementtirakentamista. Nyt, kun alueen puistojen ja pihojen kasvillisuus on pehmentänyt maisemaa, Tapulikaupunkia voidaan pitää viehättävänä lähiönä. Kerrostaloalueen eteläpuolinen pientaloalue kuuluu Tapanilan vanhaan omakotialueeseen.

Puistolan ja Heikinlaakson pientaloalueilla on vielä jäljellä vanhoja vuosisadan alkupuolen huviloita, mutta pääosin rakennuskanta on korvautunut uudemmilla, usein rivitaloilla. 1980-luvulla Puistolaan rakennettiin paljon, ja rakentaminen on jälleen vilkastunut, joten Puistolan ja Heikinlaakson väkiluku kasvaa edelleen. Lasten, erityisesti koululaisten osuus väestöstä on Helsingin korkeimpia.

Lahdenväylän varressa oleva Alppikylän aluetta suunnitellaan uudistettavaksi ja erityisesti kaupunkipientalojen rakentamisalueena.

Tattarisuon "innovaatioalueeksi" nimitetty pienteollisuus- ja varastoalue on Helsingin viimeisiä romuvarastointiin käytettyjä alueita, joka on kuitenkin kehittymässä hyvää vauhtia monipuoliseksi palvelu- ja työpaikka-alueeksi.

PARKSTADS villasamhälle uppstod i början av 1900-talet. Från Parkstad station spred bebyggelsen sig i synnerhet österut. På 1970-talet restes den tidstypiska elementhusförstaden Stapelstaden på åkrarna väster om banan. I småhusområdena i Parkstad och Henriksdal finns ännu några av de gamla villorna kvar, men mestadels har de ersatts av nybyggen, ofta radhus. Byggboomen i slutet av 1980-talet ökade folkmängden i Parkstad och Henriksdal, och barnandelen är bland de största i Helsingfors. Byggandet har ökat igen de senaste åren, och befolkningen växer.

Tattarmossens småindustri- och lagerområde är ett av de sista områdena för skrotlagring i Helsingfors. Det håller på att utvecklas till ett mångsidigt service- och arbetsplatsområde.

The small house community of PUISTOLA came about at the beginning of the 20th century. It spread mostly eastwards from the railway station. The concrete housing estate in Tapulikaupunki to the west of the station represents typical 1970s suburban construction. The small house areas of Puistola and Heikinlaakso still have a few of the century-old villas, but most of the buildings are of more recent origin, often terraced houses. The building boom of the late 1980s made the area's population grow. It now has one of Helsinki's greatest proportions of families with children. Construction has increased again in recent years, and the population has kept on growing.

The industrial zone of Tattarisuo is one of the last areas in Helsinki still used for scrapyards. It is developing into a varied zone of service and industry.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ⊕ Terveysasema
- ⊕ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

505 Puistolan peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
402 Tapulikaupunki	2,20	8603	1577
411 Puistola	2,41	6816	623
412 Heikinlaakso	1,19	3044	998
413 Tattarisuo	1,50	75	1039
Yhteensä:	7,3	18538	4237

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	17 293	93,3	%
Ruotsinkieliset:	390	2,1	
Muun kieliset:	855	4,6	
Ulkomaalaiset:	652	3,5	
Ulkomaalaistaustaiset:	968	5,2	
H: gissä syntyneitä:	8 933	48,2	

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	233	12,5	/ 1000 as.
Kuolleet lkm:	89	4,8	
Muutto alueelle lkm:	2 399	123,5	
Muutto alueelta lkm:	2 599	131,4	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	2 539
Työpaikkoja/km2:	580
Kerrosala/ha:	1 457

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	1 688	9,1
7-15v:	2 591	14
16-18v:	788	4,3
19-24v:	1 502	8,1
25-39v:	3 746	20,2
40-64v:	6 704	36,2
65+ v:	1 519	8,2

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	7 586
Asuntokuntien keskipakko:	2,44
1-hengen asuntokuntia:	2 134
Perheiden lkm:	5 312
Lapsiperheiden lkm:	2 680
Perheiden keskipakko:	2,97

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	14 531	
Enint perusaste:	5 054	34,8
Keskiaste:	5 032	34,6
Alin korkea-aste:	2 045	14,1
Korkeakoulututkinto:	2 400	16,5
Lukiota käyvät ja osuus 16-18v:	658	73,5

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	18 542
Tulot/työvoima € (2000):	28 266
Tulot/asuntokunta €:	45 821

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	78
Asumisväljyys m2/asukas:	31,7
Asumistiheys huonetta/hen	1,23

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntoja yhteensä:	7 830	
Pientaloasuntoja:	4 488	57,3
Vuokra-asuntoja:	2 818	36,0
Aravavuokra-asuntoja:	1 766	22,6

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	310	
Liikerakennukset:	43	13,9
Julkiset rakennukset:	50	16,3
Teollisuus- ja varastorakennukset:	163	52,6
Muut rakennukset:	53	17,2

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	13	
Lapsia päiväkotihoidossa yhteensä:	888	
1-6v kokopäivähoidossa:	808	44,2
3-6v osapäivähoidossa:	50	7,3
7-8v osapäivähoidossa:	7	5,2
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	147	
1-6v kokopäivähoidossa:	132	7,2
3-6v osapäivähoidossa:	1	0,7
7-8v osapäivähoidossa:	11	1,3
Lapsia koti/yks.hoidon tuen piirissä:	431	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	4	1 387
Suomenkielinen yläaste:	1	400
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	1	320
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	112 055	6
Perusterveydenhuolto:	89 942	4,8
Erikoissairaanhoido:	22 113	1,2

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 651	89,1
Lastensuojelun asiakkaita, 0-17v:	280	58,1
Perheneuvoloiden asiakkaat, 0-17v:	79	16,4

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	2
Terveysasema:	1
Koulu:	5
Päiväkodit:	11
Leikki puisto:	2
Uimahalli:	0
Muu sisäliikuntatila:	11
Urheilukenttä:	1
Kirkko:	1
Posti:	1
KELA:n toimisto:	0
Apteekki:	2
Alko:	0
Päivittäistavarakaupat:	6
Muut vähittäiskaupat:	52
Ravintolat ja kahvilat:	21

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	31
Metsää, ha:	146
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	1,7

Jakomäen asuntoalue rakennettiin koillisen Helsingin kallioille 1960-luvun lopulla muutamassa vuodessa, ja alun alkaen pelkästään kaupungin vuokrataloiksi. Syrjäinen ja moottoriteiden eristämä alue leimautui lähiöongelmien symboliksi. 1970-luvulla rakennettiin alueen pohjoisosa omistusasunnoiksi. Jakomäessä aloitettiin 1980-luvulla huomattavia ympäristönparannuksia, asuntoja korjattiin ja aluetta täydennysrakennettiin. Vuonna 1996 käynnistyivät Lähiöprojektin perusparannustyöt, jotka muuttivat Etelä-Jakomäen ulkoisenkin ilmeen perusteellisesti: vanhat elementtikerrostalot ovat saaneet tiilijulkisivut verhokseen ja asuntoja on uudistettu perusteellisesti.

Jakomäkeen on suunnitteilla asukkaille monitoimitalotyyppinen palvelutalo, Jaakontalo, vastapäätä Jakomäen yläastetta. Lisäksi kahta käyttämätöntä tonttia suunnitellaan asuntorakentamiseen Louhikkotiellä.

Asuntokannasta suurin osa on edelleen kaupungin vuokrataloja ja aravaomistusasuntoja. Asukasmäärä on vakiintunut nykytasolle 1990-luvun alussa. Jakomäen itäpuolinen hiekkakuoppa-alue, joka osittain kuuluu Vantaan kaupunkiin, on kunnostettu ja maisemoitu virkistyskäyttöön.

JAKOBACKA stadsdel byggdes på några år i slutet av 1960-talet, och i början bara med kommunala hyreshus. Denna avlägsna förstad intill Lahtis motorväg blev snart en symbol för allsköns förstadsproblem. På 1970-talet byggdes norra Jakobacka ut med ägarbostäder. Sedan 1980-talet har man gjort betydande förbättringar i näromgivningen i Jakobacka, bostäder har reparerats och nya hus har byggts. Inom ramen för Förstadsprojektet håller man på att bekläda gamla höghus med tegel. I dag avviker Jakobacka med sin naturnära miljö snarast till sin fördel från genomsnittsförstäderna. Ett nytt servicehus av allaktivitetstyp, Jakobsgården, håller på att planeras.

The suburb of JAKOMÄKI was built within a few years during the late 1960s, and originally contained only council houses. This remote suburb located by the motorway soon became a symbol of suburban problems. In the 1970s, the northern part of the area was constructed with owner-occupied blocks of flats. Since the 1980s, considerable improvements have been made in the Jakomäki environment: dwellings have been repaired and new houses have been built. In the framework of a municipal suburb improvement project, old blocks of flats are being coated with bricks. Today, the area differs from other housing estates mostly to its advantage. A new community building of all-activity type, the Jaakontalo, is being planned.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ⊕ Terveysasema
- ⊕ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

506 Jakomäen peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
414 Jakomäki	1,92	5631	629
Yhteensä:	1,92	5631	629

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	4 639	82,4 %
Ruotsinkieliset:	113	2,0
Muun kieliset:	879	15,6
Ulkomaalaiset:	636	11,3
Ulkomaalaistaustaiset:	876	15,6
H: gissä syntyneitä:	2 481	44,1

VÄESTÖN MUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	75	13,1 / 1000 as.
Kuolleet lkm:	55	9,6
Muutto alueelle lkm:	629	109,2
Muutto alueelta lkm:	798	116,2

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	2 933
Työpaikkoja/km2:	328
Kerrosala/ha:	1 445

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	458	8,1
7-15v:	606	10,8
16-18v:	187	3,3
19-24v:	337	6
25-39v:	1 175	20,9
40-64v:	2 001	35,5
65+ v:	867	15,4

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	2 873
Asuntokuntien keskimääräinen koko:	1,96
1-hengen asuntokuntia:	1 303
Perheiden lkm:	1 506
Lapsiperheiden lkm:	664
Perheiden keskimääräinen koko:	2,73

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	4 754
Enint perusaste:	2 663 56
Keskiaste:	1 574 33,1
Alin korkea-aste:	281 5,9
Korkeakoulututkinto:	236 5
Lukiota käyvät ja osuus 16-18v:	110 55,2

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	13 386
Tulot/työvoima € (2000):	19 754
Tulot/asuntokunta €:	26 913

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskimääräinen m2:	62,1
Asumisväljyys m2/asukas:	31
Asumistiheys huonetta/hen:	1,25

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntojen tyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	3 011	
Pientaloasuntoja:	120	4,0
Vuokra-asuntoja:	2 055	68,2
Aravavuokra-asuntoja:	1 609	53,4

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	45	
Liikerakennukset:	5	10,4
Julkiset rakennukset:	22	48,1
Teollisuus- ja varastorakennukset:	2	4,7
Muut rakennukset:	16	36,8

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	5	
Lapsia päiväkotihoidossa yhteensä:	272	
1-6v kokopäivähoidossa:	189	38,5
3-6v osapäivähoidossa:	54	9,6
7-8v osapäivähoidossa:	24	15,4
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	21	
1-6v kokopäivähoidossa:	17	2,9
3-6v osapäivähoidossa:	1	2,9
7-8v osapäivähoidossa:	2	0
Lapsia koti/yks.hoidon tuen piirissä:	160	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	1	365
Suomenkielinen yläaste:	1	280
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	0	0
Erikoiskoulut:	1	224

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	64 265	11
Perusterveydenhuolto:	54 480	9,4
Erikoissairaanhoido:	9 785	1,7

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 224	217,4
Lastensuojelun asiakkaita, 0-17v:	152	127,7
Perheneuvolojen asiakkaat, 0-17v:	29	24,4

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	3
Päiväkodit:	4
Leikki puisto:	1
Uimahalli:	1
Muu sisäliikuntatila:	5
Urheilukenttä:	1
Kirkko:	1
Posti:	1
KELA:n toimisto:	0
Apteekki:	1
Alko:	0
Päivittäistavarakaupat:	3
Muut vähittäiskaupat:	13
Ravintolat ja kahvilat:	5

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	2
Metsää, ha:	47
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	0,7

Peruspiirit:

- 601 Kulosaari - Brändö
- 602 Herttoniemi – Herttonäs
- 603 Laajasalo – Degerö

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003

SP = Suurpiirin arvo
KA = Kaupungin suurpiirien keskiarvo

MIN = Suurpiirien pienin arvo
MAX = Suurpiirien suurin arvo

6 Kaakkoinen suurpiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
601 Kulosaaren peruspiiri	2,47	3788	870
602 Herttoniemen peruspiiri	6,80	26541	11527
603 Laajasalon peruspiiri	16,57	16587	2270
Yhteensä:	25,84	46916	14667

ÄIDINKIELI JA KANSALAISSUUS

1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	41 046	87,5 %
Ruotsinkieliset:	3 184	6,8
Muun kieliset:	2 686	5,7
Ulkomaalaiset:	2 064	4,4
Ulkomaalaistaustaiset:	3 155	6,7
H: gissä syntyneitä:	22 327	47,6

VÄESTÖNMUUTOKSET

2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	588	12,5 / 1000 as.
Kuolleet lkm:	388	8,2
Muutto alueelle lkm:	5 436	133,1
Muutto alueelta lkm:	5 815	128,3

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA

1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	1 816
Työpaikkoja/km2:	568
Kerrosala/ha:	1 213

IKÄRAKENNE

1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	3 788	8,1
7-15v:	4 895	10,4
16-18v:	1 361	2,9
19-24v:	3 073	6,6
25-39v:	11 239	24
40-64v:	15 814	33,7
65+ v:	6 746	14,4

PERHEET JA ASUNTOKUNNAT

1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	23 483
Asuntokuntien keskipakko:	1,98
1-hengen asuntokuntia:	10 381
Perheiden lkm:	12 615
Lapsiperheiden lkm:	5 585
Perheiden keskipakko:	2,74

KOULUTUSASTE

31.12.2002

Utbildningsgrad Level of education

aste	Lukumäärä	Prosentti
15v täytt lkm:	39 008	
Enint perusaste:	13 080	33,5
Keskiaste:	11 893	30,5
Alin korkea-aste:	5 162	13,2
Korkeakoulututkinto:	8 873	22,7
Lukiota käyvät ja osuus 16-18v:	1 193	78,5

TULOTASO

2002

Inkomster Income

Tulot/asukas €:	22 712
Tulot/työvoima € (2000):	32 404
Tulot/asuntokunta €:	45 344

ASUMISOLOT

31.12.2002

Boende Housing

Asuntojen keskipakko m2:	68,1
Asumisväljyys m2/asukas:	34,3
Asumistiheys huonetta/hen	1,36

ASUNNOT

31.12.2002

Bostäder Dwellings

Asunto	Lukumäärä	Prosentti
Asuntoja yhteensä:	24 738	
Pientaloasuntoja:	4 396	17,8
Vuokra-asuntoja:	12 422	50,2
Aravavuokra-asuntoja:	6 399	25,9

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET 1.1.2003

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	1 018	
Liikerakennukset:	180	17,6
Julkiset rakennukset:	203	20,0
Teollisuus- ja varastorakennukset:	431	42,4
Muut rakennukset:	204	20,1

LASTEN PÄIVÄHOITO 2002

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	30	
Lapsia päiväkotihoidossa yhteensä:	2 068	
1-6v kokopäivähoidossa:	1 808	46,7
3-6v osapäivähoidossa:	176	8,1
7-8v osapäivähoidossa:	54	4,7
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	160	
1-6v kokopäivähoidossa:	153	4
3-6v osapäivähoidossa:	1	0
7-8v osapäivähoidossa:	2	0,2
Lapsia koti/yks.hoidon tuen piirissä:	988	

KOULUT 2004

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	11	3 457
Suomenkielinen yläaste:	4	1 450
Ruotsinkielinen ala-aste:	2	280
Ruotsinkielinen yläaste:	0	0
Lukio:	4	1 170
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT 2002

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	269 256	5,7
Perusterveydenhuolto:	201 801	4,3
Erikoissairaanhoido:	67 455	1,4

SOSIAALIPALVELUT 2003

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	4 637	98,8
Lastensuojelun asiakkaita, 0-17v:	480	50,3
Perheneuvoloiden asiakkaat, 0-17v:	265	27,7

PALVELUPISTEET 2003

Service ställen Service places	lkm
Kirjasto:	4
Terveysasema:	2
Koulu:	19
Päiväkodit:	32
Leikkipuisto:	8
Uimahalli:	0
Muu sisäliikuntatila:	27
Urheilukenttä:	4
Kirkko:	5
Posti:	5
KELA:n toimisto:	1
Apteekki:	4
Alko:	1
Päivittäistavarakaupat:	21
Muut vähittäiskaupat:	136
Ravintolat ja kahvilat:	87

ULKOILU 2002

Uterekreation Outdoor recreation	
Puistoa, ha:	134
Metsää, ha:	584
Uimaranta, kpl:	6

LIIKENNE 2000-02

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	5,3

1900-luvun alun huvilakaupunkiajatus synnytti Kulosaaren yhdyskunnan, joka on vuosien mittaan saanut useimmista muista kaupunginosista poikkeavan, elitistisen leiman. 1907 perustettu Brändö Villastad -yhtiö hankki omistukseensa maat, joille arkkitehti Lars Sonck laati asemakaavan englantilaisen puutarhakaupungin ihanteita seuraten. Silta, jota pitkin kulki raitiovaunu, yhdisti saaren varsinaiseen Helsinkiin vuodesta 1919 alkaen. Vuonna 1922 Kulosaaresta muodostettiin itsenäinen kunta, joka liitettiin Helsinkiin vuoden 1946 suuressa alueliitoksessa. 1960-luvulla saareen nousi paljon kerrostaloja, mutta ne rakennettiin pääosin Itäväylän varrelle ja pohjoisrannalle. Siten vanhasta rakennuskannasta on säilynyt huomattava osa. Kulttuurihistoriallisesti merkittävän huvila-alueen arvokkaimpien rakennusten ja ympäristön luonteen säilyminen on turvattu 1980-luvulla tehdyllä asemakaavan muutoksella. Kulosaaren liittyy koko Helsingille tärkeitä virkistysalueita: Mustikkamaan ja Kivinokan ulkoilualueet sekä 1890 perustettu Korkeasaaren eläintarha, jonka kyljessä toimii Hylkysaaren merimuseo.

Kulosaaren väestö on selvästi keskimääräistä helsinkiläistä koulutetumpaa ja hyvätuloisempaa. Itäväylän ympäristön parantaminen käynnistyy lähitulevaisuudessa.

BRÄNDÖ distrikt. I början av 1900-talet skapade en s.k. villastadsrörelse ett särpräglat samhälle på Brändö. I motsats till övriga stadsdelar bar det något av en elitistisk prägel. Arkitekt Lars Sonck gjorde stadsplanen enligt engelska trädgårdsstadsideal. På 1960-talet byggde man höghus på Brändö, men mest längs Österleden och norra stranden, så största delen av den gamla villastaden blev kvar. Invånarna på Brändö har klart högre utbildning och inkomster än Helsingforsborna i gemen. Distriktet har rekreationsområden som är viktiga för hela staden: Högholmens djurgård (gr. 1890) och rekreationsområdena på Blåbärslandet och Stenudden.

KULOSAARI. In the early 1900s, a strong garden city movement gave birth to a villa community on Kulosaari island. The area, planned by architect Lars Sonck following British garden town ideals, have an "elite" label nowadays. In the 1960s, blocks of flats were built on the island, but mostly along the main urban road in the northern part of the island - a fact which saved most of the old buildings. The population of Kulosaari clearly has a higher income and education than the city as a whole.

The distrikt includes the Helsinki Zoo at Korkeasaari (founded 1890), and two other major recreational areas; Mustikkamaa island and Kivinokka park.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ⊕ Terveystila
- ⊕ Terveystila
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003

© Genimap Oy, Lupa L5475/03

folktäthet
population density

bostädernas medelstorlek
mean size of dwellings

bostadshushållens medelstorlek
mean size of dwelling households

andel högskoleutbildade
university level education

barn i dagvård
children in day care

arbetslöshetsgrad
unemployment rate

hyresbostäder
rented dwellings

befolkningens medelålder
average age of population

PP = Peruspiirin arvo
KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
MAX = Peruspiirien suurin arvo

601 Kulosaaren peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
190 Mustikkamaa-Korkeasaari	0,66	25	128
420 Kulosaari	1,81	3763	742
Yhteensä:	2,47	3788	870

ÄIDINKIELI JA KANSALAISSUUS

1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	2 863	75,6 %
Ruotsinkieliset:	760	20,1
Muun kieliset:	165	4,4
Ulkomaalaiset:	158	4,2
Ulkomaalaistaustaiset:	251	6,6
H: gissä syntyneitä:	1 828	48,3

VÄESTÖN MUUTOKSET

2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	38	10,1 / 1000 as.
Kuolleet lkm:	40	10,6
Muutto alueelle lkm:	558	138,6
Muutto alueelta lkm:	533	135,7

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA

1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	1 534
Työpaikkoja/km2:	352
Kerrosala/ha:	1 214

IKÄRAKENNE

1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	251	6,6
7-15v:	394	10,4
16-18v:	97	2,6
19-24v:	228	6
25-39v:	821	21,7
40-64v:	1 218	32,2
65+ v:	779	20,6

PERHEET JA ASUNTOKUNNAT

1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	1 901
Asuntokuntien keskipakko:	1,98
1-hengen asuntokuntia:	906
Perheiden lkm:	965
Lapsiperheiden lkm:	392
Perheiden keskipakko:	2,78

KOULUTUSASTE

31.12.2002

Utbildningsgrad Level of education

Koulutusaste	Lukumäärä	Prosentti
15v täytt lkm:	3 175	
Enint perusaste:	766	24,1
Keskiaste:	844	26,6
Alin korkea-aste:	419	13,2
Korkeakoulututkinto:	1 146	36,1
Lukiota käyvät ja osuus 16-18v:	103	97,9

TULOTASO

2002

Inkomster Income

Tulot/asukas €:	40 704
Tulot/työvoima € (2000):	56 402
Tulot/asuntokunta €:	79 479

ASUMISOLOT

31.12.2002

Boende Housing

Asuntojen keskipakko m2:	86,2
Asumisväljyys m2/asukas:	44,1
Asumistiheys huonetta/hen	1,6

ASUNNOT

31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	2 102	
Pientaloasuntoja:	523	24,9
Vuokra-asuntoja:	783	37,3
Aravavuokra-asuntoja:	82	3,9

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	66	
Liikerakennukset:	20	30,8
Julkiset rakennukset:	30	44,8
Teollisuus- ja varastorakennukset:	2	2,9
Muut rakennukset:	14	21,5

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	2	
Lapsia päiväkotihoidossa yhteensä:	125	
1-6v kokopäivähoidossa:	95	45,5
3-6v osapäivähoidossa:	21	11,4
7-8v osapäivähoidossa:	8	7,8
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	9	
1-6v kokopäivähoidossa:	9	0
3-6v osapäivähoidossa:	0	0
7-8v osapäivähoidossa:	0	0
Lapsia koti/yks.hoidon tuen piirissä:	52	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	1	370
Suomenkielinen yläaste:	1	427
Ruotsinkielinen ala-aste:	1	135
Ruotsinkielinen yläaste:	0	0
Lukio:	2	549
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsövärd Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	16 864	4,5
Perusterveydenhuolto:	11 877	3,2
Erikoissairaanhoido:	4 987	1,3

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	136	35,9
Lastensuojelun asiakkaita, 0-17v:	3	4,2
Perheneuvoloiden asiakkaat, 0-17v:	9	12,7

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	0
Koulu:	3
Päiväkodit:	2
Leikki puisto:	0
Uimahalli:	0
Muu sisäliikuntatila:	5
Urheilukenttä:	1
Kirkko:	1
Posti:	1
KELA:n toimisto:	0
Apteekki:	1
Alko:	0
Päivittäistavarakaupat:	1
Muut vähittäiskaupat:	5
Ravintolat ja kahvilat:	8

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	17
Metsää, ha:	80
Uimaranta, kpl:	1

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	0

Herttoniemi oli Helsingin pitäjän vanhimpia kyliä, jossa oli jo keskiajalla useita tiloja. Herttoniemen kartano ja erityisesti sen puisto ovat historiallisesti ja maisemallisesti arvokas alue. Sotien jälkeen 1946 toteutetun suuren alueliitoksen jälkeen kaupungin uusille liitosalueille rakennettiin uudenlaisia asuntoalueita, lähiöitä, joista Herttoniemi oli ensimmäisiä. Alueella toimi jo silloin satama ja laaja teollisuusalue, joka on edelleenkin Helsingin merkittävimpiä työpaikka-alueita. Länsi-Herttoniemi suunniteltiin alkuaan omakotialueeksi, mutta toteutettiin valtaosaltaan kerrostaloalueena. Kerrostaloalue laajeni nopeasti Roihuvuoreen ja yhdessä nämä muodostivat 1960-luvun alussa esikaupunkien suurimman asuntoalueen, jossa on paljon kaupungin vuokrataloja. Ajan tyylipiirteet, mm. maaston muotoja seuraileva rakentaminen, ovat säilyneet alkuperäisinä varsinkin Siilitien vuokrataloalueella ja Roihuvuoren luoteisosassa. Roihuvuoren kupeeseen Strömsin kartanon maille sekä Porolahden rannalle on rakennettu viime vuosina huomattavasti uusia asuntoja. Peruspiiriin kuuluu lisäksi 2000 asukkaan Tammisalons pientaloalue.

Herttoniemenrannan entisen sataman paikalle rakennetulla lähes valmiilla asuntoalueella asuu 8 500 asukasta. Työpaikkojen määrä Herttoniemessä on kasvussa, ja peruspiirin palvelutaso on hyvä. Metroaseman ympärille on kehittymässä monipuolinen paikalliskeskus. Asukkailla on hyvät virkistysmahdollisuudet, koska alueella on runsaasti ulkoilureittejä, neljä venesatamaa sekä Vanhankaupunginlahden ranta-alueeseen liittyvä urheilupuisto.

HERTONÄS hörde till de äldsta byarna i Helsing socken. Herttonäs gård är en historisk och natuskön del av området. Det höghusområde som på 1950-talet byggdes i Herttonäs var en av de första förstäden i Helsingfors. Reden då fanns där en hamn och ett industriområde. På senare år har det i Kasberget byggts nya bostäder. Distriktet omfattar dessutom delområdet Tammelund, ett småhusområde för välbärgade. I det nya bostadsområdet Herttonässtrand bor 8 500 invånare. Herttonäs har flera arbetsplatser än de flesta förstäder, och servicenivån i distriktet är god. Kring Herttonäs metrostation håller man på att utveckla ett mångsidigt lokalcentrum.

HERTTONIEMI was one of the oldest villages of former Helsing parish. Old Herttonäs gård manor is a historical and idyllic place. The housing estate that was built in Herttoniemi in the 1950s is one of Helsinki's first suburbs. Already then, the area had a harbour and a large industrial area. Many new dwellings have been built in Roihuvuori in later years. The district also encompasses Tammisalo sub-district, a residential area for well-to-do people. 8 500 people live in the new housing estate, in Herttoniemenranta. Herttoniemi has more workplaces than most suburbs, and the service level of the district is good. A varied local centre is being developed around Herttoniemi metro station.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuu
- Nuorisotila
- Päiväkoti
- ⊕ Terveystasema
- ⊕ Terveyskeskusaaraala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

602 Herttoniemen peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
431 Länsi-Herttoniemi	2,73	8360	1863
432 Roihuvuori	1,47	7658	1223
433 Herttoniemen teoll.alue	0,91	56	5440
434 Herttoniemenranta	0,95	8273	2746
440 Tammissalo	0,73	2194	255
Yhteensä:	6,79	26541	11527

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	23 446	88,3 %
Ruotsinkieliset:	1 290	4,9
Muun kieliset:	1 805	6,8
Ulkomaalaiset:	1 332	5,0
Ulkomaalaistaustaiset:	1 990	7,5
H: gissä syntyneitä:	12 352	46,5

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	362	13,6 / 1000 as.
Kuolleet lkm:	225	8,4
Muutto alueelle lkm:	3 695	149,4
Muutto alueelta lkm:	4 053	142,2

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	3 903
Työpaikkoja/km2:	1 695
Kerrosala/ha:	2 742

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	2 187	8,2
7-15v:	2 471	9,3
16-18v:	713	2,7
19-24v:	1 833	6,9
25-39v:	7 125	26,8
40-64v:	8 464	31,9
65+ v:	3 748	14,1

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	14 032
Asuntokuntien keskipakko:	1,87
1-hengen asuntokuntia:	6 745
Perheiden lkm:	6 910
Lapsiperheiden lkm:	3 064
Perheiden keskipakko:	2,67

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	22 465	
Enint perusaste:	8 016	35,7
Keskiaste:	7 229	32,2
Alin korkea-aste:	2 755	12,3
Korkeakoulututkinto:	4 465	19,9
Lukiota käyvät ja osuus 16-18v:	566	72,4

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	19 946
Tulot/työvoima € (2000):	28 594
Tulot/asuntokunta €:	37 654

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	60,5
Asumisväljyys m2/asukas:	32,2
Asumistiheys huonetta/hen	1,32

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntojen tyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	14 720	
Pientaloasuntoja:	1 122	7,6
Vuokra-asuntoja:	8 699	59,1
Aravavuokra-asuntoja:	4 878	33,1

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	738	
Liikerakennukset:	124	16,7
Julkiset rakennukset:	119	16,1
Teollisuus- ja varastorakennukset:	388	52,5
Muut rakennukset:	108	14,6

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	15	
Lapsia päiväkotihoidossa yhteensä:	1 139	
1-6v kokopäivähoidossa:	1 015	46
3-6v osapäivähoidossa:	71	5,9
7-8v osapäivähoidossa:	39	8,9
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	94	
1-6v kokopäivähoidossa:	88	3,7
3-6v osapäivähoidossa:	1	0,1
7-8v osapäivähoidossa:	1	0
Lapsia koti/yks.hoidon tuen piirissä:	615	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	6	1 967
Suomenkielinen yläaste:	2	666
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	1	280
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	154 989	5,8
Perusterveydenhuolto:	114 265	4,3
Erikoissairaanhoido:	40 724	1,5

SOSIAALIPALVELUT**2003**

Social service Social welfare	lkm	/1000
Toimeentulotuen saajia:	3 479	131,1
Lastensuojelun asiakkaita, 0-17v:	337	65,9
Perheneuvolojen asiakkaat, 0-17v:	167	32,6

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	2
Terveysasema:	1
Koulu:	11
Päiväkodit:	18
Leikkipuisto:	4
Uimahalli:	0
Muu sisäliikuntatila:	14
Urheilukenttä:	2
Kirkko:	3
Posti:	3
KELA:n toimisto:	1
Apteekki:	2
Alko:	1
Päivittäistavarakaupat:	15
Muut vähittäiskaupat:	102
Ravintolat ja kahvilat:	62

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	49
Metsää, ha:	196
Uimaranta, kpl:	1

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	4,3

Santahaminan saarella oli jo keskiajalla satamapaikkoja ja se oli määrätty Helsingin kaupungin ensimmäiseksi sijaintipaikaksi 1500-luvun puolivälissä. Laajasalossa on ollut kartanoita 1600-luvulta saakka. Muutama vanhoista päärakennuksista on paikoillaan. Laajasaloon alettiin rakentaa 1800-luvun loppupuolella aluksi helsinkiläisten kesäasuntoja ja myöhemmin myös omakotitaloja. Kerros- ja rivitaloalueita on rakennettu alueelle 1960-luvulta lähtien.

Peruspiiriin kuuluu useita saaria, joista suurimmat, Vartiosaari ja Villinki muodostavat omat osa-alueet. Näissä on edelleen lähes pelkkää kesäasutusta. Santahaminassa on varuskunta ja kadettikoulu. Tärkeimpiä ulkoilualueita ovat Tullisaaren ulkoilupuisto, Reposalmen uimaranta ja Aittasaari.

Yliskylän asunnoista neljä viidesosaa on kerrostaloissa, jotka on rakennettu pääosin 1960- ja 1970-luvulla. Jollas oli 1980-luvulle saakka väljää omakotialuetta, mutta sittemmin alueelle on rakennettu tiiviitäkin pientaloalueita. Alue täydentyy edelleen Itä-Jollaksessa Tonttuvuorelle.

Laajasalon öljysatama-alue vapautuu nykyisestä käytöstään vuonna 2010. Alueelle rakennetaan uusi merellinen kaupunginosa Kruunuvuorenranta, jonka osayleiskaavaehdotus valmistuu vuonna 2006. Rakennettuna alue tulee muodostamaan uuden urbaanin merijulkisivun kantakaupungin vastarannalle.

På DEGERÖ har det funnits herrgårdar sedan 1600-talet. Helsingforsborna började småningom bygga sommarvillor, och sedan 1960-talet också höghus och radhus i Degerö.

Distriktet omfattar många öar, bl.a. Vårdö och Villinge, där det fortfarande finns nästan bara sommarbosättning. Ön Sandhamn upptas av garnisoner. Sydvästra Uppby domineras av höghus - mest kommunala hyreshus. I samarbete mellan invånare och tjänstemän har en förbättring av lokalcentrets miljö och en enhetligare stadsstruktur planerats.

I Jollas och Hästnässund växer folkmängden starkt som följd av ny, tät bebyggelse.

There have been manors in the island of LAAJASALO (orig. Degerö) since the 17th century. People from Helsinki first built villas in the area. Since the 1960s, blocks of flats and terraced houses were built as well.

The district has many islands, including Vartiosaari and Villinki, which still mostly have summer houses. Santahamina is a garrison island. Southwestern Yliskylä is dominated by blocks-of-flats - mostly council houses. Inhabitants and officials have cooperated for measures to improve the environment and to fill gaps in the urban structure.

The population of Jollas and Hevossalmi is growing rapidly thanks to new, dense residential construction.

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

603 Laajasalon peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
480 Vartiosaari	1,01	31	1
491 Yliskylä	3,38	10883	1189
492 Jollas	2,19	2963	537
493 Tullisaari	0,65	10	2
494 Tahvonlahti	1,46	350	199
495 Hevossalmi	0,74	1734	133
500 Villinki	1,68	6	0
510 Santahamina	4,28	582	209
532 Itäsaaret	1,16	28	0
Yhteensä:	16,55	16587	2270

ÄIDINKIELI JA KANSALAIUUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	14 737	88,8 %
Ruotsinkieliset:	1 134	6,8
Muun kieliset:	716	4,3
Ulkomaalaiset:	574	3,5
Ulkomaalaistaustaiset:	914	5,5
H:gissä syntyneitä:	8 147	49,1

VÄESTÖNMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	188	11,3 / 1000 as.
Kuolleet lkm:	123	7,4
Muutto alueelle lkm:	1 755	105,5
Muutto alueelta lkm:	1 801	104,2

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Väestö

befolkning
population

Huoneistotyytit

lägenhetstyper
types of dwellings

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	1 001
Työpaikkoja/km2:	137
Kerrosala/ha:	585

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Henkilöitä	Prosentti
0-6v:	1 350	8,1
7-15v:	2 030	12,2
16-18v:	551	3,3
19-24v:	1 012	6,1
25-39v:	3 293	19,9
40-64v:	6 132	37
65+ v:	2 219	13,4

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	7 550
Asuntokuntien keskipakko:	2,19
1-hengen asuntokuntia:	2 730
Perheiden lkm:	4 740
Lapsiperheiden lkm:	2 129
Perheiden keskipakko:	2,83

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	13 368	
Enint perusaste:	4 298	32,2
Keskiaste:	3 820	28,6
Alin korkea-aste:	1 988	14,9
Korkeakoulututkinto:	3 262	24,4
Lukiota käyvät ja osuus 16-18v:	524	82,4

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	23 115
Tulot/työvoima € (2000):	33 783
Tulot/asuntokunta €:	51 161

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	77,5
Asumisväljyys m2/asukas:	35,4
Asumistiheys huonetta/hen	1,37

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntoja yhteensä:	7 916	%
Pientaloasuntoja:	2 751	34,8
Vuokra-asuntoja:	2 940	37,1
Aravavuokra-asuntoja:	1 439	18,2

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	214	
Liikerakennukset:	36	16,7
Julkiset rakennukset:	55	25,5
Teollisuus- ja varastorakennukset:	42	19,6
Muut rakennukset:	82	38,2

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	13	
Lapsia päiväkotihoidossa yhteensä:	804	
1-6v kokopäivähoidossa:	698	50
3-6v osapäivähoidossa:	84	5,8
7-8v osapäivähoidossa:	7	2,5
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	57	
1-6v kokopäivähoidossa:	56	3,9
3-6v osapäivähoidossa:	0	0,1
7-8v osapäivähoidossa:	1	0,2
Lapsia koti/yks.hoidon tuen piirissä:	321	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	4	1 120
Suomenkielinen yläaste:	1	357
Ruotsinkielinen ala-aste:	1	145
Ruotsinkielinen yläaste:	0	0
Lukio:	1	341
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	97 403	5,9
Perusterveydenhuolto:	75 659	4,6
Erikoissairaanhoido:	21 744	1,3

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 022	61,6
Lastensuojelun asiakkaita, 0-17v:	140	37,6
Perheneuvoloiden asiakkaat, 0-17v:	89	23,9

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	5
Päiväkodit:	12
Leikkipuisto:	4
Uimahalli:	0
Muu sisäliikuntatila:	8
Urheilukenttä:	1
Kirkko:	1
Posti:	1
KELA:n toimisto:	0
Apteekki:	1
Alko:	0
Päivittäistavarakaupat:	5
Muut vähittäiskaupat:	29
Ravintolat ja kahvilat:	17

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	69
Metsää, ha:	308
Uimaranta, kpl:	4

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	1

Peruspiirit:

- 701 Vartiokylä – Botby
- 702 Myllypuro – Kvarnbäcken
- 703 Mellunkylä – Mellungsby
- 704 Vuosaari - Nordsjö

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003

SP = Suurpiirin arvo
KA = Kaupungin suurpiirien keskiarvo

MIN = Suurpiirien pienin arvo
MAX = Suurpiirien suurin arvo

7 Itäinen suurpiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
701 Vartiokylän peruspiiri	7,97	21380	10427
702 Myllypuron peruspiiri	2,19	9145	1416
703 Mellunkylän peruspiiri	9,90	36270	4287
704 Vuosaaren peruspiiri	15,38	30945	4046
Yhteensä:	35,44	97740	20176

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	82 547	84,5	%
Ruotsinkieliset:	4 739	4,8	
Muun kieliset:	10 454	10,7	
Ulkomaalaiset:	7 900	8,1	
Ulkomaalaistaustaiset:	11 009	11,3	
H: gissä syntyneitä:	44 209	45,2	

VÄESTÖN MUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	1 192	12,2	/ 1000 as.
Kuolleet lkm:	709	7,3	
Muutto alueelle lkm:	10 683	139,1	
Muutto alueelta lkm:	10 309	126	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	2 758
Työpaikkoja/km2:	569
Kerrosala/ha:	1 540

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Henkilö	Prosentti
0-6v:	8 334	8,5
7-15v:	10 889	11,1
16-18v:	3 228	3,3
19-24v:	7 703	7,9
25-39v:	21 054	21,5
40-64v:	33 108	33,9
65+ v:	13 424	13,7

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	47 626
Asuntokuntien keskipakko:	2,05
1-hengen asuntokuntia:	19 883
Perheiden lkm:	26 403
Lapsiperheiden lkm:	11 995
Perheiden keskipakko:	2,77

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	79 238	
Enint perusaste:	32 556	41,1
Keskiaste:	27 098	34,2
Alin korkea-aste:	9 296	11,7
Korkeakoulututkinto:	10 288	13
Lukiota käyvät ja osuus 16-18v:	2 269	62,5

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	16 824
Tulot/työvoima € (2000):	24 529
Tulot/asuntokunta €:	34 846

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	65,6
Asumisväljyys m2/asukas:	31,9
Asumistiheys huonetta/hen	1,28

ASUNNOT 31.12.2002

Bostäder Dwellings

Asunto	Henkilö	Prosentti
Asuntoja yhteensä:	48 672	
Pientaloasuntoja:	7 206	14,8
Vuokra-asuntoja:	23 607	48,5
Aravavuokra-asuntoja:	15 016	30,9

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	1 424	
Liikerakennukset:	338	23,7
Julkiset rakennukset:	399	28,0
Teollisuus- ja varastorakennukset:	364	25,6
Muut rakennukset:	323	22,7

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	77	
Lapsia päiväkotihoidossa yhteensä:	4 422	
1-6v kokopäivähoidossa:	3 665	42,5
3-6v osapäivähoidossa:	592	12,3
7-8v osapäivähoidossa:	94	3,7
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	571	
1-6v kokopäivähoidossa:	479	5,6
3-6v osapäivähoidossa:	24	0,5
7-8v osapäivähoidossa:	45	1,8
Lapsia koti/yks.hoidon tuen piirissä:	2 463	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	16	6 343
Suomenkielinen yläaste:	9	2 890
Ruotsinkielinen ala-aste:	2	385
Ruotsinkielinen yläaste:	1	208
Lukio:	3	1 345
Erikoiskoulut:	1	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	600 172	6,2
Perusterveydenhuolto:	459 185	4,8
Erikoissairaanhoido:	140 987	1,5

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	13 882	142
Lastensuojelun asiakkaita, 0-17v:	2 004	93,7
Perheneuvolojen asiakkaat, 0-17v:	376	17,6

PALVELUPISTEET**2003**

Serviceställen Service places	lkm
Kirjasto:	3
Terveysasema:	6
Koulu:	31
Päiväkodit:	67
Leikkipuisto:	14
Uimahalli:	3
Muu sisäliikuntatila:	59
Urheilukenttä:	4
Kirkko:	8
Posti:	6
KELA:n toimisto:	3
Apteekki:	7
Alko:	5
Päivittäistavarakaupat:	39
Muut vähittäiskaupat:	316
Ravintolat ja kahvilat:	154

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	118
Metsää, ha:	1 103
Uimaranta, kpl:	6

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	17,3

Vartiokylä on saanut nimensä Vartioharjun Linnavuorella sijainneen muinaislinnan mukaan. Suurin osa aluetta on kuulunut Puotilan kartanoon, jonka kantatila tunnetaan jo 1500-luvulta. Maanhankintayhtiö Botby Gods osti kartanon maat 1917, ja Marjaniemen huvilayhdyskunta rakennettiin 1920-luvulla. Osa vanhoista huviloista on säilynyt, mutta pääosa Marjaniemen rakennuksista on uudempia. Nykyiseen Vartioharjuun syntyi työläisasutusta 1930-luvulla uuden Porvoontien valmistuttua. Nämä olivat alkuna nykyisille pientaloalueille, ja Vartioharjun rakennuskanta onkin säilyttänyt monet eri aikatasonsa.

Laajamittainen lähiörakentaminen käynnistyi 1960-luvun alussa Puotilasta. Alueesta tuli omaleimainen kokonaisuus, jonka tunnuspiirteitä ovat lähiöissä poikkeuksellinen umpikorttelirakenne ja kartanolle johtava hieno esikaupunkibulevardi, Rantakartanontie. Puotinharju syntyi avoimena ja suurpiirteisenä "betonilähiönä" vuosikymmenen lopulla.

1960- ja 70-luvun taitteessa tehtiin kaksi suurta seudullista ratkaisua: päätettiin sekä metron että Itäkeskuksen rakentamisesta. Puotilan metroasema avattiin 1998 ja aseman ympärille on rakennettu asuntoja ja toimistoja. Marjaniemen siirtolapuutarhan viereisellä uudella Tulisuohtien asuntoalueella asuu 1 500 asukasta. Puotilan venesatama uudistetaan merikeskukseksi, ja sen yhteyteen suunnitellaan mm. asumista ja liiketoimintaa. Roihupellon vajaasti rakennettuja alueita ja Itäväylän–Viikintien liittymäaluetta tutkitaan asunto- ja työpaikkarakentamiseen.

Tärkeitä virkistysalueita ovat Myllypuron urheilupuisto, Vartiokylänlahden ranta-alueet ja Marjaniemen siirtolapuutarha.

BOTBY har fått sitt namn av en fornborg. Marudds villasamhälle byggdes på 1920-talet, men de flesta villorna är nyare. I Botbyåsen uppstod arbetarbosättning på 1930-talet, och området har bibehållit sina många olika tidsstilar. Förstadsbygge i större skala inleddes på 1960-talet i området Botby gård, som kännetecknas av att husen är grupperade i slutna kvarter - ovanligt för en förstad. Botbyhöjden är en s.k. betongförstad från slutet av 1960-talet. Östra centrum är nu Skandinavien största inomhusköpcentrum. Metron byggs nu ut till Nordsjö, och nya bostads- och kontorsbyggnader håller på att resa sig kring Botbygårds station, som öppnades år 1998. Områdena omkring undersöks också med tanke på bostadsbygge.

VARTOKYLÄ (orig. Botby) gets its name from a former wooden fortress. Marjaniemi villa community was built in the 1920s, but most of its houses are newer. In the 1930s, workers' settlements were built in Vartioharju. Larger scale suburb construction started in the 1960s in Puotila, characterised by the blocks of flats forming groups that enclose a common yard. Puotinharju, a concrete suburb, was built in the late 1960s.

The decision to build the metro and the eastern great centre of Itäkeskus was made as the 1970s set in. Today, Itäkeskus is Scandinavia's largest indoor shopping centre. The metro is being extended to Vuosaari, and new housing and office premises are rising around Vartiokylä metro station, which opened in 1998. The neighbourhood is also surveyed for housing construction.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuisto
- Nuorisotila
- Päiväkoti
- ✚ Terveystila
- ✚ Terveystila
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

701 Vartiokylän peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
451 Vartioharju	2,45	5897	1045
452 Puotila	0,91	4771	656
453 Puotinharju	1,42	3843	371
455 Marjaniemi	1,02	1954	244
456 Roihupellon teoll.alue	0,87	21	3124
457 Itäkeskus	1,17	4894	4987
Yhteensä:	7,84	21380	10427

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	18 435	86,2 %
Ruotsinkieliset:	1 352	6,3
Muun kieliset:	1 593	7,5
Ulkomaalaiset:	1 191	5,6
Ulkomaalaistaustaiset:	1 693	7,9
H: gissä syntyneitä:	10 112	47,3

VÄESTÖN MUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	218	10,2 / 1000 as.
Kuolleet lkm:	185	8,7
Muutto alueelle lkm:	3 050	137,2
Muutto alueelta lkm:	2 932	137,3

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	2 683
Työpaikkoja/km2:	1 308
Kerrosala/ha:	1 997

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	1 540	7,2
7-15v:	2 184	10,2
16-18v:	711	3,3
19-24v:	1 780	8,3
25-39v:	4 240	19,8
40-64v:	7 502	35,1
65+ v:	3 423	16

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	10 515
Asuntokuntien keskipakko:	2,02
1-hengen asuntokuntia:	4 432
Perheiden lkm:	5 822
Lapsiperheiden lkm:	2 399
Perheiden keskipakko:	2,73

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	18 025	
Enint perusaste:	6 799	37,7
Keskiaste:	5 977	33,2
Alin korkea-aste:	2 240	12,4
Korkeakoulututkinto:	3 009	16,7
Lukiota käyvät ja osuus 16-18v:	598	74,3

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	19 917
Tulot/työvoima € (2000):	29 096
Tulot/asuntokunta €:	40 774

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	68,7
Asumisväljyys m2/asukas:	33,7
Asumistiheys huonetta/hen	1,33

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	10 821	
Pientaloasuntoja:	2 578	23,8
Vuokra-asuntoja:	4 627	42,8
Aravavuokra-asuntoja:	2 659	24,6

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	648	
Liikerakennukset:	214	33,1
Julkiset rakennukset:	132	20,4
Teollisuus- ja varastorakennukset:	188	29,0
Muut rakennukset:	114	17,5

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	16	
Lapsia päiväkotihoidossa yhteensä:	805	
1-6v kokopäivähoidossa:	664	40,1
3-6v osapäivähoidossa:	108	8,4
7-8v osapäivähoidossa:	19	6,3
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	126	
1-6v kokopäivähoidossa:	91	6,8
3-6v osapäivähoidossa:	6	1,3
7-8v osapäivähoidossa:	19	4,5
Lapsia koti/yks.hoidon tuen piirissä:	432	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	3	1 387
Suomenkielinen yläaste:	2	713
Ruotsinkielinen ala-aste:	1	241
Ruotsinkielinen yläaste:	1	208
Lukio:	1	530
Erikoiskoulut:	1	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	123 084	5,8
Perusterveydenhuolto:	94 280	4,4
Erikoissairaanhoido:	28 804	1,4

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	2 153	100,7
Lastensuojelun asiakkaita, 0-17v:	308	73,2
Perheneuvoloiden asiakkaat, 0-17v:	55	13,1

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	1
Koulu:	8
Päiväkodit:	11
Leikkipuisto:	3
Uimahalli:	1
Muu sisäliikuntatila:	23
Urheilukenttä:	1
Kirkko:	3
Posti:	1
KELA:n toimisto:	1
Apteekki:	3
Alko:	3
Päivittäistavarakaupat:	12
Muut vähittäiskaupat:	191
Ravintolat ja kahvilat:	64

ULKOILU**2002**

Uterekreation Outdoor recreation	lkm
Puistoa, ha:	36
Metsää, ha:	142
Uimaranta, kpl:	2

LIIKENNE**2000-02**

Trafic Traffic	lkm
Jalankulkuonnettomuuksia keskim/vuosi:	6

Myllypuro on saanut nimensä Viikin peltojen laskuojan äärellä sijainneesta pienestä myllystä. Alue oli vielä 1950-luvulla lähes erämaata. 1960-luvulla alkanut muutto pääkaupunkiseudulle käynnisti rakentamisen myös Myllypurossa. Kerrostaloalue lähipalveluineen oli melkein valmiiksi rakennettu tuon vuosikymmenen loppuun mennessä. Asukkaita oli 12 000, mutta työpaikkoja ei alueelle juuri syntynyt, vaan väki kävi pääosin töissä keskustassa. Itäväylän liikeneruuhkat helpottivat, kun metro valmistui Itäkeskukseen. Myllypuro sai oman aseman vuonna 1986.

Myllypuro on tyypillinen 1960-luvun kerrostalolähiö, jossa betonielementtitalojen peruskorjaus on tullut ajankohtaiseksi. 1990-luvulla Myllypuron asukasrakenne on uudistunut, ja alueella asuu nyt paljon syntyperältään ulkomaalaisia asukkaita.

Pientaloalue Myllypuron länsireunalla rakentui pitemmän ajan kuluessa 1950-luvulta alkaen. Sitä täydennettiin 1980-luvulla parilla pienkerrostalokortteliilla. Rakentaminen on laajentunut nyt länteen vajaan 1 000 asukkaan pientaloalueena. Myllypuron eteläpuolelle on myös tulossa noin 1500 asukkaan tiivis pientaloalue. Myllypuron keskuksenkin suunnitellaan lisää toimitiloja ja asuntoja.

Myllypuron liikuntapuistosta kehitetään monipuolinen urheilualue. Tekojääradan lisäksi puistoon voidaan rakentaa mm. jalkapallo- ja sulkapallohallit sekä jäähallin laajennus.

Ännu på 1950-talet bestod KVARNBÄCKEN av skog och mark, men på 1960-talet uppstod där ett höghusområde med närservice. Under 1990-talet har det också flyttat många utlänningar till Kvarnbäcken.

Kvarnbäcken är en typisk 1960-talsförstad, där grundlig sanering av betongelementhusen blivit aktuell. Väster och även söder om Kvarnbäcken planeras ett nytt småhusdominerat bostadsområde som tillägg till den existerande småhusbebyggelsen, som tog sin början med villor redan på 1950-talet.

Kvarnbäckens idrottspark håller på att bli allt mångsidigare, i och med att utbudet ökas med en konstisbana, hallar för fotboll och badminton samt en utvidgning av ishallen.

In MYLLYPURO, where in the 1950s there had been only forest, a modern housing estate was completed in the 1960s, with full community services. In the 1990s, many foreign nationals have moved in.

Myllypuro is a typical housing estate from the 1960s, where today thorough repair of the concrete element houses is needed. New residential areas are planned west and south of the estate, as a complement to the small house area that started with detached houses back in the 1950s.

Myllypuro sports complex is getting yet a few more attractions as a new bandy-size artificial ice rink and halls for football and badminton are built in the near future, and the ice hall is enlarged.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuu
- Nuorisotila
- Päiväkoti
- ✚ Terveysasema
- ✚ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

702 Myllypuron peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
454 Myllypuro	2,19	9145	1416
Yhteensä:	2,19	9145	1416

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	7 597	83,1 %
Ruotsinkieliset:	453	5,0
Muun kieliset:	1 095	12,0
Ulkomaalaiset:	838	9,2
Ulkomaalaistaustaiset:	1 165	12,7
H:gissä syntyneitä:	3 971	43,4

VÄESTÖN MUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	79	8,6 / 1000 as.
Kuolleet lkm:	109	11,9
Muutto alueelle lkm:	1 130	114,5
Muutto alueelta lkm:	1 075	115,7

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	4 176
Työpaikkoja/km2:	647
Kerrosala/ha:	2 227

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	659	7,2
7-15v:	894	9,8
16-18v:	276	3
19-24v:	536	5,9
25-39v:	1 638	17,9
40-64v:	3 285	35,9
65+ v:	1 857	20,3

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	4 573
Asuntokuntien keskipakko:	1,97
1-hengen asuntokuntia:	2 038
Perheiden lkm:	2 393
Lapsiperheiden lkm:	955
Perheiden keskipakko:	2,73

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	7 720	
Enint perusaste:	3 655	47,3
Keskiaste:	2 321	30,1
Alin korkea-aste:	844	10,9
Korkeakoulututkinto:	900	11,7
Lukiota käyvät ja osuus 16-18v:	199	60,3

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	16 452
Tulot/työvoima € (2000):	23 382
Tulot/asuntokunta €:	32 996

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	65
Asumisväljyys m2/asukas:	32,9
Asumistiheys huonetta/hen	1,36

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	4 834	
Pientaloasuntoja:	665	13,8
Vuokra-asuntoja:	2 347	48,6
Aravavuokra-asuntoja:	1 436	29,7

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m2	%
Toimitilarakennukset yhteensä:	95	
Liikerakennukset:	11	11,8
Julkiset rakennukset:	65	68,6
Teollisuus- ja varistorakennukset:	0	0,2
Muut rakennukset:	18	19,3

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	5	
Lapsia päiväkotihoidossa yhteensä:	314	
1-6v kokopäivähoidossa:	232	35,5
3-6v osapäivähoidossa:	58	16,5
7-8v osapäivähoidossa:	18	9,9
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	59	
1-6v kokopäivähoidossa:	50	5,5
3-6v osapäivähoidossa:	2	1
7-8v osapäivähoidossa:	6	0
Lapsia koti/yks.hoidon tuen piirissä:	205	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	1	410
Suomenkielinen yläaste:	1	240
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	0	0
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsövärd Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	66 225	7,2
Perusterveydenhuolto:	51 342	5,6
Erikoissairaanhoido:	14 883	1,6

SOSIAALIPALVELUT**2003**

Social service Social welfare	lkm	/1000
Toimeentulotuen saajia:	1 336	146,1
Lastensuojelun asiakkaita, 0-17v:	172	99,1
Perheneuvoloiden asiakkaat, 0-17v:	35	20,2

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	0
Terveysasema:	1
Koulu:	3
Päiväkodit:	5
Leikkipuisto:	1
Uimahalli:	0
Muu sisäliikuntatila:	4
Urheilukenttä:	0
Kirkko:	1
Posti:	1
KELA:n toimisto:	0
Apteekki:	1
Alko:	0
Päivittäistavarakaupat:	4
Muut vähittäiskaupat:	6
Ravintolat ja kahvilat:	11

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	6
Metsää, ha:	67
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	2,3

Mellunkylä on yksi Helsingin pitäjän vanhoista kylistä. Alueella oli vähäistä esikaupunkiasutusta jo ennen toista maailmansotaa, ja lisää syntyi rintamamiesasutuksena sodan jälkeen. 1960-luvun alkuun tultaessa Mellunkylässä oli vain joitakin erillisiä pientaloalueita. Tuolloin käynnistyi Suomen suurimman lähiön, Kontulan, rakentaminen ennennäkemättömällä vauhdilla: yli 20 000 asukkaan lähiö valmistui muutamassa vuodessa. Myllypuron ja Kontulan väliin rakennettiin pienimuotoisempaa kerrostalolähiönä 3000 asukkaan Kurkimäki 1980-luvulla. Kontulan metroaseman rakentamisen yhteydessä 1980-luvun lopulla kohennettiin myös ostoskeskusaluetta, jossa on nyt hyvä palveluvarustus. Kontulaa peruskorjataan Lähiöprojektin mukaisesti. Aluetta myös täydennetään uusilla asuinrakennuksilla ostoskeskuksen tuntumassa .

Mellunmäen kerrostaloalueen ensimmäinen vaihe rakennettiin 1960- ja 1970-lukujen vaihteessa. Aluetta on täydennetty ja suunnitteilla on nyt Fallpakan 1000 asukkaan alue

Vesala oli vielä 1980-luvun alussa pientaloaluetta, jossa oli vain yksi suuri kerrostalokortteli, mutta 1990-luvun alussa valmistunut metron pääteasema on saanut ympärilleen paljon uutta asutusta. Kivikon 5 000 asukkaan alueen arvioidaan valmistuvan vuoteen 2005 mennessä. Alueelle kuitenkin suunnitellaan myös työpaikkarakentamista Kehä I:n tuntumaan.

Mellunkylän väestö on työtökijävaltaisempaa kuin Helsingissä keskimäärin. Lasten määrä saavutti huippunsa vuonna 1997. Työpaikkoja on varsin vähän verrattuna asukasluukuun, 4200.

MELLUNGSBY distrikt. I början av 1960-talet byggdes Finlands största förstadsprojekt dittills - Gårdsbacka - med rekordfart: ett bostadsområde för 20 000 invånare uppstod på några år. Området kompletteras av Tranbacka, byggt på 1980-talet. Gårdsbacka metrostations omgivning har förbättrats under de senaste åren. Också Mellungsbacka och Ärvings höghusområden kompletteras. Metrons östra ändstation blev färdig i slutet av 1980-talet. I Stensböle bygger man ett nytt bostadsområde för 5 000, som skall stå färdigt år 2005.

Antalet jobb i Mellungsbacka – 4 200 – är litet jämfört med folkmängden. Arbetarinslaget är större än genomsnittet i Helsingfors. Det finns åter gott om barnfamiljer i området, där barnantalet var som störst år 1997.

MELLUNKYLÄ. In the early 1960s, Finland's largest suburb Kontula was built in record time: a housing estate for more than 20 000 people arose in only a few years. Kurkimäki, built in the 1980s, complements the area. The surroundings of Kontula metro station have been given a face lift. The estates of Mellunmäki and Vesala are also being developed. The eastern end station of the metro was completed in the late 1980s. The summer of 1993 saw completion of the first houses in an estate for 5 000 people in Kivikko, planned to be completed in 2005. The number of jobs in Mellunkylä – 4 200 – is small compared with the population. The proportion of workers is greater than the average in Helsinki. There are plenty of families with children in the district. The number of children had a peak in 1997.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuu
- Nuorisotila
- Päiväkoti
- ✚ Terveysasema
- ✚ Terveyskeskussairaala
- ◆ Yhteinen väestösuoja
- ☆ Yleinen väestösuoja

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

703 Mellunkylän peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
471 Kontula	2,71	12999	1999
472 Vesala	1,52	7454	457
473 Mellunmäki	2,23	8152	869
474 Kivikko	2,84	4784	383
475 Kurkimäki	0,60	2881	579
Yhteensä:	9,9	36270	4287

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	30 567	84,3	%
Ruotsinkieliset:	1 285	3,5	
Muun kieliset:	4 418	12,2	
Ulkomaalaiset:	3 454	9,5	
Ulkomaalaistaustaiset:	4 685	12,9	
H: gissä syntyneitä:	16 025	44,2	

VÄESTÖMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	438	12	/ 1000 as.
Kuolleet lkm:	255	7	
Muutto alueelle lkm:	4 608	126,7	
Muutto alueelta lkm:	4 981	124,6	

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	3 664
Työpaikkoja/km2:	433
Kerrosala/ha:	1 768

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Lukumäärä	Prosentti
0-6v:	3 043	8,4
7-15v:	4 007	11
16-18v:	1 282	3,5
19-24v:	3 071	8,5
25-39v:	7 506	20,7
40-64v:	12 310	33,9
65+ v:	5 051	13,9

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	17 738
Asuntokuntien keskipakko:	2,04
1-hengen asuntokuntia:	7 430
Perheiden lkm:	9 745
Lapsiperheiden lkm:	4 421
Perheiden keskipakko:	2,76

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	29 850	
Enint perusaste:	13 461	45,1
Keskiaste:	10 382	34,8
Alin korkea-aste:	3 157	10,6
Korkeakoulututkinto:	2 850	9,5
Lukiota käyvät ja osuus 16-18v:	860	58,5

TULOTASO 2002

Inkomster Income

Tulot/asukas €:	15 261
Tulot/työvoima € (2000):	22 429
Tulot/asuntokunta €:	31 476

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	64,1
Asumisväljyys m2/asukas:	31,3
Asumistiheys huonetta/hen	1,27

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntotyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	18 307	
Pientaloasuntoja:	2 213	12,1
Vuokra-asuntoja:	9 508	51,9
Aravavuokra-asuntoja:	7 040	38,5

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	279	
Liikerakennukset:	44	15,9
Julkiset rakennukset:	88	31,5
Teollisuus- ja varastorakennukset:	60	21,3
Muut rakennukset:	88	31,4

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	27	
Lapsia päiväkotihoidossa yhteensä:	1 739	
1-6v kokopäivähoidossa:	1 412	40,1
3-6v osapäivähoidossa:	266	12,1
7-8v osapäivähoidossa:	37	5,7
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	187	
1-6v kokopäivähoidossa:	166	4,2
3-6v osapäivähoidossa:	6	0,5
7-8v osapäivähoidossa:	8	0,8
Lapsia koti/yks.hoidon tuen piirissä:	933	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	5	2 253
Suomenkielinen yläaste:	2	727
Ruotsinkielinen ala-aste:	0	0
Ruotsinkielinen yläaste:	0	0
Lukio:	1	300
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsövärd Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	220 363	6
Perusterveydenhuolto:	166 704	4,6
Erikoissairaanhoido:	53 659	1,5

SOSIAALIPALVELUT**2003**

Socialservice Social welfare	lkm	/1000
Toimeentulotuen saajia:	5 733	158,1
Lastensuojelun asiakkaita, 0-17v:	786	99,6
Perheneuvoloiden asiakkaat, 0-17v:	115	14,6

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	2
Koulu:	8
Päiväkodit:	25
Leikki puisto:	6
Uimahalli:	1
Muu sisäliikuntatila:	19
Urheilukenttä:	1
Kirkko:	1
Posti:	2
KELA:n toimisto:	1
Apteekki:	2
Alko:	1
Päivittäistavarakaupat:	14
Muut vähittäiskaupat:	57
Ravintolat ja kahvilat:	40

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	40
Metsää, ha:	309
Uimaranta, kpl:	0

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	6,7

Vuosaari on Helsingin nuorin ja pinta-alaltaan laajin kaupunginosa. Vuonna 1966 Vuosaari liitettiin Helsingin maalaiskunnasta Helsinkiin. Laajat viheralueet sekä kolmelta suunnalta ympäröivä meri ja monet hiekkarannat ovat tehneet Vuosaaresta helsinkiläisille tärkeän virkistysalueen.

Vuosaaresta on merkkejä asutuksesta jo pronssikaudelta. Vuosisadan vaihteessa Etelä-Vuosaaresta tuli helsinkiläisten huvila-alueita, jonka liikenne hoidettiin höyrylaivalla. Vuosaari säilyi pääosin maatalousalueena 1930-luvun lopulle, jolloin Oy Saseka Ab osti tiilitehdasta varten Vuosaaren kartanoiden maa-alueet.

Väljän, osittain "hartiapankkirakentamisena" toteutetun kerrostaloalueen rakennuttajana toimi Asuntosäästäjät ry. 1960-luvun puolivälissä. 1970-luvun alussa rakennetun telakan alueelle rakennetaan Helsingin uutta tavarasatamaa. Alueen pohjoispuolelle on rakennettu kaksi maakaasulla toimivaa voimalaitosta.

Vuosaari rakentuu 40 000 asukkaan tytärkaupungiksi Helsingissä. Vuosaaren toisen rakentamisen kausi alkoi 1989 Meri-Rastilasta ja jatkuu nyt Vuosaaren keskustassa, Aurinkolahdessa ja myöhemmin Meri-Rastilan etelärannalla, Keski-Vuosaaren Aurinkokalliossa ja Omenamäellä sekä Ylä-Vuosaaresta. Vuosaaren keskustaan rakennetaan monipuolinen kaupallisten ja julkisten palvelujen, työpaikkojen ja asumisen solmukohta. Metroliikenne alkoi syksyllä 1998. Pauligin alueelle rakennetaan myös tulevaisuudessa työpaikkoja ja asuntoja.

Mustavuoren lehtoalue, Kallahden niemi ja Uutela ovat Helsingin tärkeimpiä ulkoilalueita.

Naturmiljön gör NORDSJÖ till ett viktigt rekreationsområde för helsingforsborna. Området har lämningar av bosättning redan från bronsåldern. Ett glest höghusområde byggdes i medlet av 1960-talet. Sedan verksamheten upphört vid Valmet's varv reserverades dess område för en ny godshamn för Helsingfors stad. Här ligger också stadens nya naturgaskraftverk.

En andra period av bostadsbyggande i Nordsjö började med Havs-Rastböle år 1989. Nu fortsätter byggandet i bl.a. Nordsjö centrum och Kallvik. Sammanlagt kommer 38 000 personer att bo i Nordsjö, vars lokalcentrum kommer att bli en viktig knutpunkt för kommersiell och offentlig service, arbetsplatser och boende kring metrostationen. Nordsjö blir något av en dotterstad inom Helsingfors.

The large green areas, the sea and the beaches have made Vuosaari an important recreational area for Helsinki's inhabitants. Rastila camping ground is also located here. Vuosaari has remains of Bronze Age habitation. A housing estate with scattered blocks of flats was built in the area in the mid 1960s. After the closure of Valmet's shipyard, its grounds were reserved for a new goods harbour for the City of Helsinki. The city's new earth gas driven power station is also located here.

A second period of housing construction started in Vuosaari with Meri-Rastila in 1989. Today, construction is continued in, e.g., Vuosaari's centre and in Kallahti. A total of 38 000 people will eventually live in Vuosaari, whose local centre around the metro station will become an important hub of commercial and public services, workplaces and housing – something of a daughter city in Helsinki.

- Kirjasto
- Koulu, ala-aste
- ◇ Erikois- ja yksityiskoulu
- ▽ Koulu, lukio
- ▲ Koulu, ylä-aste
- ★ Kulttuurikeskus
- Leikkipuu
- Nuorisotila
- Päiväkoti
- ✚ Terveystila
- ✚ Terveyskeskus
- ◆ Yhteinen väestösuojelu
- ☆ Yleinen väestösuojelu

© Copyright Helsingin kaupunki, Kaupunkimittausosasto 036§/2003
 © Genimap Oy, Lupa L5475/03

PP = Peruspiirin arvo
 KA = Kaupungin peruspiirien keskiarvo

MIN = Peruspiirien pienin arvo
 MAX = Peruspiirien suurin arvo

704 Vuosaaren peruspiiri

ALUEET Väestö 1.1.2004 Työpaikat 31.12.2001

Områden District

Alue:	Maapinta-ala km2:	Asukkaat:	Työpaikat:
541 Keski-Vuosaari	2,59	12407	1465
542 Nordsjön kartano	1,28	22	3
543 Uutela	1,35	14	2
544 Meri-Rastila	1,90	5057	526
545 Kallahti	1,93	7191	505
546 Aurinkolahti	1,05	2018	605
547 Rastila	1,09	4228	356
548 Niinisaari	3,19	8	584
549 Mustavuori	1,00	0	0
Yhteensä:	15,38	30945	4046

ÄIDINKIELI JA KANSALAIUUUS 1.1.2004

Modersmål och nationalitet Mother tongue and nationality

Suomenkieliset:	25 948	83,9 %
Ruotsinkieliset:	1 649	5,3
Muun kieliset:	3 348	10,8
Ulkomaalaiset:	2 417	7,8
Ulkomaalaistaustaiset:	3 466	11,2
H:gissä syntyneitä:	14 101	45,6

VÄESTÖMUUTOKSET 2003

Befolkningsförändringar Vital statistics

Syntyneet lkm:	457	15 / 1000 as.
Kuolleet lkm:	160	5,2
Muutto alueelle lkm:	4 621	162,7
Muutto alueelta lkm:	4 047	123,1

Asuntokannan ikä

bostadsbeståndets ålder
age of dwelling stock

Huoneistotyytit

lägenhetstyper
types of dwellings

Väestö

befolkning
population

Asuntotuotanto

bostadsproduktion
housing production

ALUESUHDELUKUJA 1.1.2004

Lokala tätheter Area ratios

Asukkaita/km2:	2 012
Työpaikkoja/km2:	263
Kerrosala/ha:	1 059

IKÄRAKENNE 1.1.2004

Ålderstrukturen Age structure

Ikäryhmä	Henkilöitä	Prosentti
0-6v:	3 092	10
7-15v:	3 804	12,3
16-18v:	959	3,1
19-24v:	2 316	7,5
25-39v:	7 670	24,8
40-64v:	10 011	32,4
65+ v:	3 093	10

PERHEET JA ASUNTOKUNNAT 1.1.2004

Familjer och bostadshushåll

Families and households

Asuntokuntien lkm:	14 800
Asuntokuntien keskipakko:	2,09
1-hengen asuntokuntia:	5 983
Perheiden lkm:	8 443
Lapsiperheiden lkm:	4 220
Perheiden keskipakko:	2,81

KOULUTUSASTE 31.12.2002

Utbildningsgrad Level of education

15v täytt lkm:	23 643	
Enint perusaste:	8 641	36,5
Keskiaste:	8 418	35,6
Alin korkea-aste:	3 055	12,9
Korkeakoulututkinto:	3 529	14,9
Lukiota käyvät ja osuus 16-18v:	612	59,7

TULOTASO 2002

Inkomster Income

Tulot/asukas €::	16 649
Tulot/työvoima € (2000):	24 132
Tulot/asuntokunta €::	35 301

ASUMISOLOT 31.12.2002

Boende Housing

Asuntojen keskipakko m2:	65,6
Asumisväljyys m2/asukas:	31,1
Asumistiheys huonetta/hen	1,25

ASUNNOT 31.12.2002

Bostäder Dwellings

Asuntojen tyyppi	Lukumäärä	Prosentti
Asuntoja yhteensä:	14 710	
Pientaloasuntoja:	1 750	11,9
Vuokra-asuntoja:	7 125	48,4
Aravavuokra-asuntoja:	3 881	26,4

Maankäyttö

marknävänding
land use

Työpaikat

jobb
jobs

Eduskuntavaalit

riksdagsval
parlament elections

TOIMITILARAKENNUKSET**1.1.2003**

Verksamhetslokaler Business premises	kerrosala 1000 m ²	%
Toimitilarakennukset yhteensä:	402	
Liikerakennukset:	68	17,0
Julkiset rakennukset:	113	28,2
Teollisuus- ja varastorakennukset:	117	29,0
Muut rakennukset:	104	25,8

LASTEN PÄIVÄHOITO**2002**

Barn dagvård Child day care	lkm	/100 lasta
Päiväkoteja:	29	
Lapsia päiväkotihoidossa yhteensä:	1 564	
1-6v kokopäivähoidossa:	1 357	39,8
3-6v osapäivähoidossa:	160	7,9
7-8v osapäivähoidossa:	20	4,8
Kunnallinen perhepäivähoito:		
Lapsia perhepäivähoidossa yhteensä:	199	
1-6v kokopäivähoidossa:	172	3,9
3-6v osapäivähoidossa:	10	0,6
7-8v osapäivähoidossa:	12	1,3
Lapsia koti/yks.hoidon tuen piirissä:	893	

KOULUT**2004**

Skolor Schools	kouluja	oppilaita
Suomenkielinen ala-aste:	7	2 293
Suomenkielinen yläaste:	4	1 210
Ruotsinkielinen ala-aste:	1	144
Ruotsinkielinen yläaste:	0	0
Lukio:	1	515
Erikoiskoulut:	0	0

KUNNALLISET TERVEYSPALVELUT**2002**

Kommunal hälsovård Municipal health care	lkm	/asukas
Avohoitokäynnit yhteensä:	190 500	6,5
Perusterveydenhuolto:	146 859	5
Erikoissairaanhoido:	43 641	1,5

SOSIAALIPALVELUT**2003**

Social service Social welfare	lkm	/1000
Toimeentulotuen saajia:	4 660	150,6
Lastensuojelun asiakkaita, 0-17v:	738	97,6
Perheneuvoloiden asiakkaat, 0-17v:	171	22,6

PALVELUPISTEET**2003**

Service ställen Service places	lkm
Kirjasto:	1
Terveysasema:	2
Koulu:	12
Päiväkodit:	26
Leikkipuisto:	4
Uimahalli:	1
Muu sisäliikuntatila:	13
Urheilukenttä:	2
Kirkko:	3
Posti:	2
KELA:n toimisto:	1
Apteekki:	1
Alko:	1
Päivittäistavarakaupat:	9
Muut vähittäiskaupat:	62
Ravintolat ja kahvilat:	39

ULKOILU**2002**

Uterekreation Outdoor recreation	
Puistoa, ha:	36
Metsää, ha:	585
Uimaranta, kpl:	4

LIIKENNE**2000-02**

Trafic Traffic	
Jalankulkuonnettomuuksia keskim/vuosi:	2,3

Käsitelmämääritelmät ja lähteitä

ALUEJAKO

Peruspiirit: Helsingin piirijakojärjestelmä.
Hyväksytty kaupungin hallituksessa
8.6.1999

ALUESUHDELUKUJA 1.1.2004

Asukkaita/km² 1.1.2004
Työpaikkoja/ km² 31.12.2001
Kerrosala/ha 1.1.2004

ASUMISOLOT 31.12.2002

Asuntojen keskikoko on asuinhuoneistojen kokonaisalan ja asuntojen yhteismäärän välinen suhdeluku.

Asumisväljyys on asunnon pinta-alan ja siinä asuvien henkilöiden välinen suhde. Asumistiheys on asunnon huoneiden lukumäärän, kun keittiö on laskettu huoneeksi, ja siinä asuvien henkilöiden lukumäärän välinen suhde.

Lähde: Tilastokeskus

ASUNNOT 31.12.2002

Huoneistotyyppit, keittiötä ei laskettu huoneeksi.
Asuntokannan ikä määritelty rakennuksen käyttöönottovuoden mukaan.

Lähde: Tilastokeskus

ASUNTOKUNNAT 1.1.2004

Asuntokunta: asuntokunnan muodostavat kaikki samassa asuinhuoneistossa vakainasesti asuvat henkilöt.

Lähde: Helsingin väestötilasto.

ASUNTOTUOTANTO 1971-2003

Lähde: Helsingin rakentamistilasto 1971-2003,

IKÄRAKENNE 1.1.2004

Lapset päivähoiton ja peruskoulun ikäryhmiyksellä, työikäinen väestö sekä vanhuksset kumpikin omana ryhmänään.

Lähde: Helsingin väestötilasto

KOULUT 2004

Kouluista peruspiireittäin erikseen mainittu alueella sijaitsevat erikoiskoulut (juutalaiskoulu, venäläinen, ranskalainen, englantilainen, kansainvälinen koulu ja steinerkoulut). Näiden koulujen lukiot ja niiden oppilaat ovat kuitenkin laskettu mukaan lukioihin. Erityiskoulut ja niiden oppilaat eivät ole mukana.

Lähde: Helsingin kaupungin opetusvirasto.

KOULUTUSASTE 31.12.2002

Lähde: Tilastokeskuksen tutkintorekisteri ja Helsingin kaupungin opetusvirasto (lukiota käyvät).

EDUSKUNTAVAALIT vuonna 2003

Eduskuntavaaleissa vaalipäivänä annettujen äänien osuudet puolueittain.

Lähde: Eduskuntavaalit Helsingissä vuonna 2003, Helsingin kaupungin tietokeskuksen ti-lastoja 2003:6

LASTEN PÄIVÄHOITO 2002

Kaupungin omistamat päiväkodit, yksityiset ostopalvelupäiväkodit ja kunnallinen perhepäivähoito. Kotihoidon tukea saavat perheet.

Lähde: Helsingin kaupungin sosiaalivirasto

LIIKENNE

Lähde: Helsingin kaupungin kaupunkisuunnitteluvirasto, liikennesuunnitteluosasto.

MAANKÄYTTÖ 2002

Maa-ala

Asuinkiinteistöt

Toimitilakiinteistöt

Liikennealueet, liikenne-, tori-, ja katualueet
Viheralueet, puisto-, urheilu-, retkeily-, hautausmaa-, maa- ja metsätalousalueet

Muut alueet, joutomaa, vaara-alueet, sotilas- ja muut erityisalueet

Lähde: Helsingin kiinteistötietojärjestelmä.

PALVELUPISTEET 2003

Tiedot seuraavista palveluista ovat vuodelta 2003: Kirjasto, terveysasema, leikkiapuisto, uimahalli, posti, KELA ja Alko. Muut palvelut kuten päivittäistavara-kaupat, muut vähittäiskaupat, ravintolat ja kahvilat sekä tavaratalot ovat vuodelta 2002 toimipisterekerististä. Ryhmä "Kahvilat ja ravintolat" sisältävät myös henkilöstö- ja laitosruokat.

Lähde: Toimipisterekeristeri (SeutuCD 2003) ja hallintokunnat.

PERHEET 1.1.2004

Perheen muodostavat:

- avio- tai avoliitossa olevat vanhemmat ja heidän naimaton tai naimattomat lapsensa tai jompi kumpi vanhemmista naimattomine lapsineen

-avio- tai avopuoliso, joiden luona ei asu vakituisesti lapsia

Perhe koostuu vain yhdessä asuvista henkilöistä. Yksin asuvat eivät kuulu perheväestöön.

Lähde: Helsingin väestötilasto.

SOSIAALIPALVELUT 2003

Lähde: Helsingin kaupungin sosiaalivirasto.

TERVEYSPALVELUT 2002

Avohoitokäynnit: Perusterveyden huolto (lääkärin-vastaanotto, terveyskeskuspäivystys, kotisairaanhoido, hammashuolto ja muu perusterveydenhuolto) ja erikoissairaanhoido (somaattinen ja psykiatrinen erikoissairaanhoido).

Lähde: Helsingin kaupungin terveysvirasto.

TOIMITILARAKENNUKSET 1.1.2003

Toimitilarakennuksilla tarkoitetaan muita kuin asuin-rakennuksia. Toimistot sisältyvät liikerakennuksiin.

Lähde: Helsingin rakennustietojärjestelmä.

TULOTASO 2002

Tulot/asukas on laskettu tulot/väestö -periaatteella. Tuloilla tarkoitetaan valtionveronalaisia tuloja.

Lähde: Tilastokeskus.

TYÖPAIKAT 31.12.2001

Työpaikat on ryhmitelty toimialarakenteen mukaan viiteen luokkaan.

Tuotanto sisältää toimialat C-F (kaivostoiminta, teollisuus, energia- ja vesihuolto sekä rakentaminen).

Kauppa sisältää toimialat G-H (kauppa sekä majoitus- ja ravitsemistoiminta).

Liikenne sisältää toimialat I (kuljetus ja tietoliikenne)

Yrittäjäpalvelut sisältää toimialat J-K (rahoitus- ja vakuustointi, kiinteistö-, puhtaus-, ja vuokrauspalvelut sekä tekniset palvelut ja palvelut liike-elämälle).

Yhteiskunnalliset palvelut sisältää toimialat L-Q (julkinen hallinto ja maanpuolustus, koulutus ja tutkimus, terveys-, ja sosiaalipalvelut, virkistys- ja kulttuuripalvelut, järjestö- ja uskonnollinen toiminta, muut palvelut).

Työpaikat yhteensä sisältää edelliset työpaikkaluokat lisättyinä maa- ja metsätaloustoimialoilla

Lähde: Tilastokeskus

TYÖVOIMA 31.12.2001

Työvoimaan luetaan kaikki 15-74-vuotiaat henkilöt, jotka laskentaviikolla olivat työllisiä tai työttömiä.

Työlliseen työvoimaan luetaan kaikki 15-74 -vuotiaat henkilöt, jotka laskentaviikolla olivat työllisiä.

Työttömiin (työtön työvoima) luetaan vuoden 2002 joulukuussa työttömänä olleet 15-74-vuotiaat henkilöt.

Lähde: Tilastokeskus; Työeläke- ja veroviranomaisen tiedot; työministeriön työnhakijarekisteri.

ULKOILU 2002

Lähde: Helsingin kaupungin liikuntavirasto ja rakennusvirasto.

VÄESTÖ 1.1.1984-2011

1984-2003 Helsingin väestötilasto

2004-2011 Helsingin väestöennuste

VÄESTÖNMUUTOKSET 2003

Lähde: Helsingin väestötilasto.

ÄIDINKIELI JA KANSALAISSUUS 1.1.2004

Vieraskieliset = muut kuin suomen-, ruotsin-, ja saamenkieliset

Ulkomaalaiset = ulkomaan kansalaiset

Lähde: Helsingin väestötilasto.

Begreppsdefinitioner och källor

ARBETSKRAFT 31.12.2001

Till arbetskraften räknas alla 15-74-åringar som under beräkningsveckan var sysselsatta eller arbetslösa.

Till den sysselsatta arbetskraften räknas alla 15-74-åringar som var sysselsatta under beräkningsveckan.

Som arbetslösa (arbetslös arbetskraft) räknas de 15-74-åringar som varit arbetslösa under december 2002

Källa: Statistikcentralen; uppgifter från arbetspensions- och skattemyndigheterna; Arbetsministeriets registern

över arbetssökande.

BARNDAGVÅRDEN 2002

Daghem ägda av staden och kommunal familjedagvård. Antalet barn i familjer som får stöd för vård av barn i hemmet 2002

Källa: Helsingfors stads socialverk.

BEFOLKNINGSFÖRÄNDRINGAR 2003

Källa: Befolkningsstatistiken för Helsingfors.

BOENDEFÖRHÅLLANDEN 31.12.2002

Bostädernas medelstorlek är kvoten mellan bostädernas sammanlagda yta och deras sammanlagda antal.

Boendetrymmet är kvoten mellan bostadens yta och dess antal invånare. Boendetätheten är kvoten mellan bostadens antal rum och dess antal invånare.

Källa: Statistikcentralen.

BOSTADSHUSHÅLL 1.1.2004

Ett bostadshushåll består av alla de personer som varaktigt bor i en och samma bostad.

Källa: Befolkningsstatistiken för Helsingfors.

BOSTADSPRODUKTION 1971-2003

Källa: Byggnadsstatistik för Helsingfors 1971-2003.

BOSTÄDER 31.12.2002

Källa: Statistikcentralen.

FAMILJER 1.1.2004

En familj består av

- föräldrar som bor i lagligt eller öppet äktenskap och deras ogifta barn, eller någondera föräldern jämte ogifta barn.

- gifta och samboende par hos vilka inga barn bor varaktigt

En familj kan bara bestå av personer som bor tillsammans. Ensamboende hör inte till familjebefolkningen.

Källa: Befolkningsstatistiken för Helsingfors.

FOLKMÄNGD 1982-2011

1982-2003 Befolkningsstatistiken för Helsingfors

2004-11 Befolkningsprognosen för Helsingfors

FRILUFTSLIV 2002

Källa: Helsingfors stads idrottsverk och byggnadskontoret.

HÄLSOSERVICE 2002

Källa: Helsingfors stads hälsovårdsverk.

INKOMSTNIVÅ 2002

Inkomsterna per invånare har beräknats med hjälp av befolkningens statsskattepliktiga inkomst.

Källa: Statistikcentralen.

JOBBS 31.12.2001

Jobben har grupperats i fem klasser enligt näringsgren.

Produktion inbegriper näringsgrenarna C-F (gruvdrift, industri, energi- och vattenförsörjning och byggnad).

Handel inbegriper näringsgrenarna G-H (handel samt hotell- och restaurangverksamhet).

Trafik innefattar näringsgrenarna I (transport och informationsöverföring).

Uppdragsverksamhet innefattar grenarna J-K (finansiering, försäkring, fastigheter, renhållning och uthyrning samt teknisk service och service åt affärslivet).

Samhällelig service inbegriper näringsgrenarna L-Q (offentlig förvaltning och landsförsvar, utbildning och forskning, hälso- och socialtjänster, rekreation och

kultur, organisationer och religiös verksamhet, övrig service).

Arbetsplatserna sammanlagt inbegriper ovan nämnda näringsgrenar jämte jord- och skogsbruket.

Källa: Statistikcentralen.

LOKALA TÄTHETER 1.1.2004

Invånare per km² 1.1.2004

Arbetsplatser per km² 31.12.2001

Våningsyta per ha 1.1.2004

LOKALBYGGNADER 1.1.2003

Med lokalbyggnader avses byggnader som inte är ägnade för boende. Kontoren hör till affärsbyggnaderna.

Källa: Helsingfors byggnadsdatasystem.

MARKANVÄNDNING 1.1.2003

Markareal

Bostadsfastigheter

Fastigheter med lokaler

Trafikområden, trafik, torg och gator

Grönområden, park-, idrotts-, camping-, begravnings-, jord- och skogsbruksområden.

Övriga områden, impediment, farliga områden, militär- och övriga specialområden.

Källa: Helsingfors fastighetsdatasystem.

MODERSMÅL OCH NATIONALITET 1.1.2004

Med utländskt språk = övriga än finsk-, svensk- eller samespråkiga

Utlänningar = utländska medborgare

Källa: Befolkningsstatistiken för Helsingfors.

OMRÅDESINDELNING

Distrikt: Helsingfors distriktsindelning

Stadsstyrelsen 8.6.1999

SERVICESTÄLLENA 2003

På data från 2003 baserar sig följande: bibliotek, lekparker, FPA, post, apotek, vin- och spiritmonopolet Alko. Övriga servicedata bl. a. dagligvaruhandeln, övrig minuthandel, restauranger, kaféer och varuhus. är från 2002.

Källa: Helsingfors stads förvaltningarna och SeutuCD.

SKOLOR 2004

Av distriktens skolor nämns skilt eventuella specialskolor (Judiska skolan, Ryska, Franska, Engelska, Internationella skolan). Skolorna för utvecklingsstörda och särgymnasierna är inte med.

Källa: Helsingfors stads utbildningsverk.

SOCIALSERVICE 2003

Källa: Helsingfors stads socialverk.

TRAFIK 2000-2002

Källa: Helsingfors stads stadsplaneringskontor, trafikplaneringsavdelningen.

UTBILDNINGSNIVÅ 31.12.2002

Källa: Statistikcentralens examensregister.

ÅLDERSSTRUKTUR 1.1.2004

Barnen enligt dagvårds- och grundskolålder, befolkningen i arbetsålder och åldringarna skilt för sig.

Källa: Befolkningsstatistiken för Helsingfors.

Definitions and sources

AGE STRUCTURE 1.1.2004

Children divided into kindergarten and school aged, people of working age and old people are in separate groups.

Source: Population statistics of Helsinki

AREA DIVISION

Districts: Helsinki's district division approved by the City Board on June 8, 1999

AREA RATIOS

Inhabitants per km² 1.1.2004

Jobs per km² 31.12.2001

Floor space per ha. 1.1.2004

BUSINESS PREMISES 2003

Business premises buildings are other than residential buildings. Offices are included in trade buildings.

Source: Helsinki City's real estate data system

CHILD DAY CARE 2002

Day care centres owned by the city and municipal family day care. The IMC:s estimation of the number of children in families having received a benefit for nursing their own children at home in 2002.

Source: Helsinki City Social Services Department.

DEGREE OF EDUCATION 31.12.2002

Source: Statistics Finland's register of completed education and degrees.

DWELLING HOUSEHOLDS 1.1.2004

A dwelling household consists of all those people living permanently in the same dwelling.

Source: Population statistics of Helsinki.

DWELLING PRODUCTIONS 1971-2003

Source: Helsinki City construction statistics 1971-2003

DWELLINGS 31.12.2002

Source: Statistics Finland

FAMILIES 1.1.2004

A family consist of

- a married or unmarried couple and their unmarried children, or either parent with her/his unmarried children

- a married or unmarried couple without children at home

A family can consist only of people living together. Singles are not included in the family population.

Source: Population statistics of Helsinki.

HEALTH SERVICES 2002

Source: Helsinki City Health Department.

HOUSING 31.12.2002

The mean size of dwellings is the ratio between the total residential floor space and the total number of dwellings.

Housing space is the floor space per person.

Housing density is the number of rooms per person.

Source: Statistics Finland

INCOME LEVEL 2002

The income per inhabitant has been calculated from the state taxable income of the whole population.

Source: Statistics Finland.

JOBS 31.12.2001

Jobs have been divided into five categories.

Production joins the IC categories C-F (mining, manufacturing, energy and water supply and construction).

Trade covers industries G-H (trade, hotels and restaurants).

Transport covers industries I (transport and information transfer).

Business services covers industries J-K (financing, insurance, real estate, cleaning and rental services plus technical services and business services)

Societal services covers industries L-Q (public administration and defence, education and research, health and social welfare services, recreation and culture, organisational and religious activities, and other services).

Jobs total contain the above mentioned categories plus forestry and agriculture.

Source: Statistics Finland

LABOUR 31.12.2001

Included in the labour force are all 15-74 year olds having been employed or unemployed on the census week.

Included in the employed labour force are all 15-74 year olds having been employed on the census week.

Included in the unemployed labour force are all 15-74 year olds having been unemployed in December 2002.

Source: Statistics Finland: data from work pension and tax authorities; Ministry of Labour's list of work applicants

LAND USE 2002

Land area

Residential buildings

Business premises

Streets, squares, roads etc.

Green areas, forests, fields, parks, sports fields, graveyards, etc.

Other areas, waste land, risk zones, military and other special areas.

LANGUAGE AND NATIONALITY 1.1.2004

Foreign languages = other than Finnish, Swedish or Lappish

Foreigners = foreign nationals

Source: Population statistics of Helsinki.

OUTDOOR PURSUITS 2002

Source: Helsinki City Sports Department and Public Works Department

POPULATION 1.1.1982-2011

1982-2003 Population statistics of Helsinki

2004-11 Population forecast for Helsinki

POPULATION CHANGES 2003

Source: Population statistics of Helsinki

SCHOOLS 2004

For each district, special schools are mentioned separately (Jewish School, Russian, French, English, International)

Source: Helsinki City Education Department.

SERVICE PLACES 2002

Source: The offices and departments and SeutuCD 2003

SOCIAL SERVICES 2003

Source: Helsinki City Social Services Department.

TRAFFIC 2000-2002

Source: Helsinki City Planning Department, its traffic planning section.