

Package ‘geofi’

January 30, 2022

Type Package

Title Access Finnish Geospatial Data

Version 1.0.6

Date 2022-01-30

Description Tools for reading Finnish open geospatial data in R.

License BSD_2_clause + file LICENSE

URL <https://ropengov.github.io/geofi/>,
<https://github.com/rOpenGov/geofi>

BugReports <https://github.com/rOpenGov/geofi/issues>

Depends R (>= 3.5.0)

Imports curl, dplyr, httpcache, httr, methods, purrr, rlang, sf, xml2
(>= 1.2.0), yaml

Suggests covr, geofacet, ggplot2, ggrepel, htmltools, htptest (>= 4.0.0), janitor, knitr, leaflet, patchwork, pxweb, readr, rmarkdown, testthat, tidyverse

VignetteBuilder knitr

Encoding UTF-8

LazyData true

RoxygenNote 7.1.2

X-schema.org-isPartOf <http://ropengov.org/>

X-schema.org-keywords ropengov

NeedsCompilation no

Author Markus Kainu [aut, cre] (<<https://orcid.org/0000-0003-1376-503X>>),
Joona Lehtomaki [aut] (<<https://orcid.org/0000-0002-7891-0843>>),
Juuso Parkkinen [ctb] (<<https://orcid.org/0000-0002-7818-5901>>),
Jani Miettinen [ctb],
Pyry Kantanen [ctb],
Sampo Vesanan [ctb],
Leo Lahti [aut] (<<https://orcid.org/0000-0001-5537-637X>>)

Maintainer Markus Kainu <markus.kainu@kapsi.fi>**Repository** CRAN**Date/Publication** 2022-01-30 13:50:02 UTC

R topics documented:

check_api_access	3
convert_municipality_key_codes	3
get_municipalities	4
get_municipality_pop	5
get_population_grid	6
get_statistical_grid	7
get_zipcodes	7
grid_ahvenanmaa	8
grid_etela_karjala	9
grid_etela_pohjanmaa	9
grid_etela_savo	10
grid_hyvinvointialue	10
grid_kainuu	11
grid_kanta_hame	11
grid_keski_pohjanmaa	12
grid_keski_suomi	12
grid_kymenlaakso	13
grid_lappi	13
grid_maakunta	14
grid_pajat_hame	14
grid_pirkanmaa	15
grid_pohjanmaa	15
grid_pohjois_karjala	16
grid_pohjois_pohjanmaa	16
grid_pohjois_savo	17
grid_sairaankoitop	17
grid_satakunta	18
grid_uusimaa	18
grid_varsinainen_suomi	19
municipality_central_localities	19
municipality_key	20
municipality_key_2013	23
municipality_key_2014	24
municipality_key_2015	26
municipality_key_2016	27
municipality_key_2017	29
municipality_key_2018	31
municipality_key_2019	33
municipality_key_2020	35
municipality_key_2021	38
municipality_key_2022	40

check_api_access	3
to_sf	43
wfs_api	43
Index	45

check_api_access *Check access to http://geo.stat.fi/geoserver/wfs*

Description

Check if R has access to resources at http://geo.stat.fi/geoserver/wfs

Usage

```
check_api_access()
```

Value

a logical.

Author(s)

Markus Kainu <markus.kainu@kapsi.fi>

Examples

```
## Not run:  
check_api_access()  
  
## End(Not run)
```

convert_municipality_key_codes
 Convert regional codes in on-board municipality key data sets into variable length characters

Description

Statistics Finland provides numerical codes of regions as two or three digit characters. By default, those are converted to integers by geofi for convenience, but can be converted back using this function.

Usage

```
convert_municipality_key_codes(muni_key = geofi::municipality_key)
```

Arguments

`muni_key` a municipality key from geofi-package

Value

tibble with codes converted to variable length characters as provided by Statistics Finland

Author(s)

Markus Kainu markus.kainu@kapsi.fi, Pyry Kantanen

Examples

```
## Not run:
convert_municipality_key_codes(muni_key = geofi::municipality_key)

## End(Not run)
```

`get_municipalities` *Get Finnish municipality (multi)polygons for different years and/or scales.*

Description

Thin wrapper around Finnish zip code areas provided by [Statistics Finland](#).

Usage

```
get_municipalities(year = 2022, scale = 4500, codes_as_character = FALSE)
```

Arguments

`year` A numeric for year of the administrative borders. Available are 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021 and 2022.

`scale` A scale or resolution of the shape. Two options: 1000 equals 1:1 000 000 and 4500 equals 1:4 500 000.

`codes_as_character` A logical determining if the region codes should be returned as strings of equal width as originally provided by Statistics Finland instead of integers.

Value

sf object

Author(s)

Markus Kainu markus.kainu@kela.fi, Joona Lehtomäki joona.lehtomaki@iki.fi

Examples

```
## Not run:  
f <- get_municipalities(year=2016, scale = 4500)  
plot(f)  
  
## End(Not run)
```

get_municipality_pop *Get Number of population by Finnish municipality (multi)polygons for different years.*

Description

Thin wrapper around Finnish zip code areas provided by [Statistics Finland](#).

Usage

```
get_municipality_pop(year = 2020, codes_as_character = FALSE)
```

Arguments

year A numeric for year of the administrative borders. Available are 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019 and 2020.

codes_as_character A logical determining if the region codes should be returned as strings of equal width as originally provided by Statistics Finland instead of integers.

Details

The number of population on the last day of the reference year combined with municipality borders from year after. Calling the function with year = 2019 returns population data from 2019-12-31 with spatial data from 2020.

The statistical variables in the data are: total population (vaesto), share of the total population (vaesto_p), number of men (miehet), men's share of the population in an area (miehet_p) and women (naiset), women's share (naiset_p), those aged under 15: number (ika_0_14), share (ika_0_14p), those aged 15 to 64: number (ika_15_64), share (ika_15_64p), and aged 65 or over: number (ika_65_), share (ika_65_p).

Value

sf object

Author(s)

Markus Kainu markus.kainu@kela.fi, Joona Lehtomäki joona.lehtomaki@iki.fi

Examples

```
## Not run:
f <- get_municipality_pop(year=2020)
plot(f)

## End(Not run)
```

`get_population_grid`

Get Finnish Population grid in two different resolutions for years 2010-2020 Thin wrapper around Finnish population grid data provided by R href="https://www.stat.fi/org/avoindata/paikkatietoaineistot/vaestoruutuaineisto_1km_en.htmlStatFinland.

Description

Get Finnish Population grid in two different resolutions for years 2010-2020 Thin wrapper around Finnish population grid data provided by **Statistics Finland**.

Usage

```
get_population_grid(year = 2020, resolution = 5)
```

Arguments

<code>year</code>	A numeric for year of the population grid. Years available 2010-2020.
<code>resolution</code>	1 (1km x 1km) or 5 (5km x 5km)

Value

`sf` object

Author(s)

Markus Kainu markus.kainu@kela.fi, Joona Lehtomäki joona.lehtomaki@iki.fi

Examples

```
## Not run:
f <- get_population_grid(year=2017)
plot(f)

## End(Not run)
```

```
get_statistical_grid  Get Statistical grid data polygons at two different resolution
```

Description

Thin wrapper around Finnish statistical grid data provided by [Statistics Finland](#).

Usage

```
get_statistical_grid(resolution = 5, auxiliary_data = FALSE)
```

Arguments

resolution	integer 1 (1km x 1km) or 5 (5km x 5km)
auxiliary_data	logical Whether to include auxiliary data containing municipality membership data. Default FALSE

Value

sf object

Author(s)

Markus Kainu markus.kainu@kela.fi, Joona Lehtomäki joona.lehtomaki@iki.fi

Examples

```
## Not run:  
f <- get_statistical_grid(resolution = 5, auxiliary_data = FALSE)  
plot(f)  
  
## End(Not run)
```

```
get_zipcodes
```

Get Finnish zip code (multi)polygons for different years.

Description

Thin wrapper around Finnish zip code areas provided by [Statistics Finland](#).

Usage

```
get_zipcodes(year = 2022, extend_to_sea_areas = FALSE)
```

Arguments

- year** A numeric for year of the zipcodes. Years available 2015-2022.
extend_to_sea_areas A logical. Extend the data to show also the sea areas.

Value

sf object

Author(s)

Markus Kainu markus.kainu@kela.fi, Joona Lehtomäki joona.lehtomaki@iki.fi

Examples

```
## Not run:
f <- get_zipcodes(year=2022)
plot(f)

## End(Not run)
```

grid_ahvenanmaa *custom geofacet grid for Ahvenanmaa region*

Description

Grid table to be used with ggplot2 and geofacet

Usage

`grid_ahvenanmaa`

Format

A data frame with 16 rows and 4 variables:

- name** Municipality name (kunta) in Finnish
- code** Municipality code
- row** Vertical location in grid
- col** Horizontal location in grid

grid_etela_karjala *custom geofacet grid for Etelä-Karjala region as in 2020*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_etela_karjala
```

Format

A data frame with 9 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

grid_etela_pohjanmaa *custom geofacet grid for Etelä-Pohjanmaa*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_etela_pohjanmaa
```

Format

A data frame with 18 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

`grid_etela_savo` *custom geofacet grid for Etelä-Savo*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_etela_savo
```

Format

A data frame with 12 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

`grid_hyvinvoittialue` *custom geofacet grid for Wellbeing services counties*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_hyvinvoittialue
```

Format

A data frame with 23 rows and 4 variables:

name Wellbeing services county name (hyvinvoittialue) in Finnish
code Wellbeing services counties code
row Vertical location in grid
col Horizontal location in grid

grid_kainuu	<i>custom geofacet grid for Kainuu region</i>
-------------	---

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_kainuu
```

Format

A data frame with 8 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

grid_kanta_hame	<i>custom geofacet grid for Kanta-Häme region</i>
-----------------	---

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_kanta_hame
```

Format

A data frame with 11 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

`grid_keski_pohjanmaa` *custom geofacet grid for Keski-Pohjanmaa region*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_keski_pohjanmaa
```

Format

A data frame with 8 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

`grid_keski_suomi` *custom geofacet grid for Keski-Suomi region as in 2020*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_keski_suomi
```

Format

A data frame with 22 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

grid_kymenlaakso *custom geofacet grid for Kymenlaakso region*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_kymenlaakso
```

Format

A data frame with 6 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

grid_lappi *custom geofacet grid for Lappi region as in 2020*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_lappi
```

Format

A data frame with 21 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

<code>grid_maakunta</code>	<i>custom geofacet grid for regions</i>
----------------------------	---

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_maakunta
```

Format

A data frame with 19 rows and 4 variables:

name Region name (maakunta) in Finnish
code Region code
row Vertical location in grid
col Horizontal location in grid

<code>grid_paijat_hame</code>	<i>custom geofacet grid for Päijät-Häme region</i>
-------------------------------	--

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_paijat_hame
```

Format

A data frame with 10 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

grid_pirkanmaa *custom geofacet grid for Pirkanmaa region*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_pirkanmaa
```

Format

A data frame with 23 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

grid_pohjanmaa *custom geofacet grid for Pohjanmaa region*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_pohjanmaa
```

Format

A data frame with 14 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

`grid_pohjois_karjala` *custom geofacet grid for Pohjois-Karjala region*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_pohjois_karjala
```

Format

A data frame with 13 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

`grid_pohjois_pohjanmaa`
custom geofacet grid for Pohjois-Pohjanmaa region

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_pohjois_pohjanmaa
```

Format

A data frame with 30 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

grid_pohjois_savo *custom geofacet grid for Pohjois-Savo region*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_pohjois_savo
```

Format

A data frame with 19 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

grid_sairaankoitop *custom geofacet grid for health care districts*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_sairaankoitop
```

Format

A data frame with 21 rows and 4 variables:

name District name (Sairaankoitopiiri) in Finnish
code District code
row Vertical location in grid
col Horizontal location in grid

<code>grid_satakunta</code>	<i>custom geofacet grid for Satakunta region</i>
-----------------------------	--

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_satakunta
```

Format

A data frame with 16 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

<code>grid_uusimaa</code>	<i>custom geofacet grid for Uusimaa region</i>
---------------------------	--

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_uusimaa
```

Format

A data frame with 26 rows and 4 variables:

name Municipality name (kunta) in Finnish
code Municipality code
row Vertical location in grid
col Horizontal location in grid

grid_varsinais_suomi *custom geofacet grid for Varsinais-Suomi region*

Description

Grid table to be used with ggplot2 and geofacet

Usage

```
grid_varsinais_suomi
```

Format

A data frame with 27 rows and 4 variables:

name Municipality name (kunta) in Finnish

code Municipality code

row Vertical location in grid

col Horizontal location in grid

municipality_central_localities

A simple feature point data containing locations of municipalities central localities

Description

Data is extracted from latest version (January 2021) of Topographic Database (Maastotietokanta) by National Land Survey of Finland (Maanmittauslaitos)

Usage

```
municipality_central_localities
```

Format

A simple feature POINT data with 311 rows and 17 variables:

id id

mtk_id mtk_id

sijaintitarkkuus location precision

aineistolahde data source

alkupvm start date

teksti Municipality name

suunta direction
dx dx
dy dy
kohdeluokka kohdeluokka
ladontatunnus ladontatunnus
kirjasintyppikoodi kirjasintyppikoodi
kirjasinkoko kirjasinkoko
kirjasinvarikoodi kirjasinvarikoodi
kirjasinkallistuskulma kirjasinkallistuskulma
kirjasinvalyskerroin kirjasinvalyskerroin
kuntatunnus municipality code
geom geom

municipality_key *Aggregated municipality key table for years 2013-2022*

Description

Table for aggregating municipality level data to various regional groupings

Usage

municipality_key

Format

A data frame with 3131 rows and 75 variables:

kunta Municipality code
municipality_name_fi Municipality name in Finnish
municipality_name_sv Municipality name in Swedish
municipality_name_en Municipality name in English
kuntaryhmitys_code Tilastollinen kuntaryhmitys (Statistical grouping) code
kuntaryhmitys_name_fi Tilastollinen kuntaryhmitys (Statistical grouping) name in Finnish
kuntaryhmitys_name_sv Tilastollinen kuntaryhmitys (Statistical grouping) name in Swedish
kuntaryhmitys_name_en Tilastollinen kuntaryhmitys (Statistical grouping) name in English
avi_code Aluehallintovirasto code (Regional State Administrative Agencies)
avi_name_fi Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)
avi_name_sv Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)
avi_name_en Aluehallintovirasto name in English (Regional State Administrative Agencies)

ely_code Elinkeino-, liikenne- ja ympäristökeskuksen code (Centre for Economic Development, Transport and the Environment)

ely_name_fi Elinkeino-, liikenne- ja ympäristökeskuksen name in Finnish (Centre for Economic Development, Transport and the Environment)

ely_name_sv Elinkeino-, liikenne- ja ympäristökeskuksen name in Swedish (Centre for Economic Development, Transport and the Environment)

ely_name_en Elinkeino-, liikenne- ja ympäristökeskuksen name in English (Centre for Economic Development, Transport and the Environment)

maakunta_code Maakunta code (Regions of Finland)

maakunta_name_fi Maakunta name in Finnish (Regions of Finland)

maakunta_name_sv Maakunta name in Swedish (Regions of Finland)

maakunta_name_en Maakunta name in English (Regions of Finland)

kielisuhde_code Kielisuhde code (Language distribution 2020)

kielisuhde_name_fi Kielisuhde name in Finnish (Language distribution 2020)

kielisuhde_name_sv Kielisuhde name in Swedish (Language distribution 2020)

kielisuhde_name_en Kielisuhde name in English (Language distribution 2020)

seutukunta_code Seutukunta code (Sub-regions of Finland)

seutukunta_name_fi Seutukunta name in Finnish (Sub-regions of Finland)

seutukunta_name_sv Seutukunta name in Swedish (Sub-regions of Finland)

seutukunta_name_en Seutukunta name in English (Sub-regions of Finland)

year data year

suuralue_code Suuralue code

suuralue_name_fi Suuralueen nimi in Finnish (Large Areas)

suuralue_name_sv Suuralueen nimi in Swedish (Large Areas)

suuralue_name_en Suuralueen nimi in English (Large Areas)

sairaankoito_code Sairaankoitoiiri code (Health care districts)

sairaankoito_name_fi Sairaankoitoiiri name in Finnish (Health care districts)

sairaankoito_name_sv Sairaankoitoiiri name in Swedish (Health care districts)

sairaankoito_name_en Sairaankoitoiiri name in English (Health care districts)

nuts1_code NUTS 2016 classification code (level 1)

nuts1_name_fi NUTS 2016 classification name in Finnish (level 1)

nuts1_name_sv NUTS 2016 classification name in Swedish (level 1)

nuts1_name_en NUTS 2016 classification name in English (level 1)

nuts2_code NUTS 2016 classification code (level 2)

nuts2_name_fi NUTS 2016 classification name in Finnish (level 2)

nuts2_name_sv NUTS 2016 classification name in Swedish (level 2)

nuts2_name_en nuts2_name_en

nuts3_code NUTS 2016 classification code (level 2)

nuts3_name_fin NUTS 2016 classification name in Finnish (level 3)

nuts3_name_sv NUTS 2016 classification name in Swedish (level 3)

nuts3_name_en NUTS 2016 classification name in English (level 3)

tyossakayntialue_code Työssäkäyntialue code

tyossakayntialue_name_fin Työssäkäyntialue name in Finnish

vaalipiiri_code Vaalipiiri code (Constituencies)

vaalipiiri_name_fin Vaalipiiri name in Finnish (Constituencies)

vaalipiiri_name_sv Vaalipiiri name in Swedish (Constituencies)

vaalipiiri_name_en Vaalipiiri name in English (Constituencies)

municipality_code Municipality code

kunta_name Municipality name in Finnish

name_fin Municipality name in Finnish

name_sv Municipality name in Finnish

erva_code Sairaanhoidon erityisvastuualueen code (Catchment areas for highly specialised medical care)

erva_name_fin Sairaanhoidon erityisvastuualueen name in Finnish (Catchment areas for highly specialised medical care)

erva_name_sv Sairaanhoidon erityisvastuualueen name in Swedish (Catchment areas for highly specialised medical care)

erva_name_en Sairaanhoidon erityisvastuualueen name in English (Catchment areas for highly specialised medical care)

kela_vakuutuspiiri_name_fin Kelan vakuutuspiiri name in Finnish (Insurance District)

kela_vakuutuspiiri_code Kelan vakuutuspiiri unofficial code (Insurance District)

kela_vakuutuspiiri_name_sv Kelan vakuutuspiiri name in Swedish (Insurance District)

kela_vakuutuspiiri_name_en Kelan vakuutuspiiri name in English (Insurance District)

kela_asumistukialue_name_fin Kelan asumistuen kuntaryhmät name in Finnish (Municipality categories for housing allowance)

kela_asumistukialue_code Kelan asumistuen kuntaryhmät unofficial code (Municipality categories for housing allowance)

kela_asumistukialue_name_sv Kelan asumistuen kuntaryhmät name in Swedish (Municipality categories for housing allowance)

kela_asumistukialue_name_en Kelan asumistuen kuntaryhmät name in English (Municipality categories for housing allowance)

hyvinvoittialue_name_fin Hyvinvoittialue name in Finnish (Wellbeing services counties)

hyvinvoittialue_name_sv Hyvinvoittialue name in Swedish (Wellbeing services counties)

hyvinvoittialue_name_en Hyvinvoittialue name in English (Wellbeing services counties)

hyvinvoittialue_code Hyvinvoittialue code (Wellbeing services counties)

Source

<https://data.stat.fi/api/classifications/v2/classifications>

municipality_key_2013 Municipality key table for 2013

Description

Table for aggregating municipality level data to various regional groupings

Usage

```
municipality_key_2013
```

Format

A data frame with 320 rows and 33 variables:

kunta Municipality code

municipality_name_fi Municipality name in Finnish

municipality_name_sv Municipality name in Swedish

municipality_name_en Municipality name in English

kuntaryhmitys_code Tilastollinen kuntaryhmitys (Statistical grouping) code

kuntaryhmitys_name_fi Tilastollinen kuntaryhmitys (Statistical grouping) name in Finnish

kuntaryhmitys_name_sv Tilastollinen kuntaryhmitys (Statistical grouping) name in Swedish

kuntaryhmitys_name_en Tilastollinen kuntaryhmitys (Statistical grouping) name in English

avi_code Aluehallintovirasto code (Regional State Administrative Agencies)

avi_name_fi Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)

avi_name_sv Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)

avi_name_en Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)

ely_code Elinkeino-, liikenne- ja ympäristökeskuksen code (Centre for Economic Development, Transport and the Environment)

ely_name_fi Elinkeino-, liikenne- ja ympäristökeskuksen name in Finnish (Centre for Economic Development, Transport and the Environment)

ely_name_sv Elinkeino-, liikenne- ja ympäristökeskuksen name in Swedish (Centre for Economic Development, Transport and the Environment)

ely_name_en Elinkeino-, liikenne- ja ympäristökeskuksen name in English (Centre for Economic Development, Transport and the Environment)

maakunta_code Maakunta code (Regions of Finland)

maakunta_name_fi Maakunta name in Finnish (Regions of Finland)

maakunta_name_sv Maakunta name in Swedish (Regions of Finland)

maakunta_name_en Maakunta name in English (Regions of Finland)

kielisuhde_code Kielisuhde code (Language distribution 2020)

kielisuhde_name_fi Kielisuhde name in Finnish (Language distribution 2020)

kielisuhde_name_sv Kielisuhde name in Swedish (Language distribution 2020)
kielisuhde_name_en Kielisuhde name in English (Language distribution 2020)
seutukunta_code Seutukunta code (Sub-regions of Finland)
seutukunta_name_fi Seutukunta name in Finnish (Sub-regions of Finland)
seutukunta_name_sv Seutukunta name in Swedish (Sub-regions of Finland)
seutukunta_name_en Seutukunta name in English (Sub-regions of Finland)
year data year
municipality_code Municipality code
kunta_name Municipality name in Finnish
name_fi Municipality name in Finnish
name_sv Municipality name in Finnish

Source

<https://data.stat.fi/api/classifications/v2/classifications>

municipality_key_2014 *Municipality key table for 2014*

Description

Table for aggregating municipality level data to various regional groupings

Usage

`municipality_key_2014`

Format

A data frame with 320 rows and 37 variables:

kunta Municipality code
municipality_name_fi Municipality name in Finnish
municipality_name_sv Municipality name in Swedish
municipality_name_en Municipality name in English
kuntaryhmitys_code Tilastollinen kuntaryhmitys (Statistical grouping) code
kuntaryhmitys_name_fi Tilastollinen kuntaryhmitys (Statistical grouping) name in Finnish
kuntaryhmitys_name_sv Tilastollinen kuntaryhmitys (Statistical grouping) name in Swedish
kuntaryhmitys_name_en Tilastollinen kuntaryhmitys (Statistical grouping) name in English
avi_code Aluehallintovirasto code (Regional State Administrative Agencies)
avi_name_fi Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)
avi_name_sv Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)

avi_name_en Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)

ely_code Elinkeino-, liikenne- ja ympäristökeskuksen code (Centre for Economic Development, Transport and the Environment)

ely_name_fi Elinkeino-, liikenne- ja ympäristökeskuksen name in Finnish (Centre for Economic Development, Transport and the Environment)

ely_name_sv Elinkeino-, liikenne- ja ympäristökeskuksen name in Swedish (Centre for Economic Development, Transport and the Environment)

ely_name_en Elinkeino-, liikenne- ja ympäristökeskuksen name in English (Centre for Economic Development, Transport and the Environment)

maakunta_code Maakunta code (Regions of Finland)

maakunta_name_fi Maakunta name in Finnish (Regions of Finland)

maakunta_name_sv Maakunta name in Swedish (Regions of Finland)

maakunta_name_en Maakunta name in English (Regions of Finland)

kielisuhde_code Kielisuhde code (Language distribution 2020)

kielisuhde_name_fi Kielisuhde name in Finnish (Language distribution 2020)

kielisuhde_name_sv Kielisuhde name in Swedish (Language distribution 2020)

kielisuhde_name_en Kielisuhde name in English (Language distribution 2020)

seutukunta_code Seutukunta code (Sub-regions of Finland)

seutukunta_name_fi Seutukunta name in Finnish (Sub-regions of Finland)

seutukunta_name_sv Seutukunta name in Swedish (Sub-regions of Finland)

seutukunta_name_en Seutukunta name in English (Sub-regions of Finland)

year data year

suuralue_code Suuralue code

suuralue_name_fi Suuralueen nimi in Finnish (Large Areas)

suuralue_name_sv Suuralueen nimi in Swedish (Large Areas)

suuralue_name_en Suuralueen nimi in English (Large Areas)

municipality_code Municipality code

kunta_name Municipality name in Finnish

name_fi Municipality name in Finnish

name_sv Municipality name in Finnish

Source

<https://data.stat.fi/api/classifications/v2/classifications>

municipality_key_2015 *Municipality key table for 2015*

Description

Table for aggregating municipality level data to various regional groupings

Usage

`municipality_key_2015`

Format

A data frame with 317 rows and 37 variables:

kunta Municipality code
municipality_name_fi Municipality name in Finnish
municipality_name_sv Municipality name in Swedish
municipality_name_en Municipality name in English
kuntaryhmitys_code Tilastollinen kuntaryhmitys (Statistical grouping) code
kuntaryhmitys_name_fi Tilastollinen kuntaryhmitys (Statistical grouping) name in Finnish
kuntaryhmitys_name_sv Tilastollinen kuntaryhmitys (Statistical grouping) name in Swedish
kuntaryhmitys_name_en Tilastollinen kuntaryhmitys (Statistical grouping) name in English
avi_code Aluehallintovirasto code (Regional State Administrative Agencies)
avi_name_fi Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)
avi_name_sv Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)
avi_name_en Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)
ely_code Elinkeino-, liikenne- ja ympäristökeskuksen code (Centre for Economic Development, Transport and the Environment)
ely_name_fi Elinkeino-, liikenne- ja ympäristökeskuksen name in Finnish (Centre for Economic Development, Transport and the Environment)
ely_name_sv Elinkeino-, liikenne- ja ympäristökeskuksen name in Swedish (Centre for Economic Development, Transport and the Environment)
ely_name_en Elinkeino-, liikenne- ja ympäristökeskuksen name in English (Centre for Economic Development, Transport and the Environment)
maakunta_code Maakunta code (Regions of Finland)
maakunta_name_fi Maakunta name in Finnish (Regions of Finland)
maakunta_name_sv Maakunta name in Swedish (Regions of Finland)
maakunta_name_en Maakunta name in English (Regions of Finland)
kielisuhde_code Kielisuhde code (Language distribution 2020)
kielisuhde_name_fi Kielisuhde name in Finnish (Language distribution 2020)

kielisuhde_name_sv Kielisuhde name in Swedish (Language distribution 2020)
kielisuhde_name_en Kielisuhde name in English (Language distribution 2020)
seutukunta_code Seutukunta code (Sub-regions of Finland)
seutukunta_name_fi Seutukunta name in Finnish (Sub-regions of Finland)
seutukunta_name_sv Seutukunta name in Swedish (Sub-regions of Finland)
seutukunta_name_en Seutukunta name in English (Sub-regions of Finland)
year data year
suuralue_code Suuralue code
suuralue_name_fi Suuralueen nimi in Finnish (Large Areas)
suuralue_name_sv Suuralueen nimi in Swedish (Large Areas)
suuralue_name_en Suuralueen nimi in English (Large Areas)
municipality_code Municipality code
kunta_name Municipality name in Finnish
name_fi Municipality name in Finnish
name_sv Municipality name in Finnish

Source

<https://data.stat.fi/api/classifications/v2/classifications>

municipality_key_2016 *Municipality key table for 2016*

Description

Table for aggregating municipality level data to various regional groupings

Usage

`municipality_key_2016`

Format

A data frame with 313 rows and 37 variables:

kunta Municipality code
municipality_name_fi Municipality name in Finnish
municipality_name_sv Municipality name in Swedish
municipality_name_en Municipality name in English
kuntaryhmitys_code Tilastollinen kuntaryhmitys (Statistical grouping) code
kuntaryhmitys_name_fi Tilastollinen kuntaryhmitys (Statistical grouping) name in Finnish
kuntaryhmitys_name_sv Tilastollinen kuntaryhmitys (Statistical grouping) name in Swedish

kuntaryhmitys_name_en Tilastollinen kuntaryhmitys (Statistical grouping) name in English
avi_code Aluehallintovirasto code (Regional State Administrative Agencies)
avi_name_fi Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)
avi_name_sv Aluehallintovirasto name in Swedish (Regional State Administrative Agencies)
avi_name_en Aluehallintovirasto name in English (Regional State Administrative Agencies)
ely_code Elinkeino-, liikenne- ja ympäristökeskuksen code (Centre for Economic Development, Transport and the Environment)
ely_name_fi Elinkeino-, liikenne- ja ympäristökeskuksen name in Finnish (Centre for Economic Development, Transport and the Environment)
ely_name_sv Elinkeino-, liikenne- ja ympäristökeskuksen name in Swedish (Centre for Economic Development, Transport and the Environment)
ely_name_en Elinkeino-, liikenne- ja ympäristökeskuksen name in English (Centre for Economic Development, Transport and the Environment)
maakunta_code Maakunta code (Regions of Finland)
maakunta_name_fi Maakunta name in Finnish (Regions of Finland)
maakunta_name_sv Maakunta name in Swedish (Regions of Finland)
maakunta_name_en Maakunta name in English (Regions of Finland)
kielisuhde_code Kielisuhde code (Language distribution 2020)
kielisuhde_name_fi Kielisuhde name in Finnish (Language distribution 2020)
kielisuhde_name_sv Kielisuhde name in Swedish (Language distribution 2020)
kielisuhde_name_en Kielisuhde name in English (Language distribution 2020)
seutukunta_code Seutukunta code (Sub-regions of Finland)
seutukunta_name_fi Seutukunta name in Finnish (Sub-regions of Finland)
seutukunta_name_sv Seutukunta name in Swedish (Sub-regions of Finland)
seutukunta_name_en Seutukunta name in English (Sub-regions of Finland)
year data year
suuralue_code Suuralue code
suuralue_name_fi Suuralueen nimi in Finnish (Large Areas)
suuralue_name_sv Suuralueen nimi in Swedish (Large Areas)
suuralue_name_en Suuralueen nimi in English (Large Areas)
municipality_code Municipality code
kunta_name Municipality name in Finnish
name_fi Municipality name in Finnish
name_sv Municipality name in Finnish

Source

<https://data.stat.fi/api/classifications/v2/classifications>

municipality_key_2017 *Municipality key table for 2017*

Description

Table for aggregating municipality level data to various regional groupings

Usage

`municipality_key_2017`

Format

A data frame with 311 rows and 53 variables:

kunta Municipality code

municipality_name_fi Municipality name in Finnish

municipality_name_sv Municipality name in Swedish

municipality_name_en Municipality name in English

kuntaryhmitys_code Tilastollinen kuntaryhmitys (Statistical grouping) code

kuntaryhmitys_name_fi Tilastollinen kuntaryhmitys (Statistical grouping) name in Finnish

kuntaryhmitys_name_sv Tilastollinen kuntaryhmitys (Statistical grouping) name in Swedish

kuntaryhmitys_name_en Tilastollinen kuntaryhmitys (Statistical grouping) name in English

avi_code Aluehallintovirasto code (Regional State Administrative Agencies)

avi_name_fi Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)

avi_name_sv Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)

avi_name_en Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)

ely_code Elinkeino-, liikenne- ja ympäristökeskuksen code (Centre for Economic Development, Transport and the Environment)

ely_name_fi Elinkeino-, liikenne- ja ympäristökeskuksen name in Finnish (Centre for Economic Development, Transport and the Environment)

ely_name_sv Elinkeino-, liikenne- ja ympäristökeskuksen name in Swedish (Centre for Economic Development, Transport and the Environment)

ely_name_en Elinkeino-, liikenne- ja ympäristökeskuksen name in English (Centre for Economic Development, Transport and the Environment)

maakunta_code Maakunta code (Regions of Finland)

maakunta_name_fi Maakunta name in Finnish (Regions of Finland)

maakunta_name_sv Maakunta name in Swedish (Regions of Finland)

maakunta_name_en Maakunta name in English (Regions of Finland)

kielisuhde_code Kielisuhde code (Language distribution 2020)

kielisuhde_name_fi Kielisuhde name in Finnish (Language distribution 2020)

kielisuhde_name_sv Kielisuhde name in Swedish (Language distribution 2020)
kielisuhde_name_en Kielisuhde name in English (Language distribution 2020)
seutukunta_code Seutukunta code (Sub-regions of Finland)
seutukunta_name_fi Seutukunta name in Finnish (Sub-regions of Finland)
seutukunta_name_sv Seutukunta name in Swedish (Sub-regions of Finland)
seutukunta_name_en Seutukunta name in English (Sub-regions of Finland)
year data year
suuralue_code Suuralue code
suuralue_name_fi Suuralueen nimi in Finnish (Large Areas)
suuralue_name_sv Suuralueen nimi in Swedish (Large Areas)
suuralue_name_en Suuralueen nimi in English (Large Areas)
sairaankoitoppiiri_code Sairaankoitopiiri code (Health care districts)
sairaankoitoppiiri_name_fi Sairaankoitopiiri name in Finnish (Health care districts)
sairaankoitoppiiri_name_sv Sairaankoitopiiri name in Swedish (Health care districts)
sairaankoitoppiiri_name_en Sairaankoitopiiri name in English (Health care districts)
nuts1_code NUTS 2016 classification code (level 1)
nuts1_name_fi NUTS 2016 classification name in Finnish (level 1)
nuts1_name_sv NUTS 2016 classification name in Swedish (level 1)
nuts1_name_en NUTS 2016 classification name in English (level 1)
nuts2_code NUTS 2016 classification code (level 2)
nuts2_name_fi NUTS 2016 classification name in Finnish (level 2)
nuts2_name_sv NUTS 2016 classification name in Swedish (level 2)
nuts2_name_en nuts2_name_en
nuts3_code NUTS 2016 classification code (level 2)
nuts3_name_fi NUTS 2016 classification name in Finnish (level 3)
nuts3_name_sv NUTS 2016 classification name in Swedish (level 3)
nuts3_name_en NUTS 2016 classification name in English (level 3)
municipality_code Municipality code
kunta_name Municipality name in Finnish
name_fi Municipality name in Finnish
name_sv Municipality name in Finnish

Source

<https://data.stat.fi/api/classifications/v2/classifications>

municipality_key_2018 Municipality key table for 2018

Description

Table for aggregating municipality level data to various regional groupings

Usage

```
municipality_key_2018
```

Format

A data frame with 311 rows and 63 variables:

kunta Municipality code

municipality_name_fi Municipality name in Finnish

municipality_name_sv Municipality name in Swedish

municipality_name_en Municipality name in English

kuntaryhmitys_code Tilastollinen kuntaryhmitys (Statistical grouping) code

kuntaryhmitys_name_fi Tilastollinen kuntaryhmitys (Statistical grouping) name in Finnish

kuntaryhmitys_name_sv Tilastollinen kuntaryhmitys (Statistical grouping) name in Swedish

kuntaryhmitys_name_en Tilastollinen kuntaryhmitys (Statistical grouping) name in English

avi_code Aluehallintovirasto code (Regional State Administrative Agencies)

avi_name_fi Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)

avi_name_sv Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)

avi_name_en Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)

ely_code Elinkeino-, liikenne- ja ympäristökeskuksen code (Centre for Economic Development, Transport and the Environment)

ely_name_fi Elinkeino-, liikenne- ja ympäristökeskuksen name in Finnish (Centre for Economic Development, Transport and the Environment)

ely_name_sv Elinkeino-, liikenne- ja ympäristökeskuksen name in Swedish (Centre for Economic Development, Transport and the Environment)

ely_name_en Elinkeino-, liikenne- ja ympäristökeskuksen name in English (Centre for Economic Development, Transport and the Environment)

maakunta_code Maakunta code (Regions of Finland)

maakunta_name_fi Maakunta name in Finnish (Regions of Finland)

maakunta_name_sv Maakunta name in Swedish (Regions of Finland)

maakunta_name_en Maakunta name in English (Regions of Finland)

kielisuhde_code Kielisuhde code (Language distribution 2020)

kielisuhde_name_fi Kielisuhde name in Finnish (Language distribution 2020)

kielisuhde_name_sv Kielisuhde name in Swedish (Language distribution 2020)
kielisuhde_name_en Kielisuhde name in English (Language distribution 2020)
seutukunta_code Seutukunta code (Sub-regions of Finland)
seutukunta_name_fi Seutukunta name in Finnish (Sub-regions of Finland)
seutukunta_name_sv Seutukunta name in Swedish (Sub-regions of Finland)
seutukunta_name_en Seutukunta name in English (Sub-regions of Finland)
year data year
suuralue_code Suuralue code
suuralue_name_fi Suuralueen nimi in Finnish (Large Areas)
suuralue_name_sv Suuralueen nimi in Swedish (Large Areas)
suuralue_name_en Suuralueen nimi in English (Large Areas)
sairaankoitoppiiri_code Sairaankoitopiiri code (Health care districts)
sairaankoitoppiiri_name_fi Sairaankoitopiiri name in Finnish (Health care districts)
sairaankoitoppiiri_name_sv Sairaankoitopiiri name in Swedish (Health care districts)
sairaankoitoppiiri_name_en Sairaankoitopiiri name in English (Health care districts)
nuts1_code NUTS 2016 classification code (level 1)
nuts1_name_fi NUTS 2016 classification name in Finnish (level 1)
nuts1_name_sv NUTS 2016 classification name in Swedish (level 1)
nuts1_name_en NUTS 2016 classification name in English (level 1)
nuts2_code NUTS 2016 classification code (level 2)
nuts2_name_fi NUTS 2016 classification name in Finnish (level 2)
nuts2_name_sv NUTS 2016 classification name in Swedish (level 2)
nuts2_name_en nuts2_name_en
nuts3_code NUTS 2016 classification code (level 2)
nuts3_name_fi NUTS 2016 classification name in Finnish (level 3)
nuts3_name_sv NUTS 2016 classification name in Swedish (level 3)
nuts3_name_en NUTS 2016 classification name in English (level 3)
tyossakayntial_code Työssäkäyntialue code
tyossakayntial_name_fi Työssäkäyntialue name in Finnish
municipality_code Municipality code
kunta_name Municipality name in Finnish
name_fi Municipality name in Finnish
name_sv Municipality name in Finnish
erva_code Sairaanhoidon erityisvastuualueen code (Catchment areas for highly specialised medical care)
erva_name_fi Sairaanhoidon erityisvastuualueen name in Finnish (Catchment areas for highly specialised medical care)

ervaa_name_sv Sairaanhoidon erityisvastuualueen name in Swedish (Catchment areas for highly specialised medical care)

ervaa_name_en Sairaanhoidon erityisvastuualueen name in English (Catchment areas for highly specialised medical care)

hyvinvoittialue_name_fi Hyvinvoittialue name in Finnish (Wellbeing services counties)

hyvinvoittialue_name_sv Hyvinvoittialue name in Swedish (Wellbeing services counties)

hyvinvoittialue_name_en Hyvinvoittialue name in English (Wellbeing services counties)

hyvinvoittialue_code Hyvinvoittialue code (Wellbeing services counties)

Source

<https://data.stat.fi/api/classifications/v2/classifications>

municipality_key_2019 *Municipality key table for 2019*

Description

Table for aggregating municipality level data to various regional groupings

Usage

municipality_key_2019

Format

A data frame with 311 rows and 67 variables:

kunta Municipality code

municipality_name_fi Municipality name in Finnish

municipality_name_sv Municipality name in Swedish

municipality_name_en Municipality name in English

kuntaryhmitys_code Tilastollinen kuntaryhmitys (Statistical grouping) code

kuntaryhmitys_name_fi Tilastollinen kuntaryhmitys (Statistical grouping) name in Finnish

kuntaryhmitys_name_sv Tilastollinen kuntaryhmitys (Statistical grouping) name in Swedish

kuntaryhmitys_name_en Tilastollinen kuntaryhmitys (Statistical grouping) name in English

avi_code Aluehallintovirasto code (Regional State Administrative Agencies)

avi_name_fi Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)

avi_name_sv Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)

avi_name_en Aluehallintovirasto name in English (Regional State Administrative Agencies)

ely_code Elinkeino-, liikenne- ja ympäristökeskuksen code (Centre for Economic Development, Transport and the Environment)

ely_name_fin Elinkeino-, liikenne- ja ympäristökeskuksen name in Finnish (Centre for Economic Development, Transport and the Environment)

ely_name_sv Elinkeino-, liikenne- ja ympäristökeskuksen name in Swedish (Centre for Economic Development, Transport and the Environment)

ely_name_en Elinkeino-, liikenne- ja ympäristökeskuksen name in English (Centre for Economic Development, Transport and the Environment)

maakunta_code Maakunta code (Regions of Finland)

maakunta_name_fin Maakunta name in Finnish (Regions of Finland)

maakunta_name_sv Maakunta name in Swedish (Regions of Finland)

maakunta_name_en Maakunta name in English (Regions of Finland)

kielisuhde_code Kielisuhde code (Language distribution 2020)

kielisuhde_name_fin Kielisuhde name in Finnish (Language distribution 2020)

kielisuhde_name_sv Kielisuhde name in Swedish (Language distribution 2020)

kielisuhde_name_en Kielisuhde name in English (Language distribution 2020)

seutukunta_code Seutukunta code (Sub-regions of Finland)

seutukunta_name_fin Seutukunta name in Finnish (Sub-regions of Finland)

seutukunta_name_sv Seutukunta name in Swedish (Sub-regions of Finland)

seutukunta_name_en Seutukunta name in English (Sub-regions of Finland)

year data year

suuralue_code Suuralue code

suuralue_name_fin Suuralueen nimi in Finnish (Large Areas)

suuralue_name_sv Suuralueen nimi in Swedish (Large Areas)

suuralue_name_en Suuralueen nimi in English (Large Areas)

sairaankoitooppiiri_code Sairaankoitooppiiri code (Health care districts)

sairaankoitooppiiri_name_fin Sairaankoitooppiiri name in Finnish (Health care districts)

sairaankoitooppiiri_name_sv Sairaankoitooppiiri name in Swedish (Health care districts)

sairaankoitooppiiri_name_en Sairaankoitooppiiri name in English (Health care districts)

nuts1_code NUTS 2016 classification code (level 1)

nuts1_name_fin NUTS 2016 classification name in Finnish (level 1)

nuts1_name_sv NUTS 2016 classification name in Swedish (level 1)

nuts1_name_en NUTS 2016 classification name in English (level 1)

nuts2_code NUTS 2016 classification code (level 2)

nuts2_name_fin NUTS 2016 classification name in Finnish (level 2)

nuts2_name_sv NUTS 2016 classification name in Swedish (level 2)

nuts2_name_en nuts2_name_en

nuts3_code NUTS 2016 classification code (level 2)

nuts3_name_fin NUTS 2016 classification name in Finnish (level 3)

nuts3_name_sv NUTS 2016 classification name in Swedish (level 3)

nuts3_name_en NUTS 2016 classification name in English (level 3)
tyossakayntial_code Työssäkäyntialue code
tyossakayntial_name_fi Työssäkäyntialue name in Finnish
vaalipiiri_code Vaalipiiri code (Constituencies)
vaalipiiri_name_fi Vaalipiiri name in Finnish (Constituencies)
vaalipiiri_name_sv Vaalipiiri name in Swedish (Constituencies)
vaalipiiri_name_en Vaalipiiri name in English (Constituencies)
municipality_code Municipality code
kunta_name Municipality name in Finnish
name_fi Municipality name in Finnish
name_sv Municipality name in Finnish
erva_code Sairaanhoidon erityisvastuualueen code (Catchment areas for highly specialised medical care)
erva_name_fi Sairaanhoidon erityisvastuualueen name in Finnish (Catchment areas for highly specialised medical care)
erva_name_sv Sairaanhoidon erityisvastuualueen name in Swedish (Catchment areas for highly specialised medical care)
erva_name_en Sairaanhoidon erityisvastuualueen name in English (Catchment areas for highly specialised medical care)
hyvinvoittialue_name_fi Hyvinvoittialue name in Finnish (Wellbeing services counties)
hyvinvoittialue_name_sv Hyvinvoittialue name in Swedish (Wellbeing services counties)
hyvinvoittialue_name_en Hyvinvoittialue name in English (Wellbeing services counties)
hyvinvoittialue_code Hyvinvoittialue code (Wellbeing services counties)

Source

<https://data.stat.fi/api/classifications/v2/classifications>

municipality_key_2020 *Municipality key table for 2020*

Description

Table for aggregating municipality level data to various regional groupings

Usage

municipality_key_2020

Format

A data frame with 310 rows and 67 variables:

kunta Municipality code
municipality_name_fi Municipality name in Finnish
municipality_name_sv Municipality name in Swedish
municipality_name_en Municipality name in English
kuntaryhmitys_code Tilastollinen kuntaryhmitys (Statistical grouping) code
kuntaryhmitys_name_fi Tilastollinen kuntaryhmitys (Statistical grouping) name in Finnish
kuntaryhmitys_name_sv Tilastollinen kuntaryhmitys (Statistical grouping) name in Swedish
kuntaryhmitys_name_en Tilastollinen kuntaryhmitys (Statistical grouping) name in English
avi_code Aluehallintovirasto code (Regional State Administrative Agencies)
avi_name_fi Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)
avi_name_sv Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)
avi_name_en Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)
ely_code Elinkeino-, liikenne- ja ympäristökeskuksen code (Centre for Economic Development, Transport and the Environment)
ely_name_fi Elinkeino-, liikenne- ja ympäristökeskuksen name in Finnish (Centre for Economic Development, Transport and the Environment)
ely_name_sv Elinkeino-, liikenne- ja ympäristökeskuksen name in Swedish (Centre for Economic Development, Transport and the Environment)
ely_name_en Elinkeino-, liikenne- ja ympäristökeskuksen name in English (Centre for Economic Development, Transport and the Environment)
maakunta_code Maakunta code (Regions of Finland)
maakunta_name_fi Maakunta name in Finnish (Regions of Finland)
maakunta_name_sv Maakunta name in Swedish (Regions of Finland)
maakunta_name_en Maakunta name in English (Regions of Finland)
kielisuhde_code Kielisuhde code (Language distribution 2020)
kielisuhde_name_fi Kielisuhde name in Finnish (Language distribution 2020)
kielisuhde_name_sv Kielisuhde name in Swedish (Language distribution 2020)
kielisuhde_name_en Kielisuhde name in English (Language distribution 2020)
seutukunta_code Seutukunta code (Sub-regions of Finland)
seutukunta_name_fi Seutukunta name in Finnish (Sub-regions of Finland)
seutukunta_name_sv Seutukunta name in Swedish (Sub-regions of Finland)
seutukunta_name_en Seutukunta name in English (Sub-regions of Finland)
year data year
suuralue_code Suuralue code
suuralue_name_fi Suuralueen nimi in Finnish (Large Areas)
suuralue_name_sv Suuralueen nimi in Swedish (Large Areas)

suuralue_name_en Suuralueen nimi in English (Large Areas)
sairaankoitoop_code Sairaankoitoopiiri code (Health care districts)
sairaankoitoop_name_fi Sairaankoitoopiiri name in Finnish (Health care districts)
sairaankoitoop_name_sv Sairaankoitoopiiri name in Swedish (Health care districts)
sairaankoitoop_name_en Sairaankoitoopiiri name in English (Health care districts)
nuts1_code NUTS 2016 classification code (level 1)
nuts1_name_fi NUTS 2016 classification name in Finnish (level 1)
nuts1_name_sv NUTS 2016 classification name in Swedish (level 1)
nuts1_name_en NUTS 2016 classification name in English (level 1)
nuts2_code NUTS 2016 classification code (level 2)
nuts2_name_fi NUTS 2016 classification name in Finnish (level 2)
nuts2_name_sv NUTS 2016 classification name in Swedish (level 2)
nuts2_name_en nuts2_name_en
nuts3_code NUTS 2016 classification code (level 2)
nuts3_name_fi NUTS 2016 classification name in Finnish (level 3)
nuts3_name_sv NUTS 2016 classification name in Swedish (level 3)
nuts3_name_en NUTS 2016 classification name in English (level 3)
tyossakayntial_code Työssäkäyntialue code
tyossakayntial_name_fi Työssäkäyntialue name in Finnish
vaalipiiri_code Vaalipiiri code (Constituencies)
vaalipiiri_name_fi Vaalipiiri name in Finnish (Constituencies)
vaalipiiri_name_sv Vaalipiiri name in Swedish (Constituencies)
vaalipiiri_name_en Vaalipiiri name in English (Constituencies)
municipality_code Municipality code
kunta_name Municipality name in Finnish
name_fi Municipality name in Finnish
name_sv Municipality name in Finnish
erva_code Sairaanhoidon erityisvastuualueen code (Catchment areas for highly specialised medical care)
erva_name_fi Sairaanhoidon erityisvastuualueen name in Finnish (Catchment areas for highly specialised medical care)
erva_name_sv Sairaanhoidon erityisvastuualueen name in Swedish (Catchment areas for highly specialised medical care)
erva_name_en Sairaanhoidon erityisvastuualueen name in English (Catchment areas for highly specialised medical care)
hyvinvointialue_name_fi Hyvinvointialue name in Finnish (Wellbeing services counties)
hyvinvointialue_name_sv Hyvinvointialue name in Swedish (Wellbeing services counties)
hyvinvointialue_name_en Hyvinvointialue name in English (Wellbeing services counties)
hyvinvointialue_code Hyvinvointialue code (Wellbeing services counties)

Source

<https://data.stat.fi/api/classifications/v2/classifications>

municipality_key_2021 *Municipality key table for 2021*

Description

Table for aggregating municipality level data to various regional groupings

Usage

`municipality_key_2021`

Format

A data frame with 309 rows and 67 variables:

kunta Municipality code
municipality_name_fi Municipality name in Finnish
municipality_name_sv Municipality name in Swedish
municipality_name_en Municipality name in English
kuntaryhmitys_code Tilastollinen kuntaryhmitys (Statistical grouping) code
kuntaryhmitys_name_fi Tilastollinen kuntaryhmitys (Statistical grouping) name in Finnish
kuntaryhmitys_name_sv Tilastollinen kuntaryhmitys (Statistical grouping) name in Swedish
kuntaryhmitys_name_en Tilastollinen kuntaryhmitys (Statistical grouping) name in English
avi_code Aluehallintovirasto code (Regional State Administrative Agencies)
avi_name_fi Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)
avi_name_sv Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)
avi_name_en Aluehallintovirasto name in English (Regional State Administrative Agencies)
ely_code Elinkeino-, liikenne- ja ympäristökeskuksen code (Centre for Economic Development, Transport and the Environment)
ely_name_fi Elinkeino-, liikenne- ja ympäristökeskuksen name in Finnish (Centre for Economic Development, Transport and the Environment)
ely_name_sv Elinkeino-, liikenne- ja ympäristökeskuksen name in Swedish (Centre for Economic Development, Transport and the Environment)
ely_name_en Elinkeino-, liikenne- ja ympäristökeskuksen name in English (Centre for Economic Development, Transport and the Environment)
maakunta_code Maakunta code (Regions of Finland)
maakunta_name_fi Maakunta name in Finnish (Regions of Finland)
maakunta_name_sv Maakunta name in Swedish (Regions of Finland)

maakunta_name_en Maakunta name in English (Regions of Finland)
kielisuhde_code Kielisuhde code (Language distribution 2020)
kielisuhde_name_fi Kielisuhde name in Finnish (Language distribution 2020)
kielisuhde_name_sv Kielisuhde name in Swedish (Language distribution 2020)
kielisuhde_name_en Kielisuhde name in English (Language distribution 2020)
seutukunta_code Seutukunta code (Sub-regions of Finland)
seutukunta_name_fi Seutukunta name in Finnish (Sub-regions of Finland)
seutukunta_name_sv Seutukunta name in Swedish (Sub-regions of Finland)
seutukunta_name_en Seutukunta name in English (Sub-regions of Finland)
year data year
suuralue_code Suuralue code
suuralue_name_fi Suuralueen nimi in Finnish (Large Areas)
suuralue_name_sv Suuralueen nimi in Swedish (Large Areas)
suuralue_name_en Suuralueen nimi in English (Large Areas)
sairaankoitoppiiri_code Sairaankoitopiiri code (Health care districts)
sairaankoitoppiiri_name_fi Sairaankoitopiiri name in Finnish (Health care districts)
sairaankoitoppiiri_name_sv Sairaankoitopiiri name in Swedish (Health care districts)
sairaankoitoppiiri_name_en Sairaankoitopiiri name in English (Health care districts)
nuts1_code NUTS 2016 classification code (level 1)
nuts1_name_fi NUTS 2016 classification name in Finnish (level 1)
nuts1_name_sv NUTS 2016 classification name in Swedish (level 1)
nuts1_name_en NUTS 2016 classification name in English (level 1)
nuts2_code NUTS 2016 classification code (level 2)
nuts2_name_fi NUTS 2016 classification name in Finnish (level 2)
nuts2_name_sv NUTS 2016 classification name in Swedish (level 2)
nuts2_name_en nuts2_name_en
nuts3_code NUTS 2016 classification code (level 2)
nuts3_name_fi NUTS 2016 classification name in Finnish (level 3)
nuts3_name_sv NUTS 2016 classification name in Swedish (level 3)
nuts3_name_en NUTS 2016 classification name in English (level 3)
tyossakayntial_code Työssäkäyntialue code
tyossakayntial_name_fi Työssäkäyntialue name in Finnish
vaalipiiri_code Vaalipiiri code (Constituencies)
vaalipiiri_name_fi Vaalipiiri name in Finnish (Constituencies)
vaalipiiri_name_sv Vaalipiiri name in Swedish (Constituencies)
vaalipiiri_name_en Vaalipiiri name in English (Constituencies)
municipality_code Municipality code

kunta_name Municipality name in Finnish
name_fi Municipality name in Finnish
name_sv Municipality name in Finnish
erva_code Sairaanhoidon erityisvastuualueen code (Catchment areas for highly specialised medical care)
erva_name_fi Sairaanhoidon erityisvastuualueen name in Finnish (Catchment areas for highly specialised medical care)
erva_name_sv Sairaanhoidon erityisvastuualueen name in Swedish (Catchment areas for highly specialised medical care)
erva_name_en Sairaanhoidon erityisvastuualueen name in English (Catchment areas for highly specialised medical care)
hyvinvointialue_name_fi Hyvinvointialue name in Finnish (Wellbeing services counties)
hyvinvointialue_name_sv Hyvinvointialue name in Swedish (Wellbeing services counties)
hyvinvointialue_name_en Hyvinvointialue name in English (Wellbeing services counties)
hyvinvointialue_code Hyvinvointialue code (Wellbeing services counties)

Source

<https://data.stat.fi/api/classifications/v2/classifications>

municipality_key_2022 *Municipality key table for 2022*

Description

Table for aggregating municipality level data to various regional groupings

Usage

municipality_key_2022

Format

A data frame with 309 rows and 73 variables:

kunta Municipality code
municipality_name_fi Municipality name in Finnish
municipality_name_sv Municipality name in Swedish
municipality_name_en Municipality name in English
kuntaryhmitys_code Tilastollinen kuntaryhmitys (Statistical grouping) code
kuntaryhmitys_name_fi Tilastollinen kuntaryhmitys (Statistical grouping) name in Finnish
kuntaryhmitys_name_sv Tilastollinen kuntaryhmitys (Statistical grouping) name in Swedish

kuntaryhmitys_name_en Tilastollinen kuntaryhmitys (Statistical grouping) name in English
avi_code Aluehallintovirasto code (Regional State Administrative Agencies)
avi_name_fi Aluehallintovirasto name in Finnish (Regional State Administrative Agencies)
avi_name_sv Aluehallintovirasto name in Swedish (Regional State Administrative Agencies)
avi_name_en Aluehallintovirasto name in English (Regional State Administrative Agencies)
ely_code Elinkeino-, liikenne- ja ympäristökeskuksen code (Centre for Economic Development, Transport and the Environment)
ely_name_fi Elinkeino-, liikenne- ja ympäristökeskuksen name in Finnish (Centre for Economic Development, Transport and the Environment)
ely_name_sv Elinkeino-, liikenne- ja ympäristökeskuksen name in Swedish (Centre for Economic Development, Transport and the Environment)
ely_name_en Elinkeino-, liikenne- ja ympäristökeskuksen name in English (Centre for Economic Development, Transport and the Environment)
maakunta_code Maakunta code (Regions of Finland)
maakunta_name_fi Maakunta name in Finnish (Regions of Finland)
maakunta_name_sv Maakunta name in Swedish (Regions of Finland)
maakunta_name_en Maakunta name in English (Regions of Finland)
kielisuhde_code Kielisuhde code (Language distribution 2020)
kielisuhde_name_fi Kielisuhde name in Finnish (Language distribution 2020)
kielisuhde_name_sv Kielisuhde name in Swedish (Language distribution 2020)
kielisuhde_name_en Kielisuhde name in English (Language distribution 2020)
seutukunta_code Seutukunta code (Sub-regions of Finland)
seutukunta_name_fi Seutukunta name in Finnish (Sub-regions of Finland)
seutukunta_name_sv Seutukunta name in Swedish (Sub-regions of Finland)
seutukunta_name_en Seutukunta name in English (Sub-regions of Finland)
year data year
suuralue_code Suuralue code
suuralue_name_fi Suuralueen nimi in Finnish (Large Areas)
suuralue_name_sv Suuralueen nimi in Swedish (Large Areas)
suuralue_name_en Suuralueen nimi in English (Large Areas)
sairaankoitoppiiri_code Sairaankoitoppiiri code (Health care districts)
sairaankoitoppiiri_name_fi Sairaankoitoppiiri name in Finnish (Health care districts)
sairaankoitoppiiri_name_sv Sairaankoitoppiiri name in Swedish (Health care districts)
sairaankoitoppiiri_name_en Sairaankoitoppiiri name in English (Health care districts)
nuts1_code NUTS 2016 classification code (level 1)
nuts1_name_fi NUTS 2016 classification name in Finnish (level 1)
nuts1_name_sv NUTS 2016 classification name in Swedish (level 1)
nuts1_name_en NUTS 2016 classification name in English (level 1)

nuts2_code NUTS 2016 classification code (level 2)
nuts2_name_fi NUTS 2016 classification name in Finnish (level 2)
nuts2_name_sv NUTS 2016 classification name in Swedish (level 2)
nuts2_name_en nuts2_name_en
nuts3_code NUTS 2016 classification code (level 2)
nuts3_name_fi NUTS 2016 classification name in Finnish (level 3)
nuts3_name_sv NUTS 2016 classification name in Swedish (level 3)
nuts3_name_en NUTS 2016 classification name in English (level 3)
vaalipiiri_code Vaalipiiri code (Constituencies)
vaalipiiri_name_fi Vaalipiiri name in Finnish (Constituencies)
vaalipiiri_name_sv Vaalipiiri name in Swedish (Constituencies)
vaalipiiri_name_en Vaalipiiri name in English (Constituencies)
municipality_code Municipality code
kunta_name Municipality name in Finnish
name_fi Municipality name in Finnish
name_sv Municipality name in Finnish
erva_code Sairaanhoidon erityisvastuualueen code (Catchment areas for highly specialised medical care)
erva_name_fi Sairaanhoidon erityisvastuualueen name in Finnish (Catchment areas for highly specialised medical care)
erva_name_sv Sairaanhoidon erityisvastuualueen name in Swedish (Catchment areas for highly specialised medical care)
erva_name_en Sairaanhoidon erityisvastuualueen name in English (Catchment areas for highly specialised medical care)
kela_vakuutuspiiri_name_fi Kelan vakuutuspiiri name in Finnish (Insurance District)
kela_vakuutuspiiri_code Kelan vakuutuspiiri unofficial code (Insurance District)
kela_vakuutuspiiri_name_sv Kelan vakuutuspiiri name in Swedish (Insurance District)
kela_vakuutuspiiri_name_en Kelan vakuutuspiiri name in English (Insurance District)
kela_asumistukialue_name_fi Kelan asumistuen kuntaryhmät name in Finnish (Municipality categories for housing allowance)
kela_asumistukialue_code Kelan asumistuen kuntaryhmät unofficial code (Municipality categories for housing allowance)
kela_asumistukialue_name_sv Kelan asumistuen kuntaryhmät name in Swedish (Municipality categories for housing allowance)
kela_asumistukialue_name_en Kelan asumistuen kuntaryhmät name in English (Municipality categories for housing allowance)
hyvinvoittialue_name_fi Hyvinvoittialue name in Finnish (Wellbeing services counties)
hyvinvoittialue_name_sv Hyvinvoittialue name in Swedish (Wellbeing services counties)
hyvinvoittialue_name_en Hyvinvoittialue name in English (Wellbeing services counties)
hyvinvoittialue_code Hyvinvoittialue code (Wellbeing services counties)

Source

<https://data.stat.fi/api/classifications/v2/classifications>

to_sf	<i>Transform a wfs_api object into a sf object.</i>
-------	---

Description

Statistics Finland WFS API response object's XML (GML) content is temporarily written on disk and then immediately read back in into a sf object.

Usage

to_sf(api_obj)

Arguments

api_obj	wfs api object
---------	----------------

Value

sf object

Note

For internal use, not exported.

Author(s)

Joona Lehtomäki joona.lehtomaki@iki.fi

wfs_api	<i>WFS API</i>
---------	----------------

Description

Requests to various WFS API.

Usage

wfs_api(base_url = "http://geo.stat.fi/geoserver/wfs", queries)

Arguments

base_url	string Api base url
queries	list List of query parameters

Details

Make a request to the spesific WFS API. The base url is `http://geo.stat.fi/geoserver/wfs` to which other components defined by the arguments are appended.

This is a low-level function intended to be used by other higher level functions in the package.

Note that GET requests are used using `httpcache` meaning that requests are cached. If you want clear cache, use `httpcache::clearCache()`. To turn the cache off completely, use `httpcache::cacheOff()`

Value

`wfs_api` (S3) object with the following attributes:

content XML payload.

path path provided to get the resonse.

response the original response object.

Author(s)

Joona Lehtomäki joona.lehtomaki@iki.fi

Examples

```
wfs_api(base_url = "http://geo.stat.fi/geoserver/wfs",
 queries = append(list("service" = "WFS", "version" = "1.0.0"),
 list(request = "getFeature",
 layer = "tilastointialueet:kunta4500k_2017")))
```

Index

- * datasets
 - grid_ahvenanmaa, 8
 - grid_etela_karjala, 9
 - grid_etela_pohjanmaa, 9
 - grid_etela_savo, 10
 - grid_hyvinvoittialue, 10
 - grid_kainuu, 11
 - grid_kanta_hame, 11
 - grid_keski_pohjanmaa, 12
 - grid_keski_suomi, 12
 - grid_kymenlaakso, 13
 - grid_lappi, 13
 - grid_maakunta, 14
 - grid_paijat_hame, 14
 - grid_pirkanmaa, 15
 - grid_pohjanmaa, 15
 - grid_pohjois_karjala, 16
 - grid_pohjois_pohjanmaa, 16
 - grid_pohjois_savo, 17
 - grid_sairaankoitop, 17
 - grid_satakunta, 18
 - grid_uusimaa, 18
 - grid_varsinais_suomi, 19
 - municipality_central_localities, 19
 - municipality_key, 20
 - municipality_key_2013, 23
 - municipality_key_2014, 24
 - municipality_key_2015, 26
 - municipality_key_2016, 27
 - municipality_key_2017, 29
 - municipality_key_2018, 31
 - municipality_key_2019, 33
 - municipality_key_2020, 35
 - municipality_key_2021, 38
 - municipality_key_2022, 40
- check_api_access, 3
- convert_municipality_key_codes, 3
- get_municipalities, 4
- get_municipality_pop, 5
- get_population_grid, 6
- get_statistical_grid, 7
- get_zipcodes, 7
- grid_ahvenanmaa, 8
- grid_etela_karjala, 9
- grid_etela_pohjanmaa, 9
- grid_etela_savo, 10
- grid_hyvinvoittialue, 10
- grid_kainuu, 11
- grid_kanta_hame, 11
- grid_keski_pohjanmaa, 12
- grid_keski_suomi, 12
- grid_kymenlaakso, 13
- grid_lappi, 13
- grid_maakunta, 14
- grid_paijat_hame, 14
- grid_pirkanmaa, 15
- grid_pohjanmaa, 15
- grid_pohjois_karjala, 16
- grid_pohjois_pohjanmaa, 16
- grid_pohjois_savo, 17
- grid_sairaankoitop, 17
- grid_satakunta, 18
- grid_uusimaa, 18
- grid_varsinais_suomi, 19
- httpcache::cacheOff(), 44
- httpcache::clearCache(), 44
- municipality_central_localities, 19
- municipality_key, 20
- municipality_key_2013, 23
- municipality_key_2014, 24
- municipality_key_2015, 26
- municipality_key_2016, 27
- municipality_key_2017, 29
- municipality_key_2018, 31
- municipality_key_2019, 33

municipality_key_2020, 35
municipality_key_2021, 38
municipality_key_2022, 40

to_sf, 43

wfs_api, 43