

Historiikki 1

Johdanto

Herttoniemen-Laajasalon Kansalliset Seniorit ry on Kansallisen Senioriliiton helsinkiläisistä jäsenyhdistyksistä toiseksi vanhin. Se on koko 25-vuotisen historiansa ajan toiminut tiiviissä yhteistyössä niin oman piirinsä kuin keskusliittonsakin kanssa.

Yhdistys on paikallisena alueyhdistyksenä keskittynyt ensisijaisesti jäsenpalvelutoimintaan sekä luomaan yhteyksiä jäsenten välille liiton toimiessa jäsentensä valtakunnallisena yhdyssteinä ja edunvalvojana.

Yhdistyksen perustaminen

Herttoniemen-Laajasalon Kansallinen Eläkeläisseura ry:n perustamissopimus on solmittu 27. päivänä joulukuuta 1978 ja sen allekirjoittajina ovat *Pentti Yrttimaa*, *Arvo Kauppinen* ja *Seppo Silonen*. Varsinainen perustamiskokous pidettiin 23.1.1979, puheenjohtajana *Pentti Yrttimaa*. Rekisteröintiasiakirjat toimitettiin 27.12.1979 Kansallisen Eläkeläisliitto ry:n kautta yhdistysrekisteriin, josta ne palautettiin hyväksytyinä 12.12.1980. Tätä ennen, eli 17.5.1979, yhdistys oli jo hyväksytty liiton jäseneksi.

Tarve yhdistyksen perustamiseen oli saanut alkunsa 1970-luvulla virinneestä yhteiskunnallisesta aktiivisuudesta eläkeläisten keskuudessa. Tämä käy ilmi *Tuovi Kuusen* kokoamasta yhdistyksen 10-vuotishistoriikista, jossa hän toteaa:

"Seura perustettiin ajankohtana, jolloin väestörakenteen kehityksen johdosta oli huomattu, että eläkeläiset tarvitsevat etujärjestön ajamaan eläke- ja sosiaalipoliittisia kysymyksiä. Samalla nousi esiin positiivinen vanhuskuva: eläkeläisen tuli itse päättää ja olla osallisena siihen, mitä hänen ympärillään tapahtui ja mitä hänelle itselleen tapahtui. Takana olivat ajat, jolloin vanhuus saatettiin romantisoida pysähtyneeksi tilaksi. Eläkeläisen piti toimia".

Säännöt ja organisaatio

Yhdistyksen ensimmäinen toimintavuosi oli 1979. Toiminnan perustana olivat Kansallisen Eläkeläisliiton jäsenseuroilleen laatimat mallisäännöt, jotka otettiin käyttöön sellaisenaan. Sääntöjä on sittemmin muutettu kahdesti. Ensimmäinen, 2.11.1994 toteutettu muutos koski mm. puheenjohtajan ja hallituksen jäsenten yhtäjaksoista toimiaikaa, joka rajattiin neljään vuoteen (aik. ei rajoitusta lainkaan). Toisella sääntömuutoksella 13.11.1997 muutettiin yhdistyksen nimeksi **Herttoniemen-Laajasalon Kansalliset Seniorit ry**. Nimenmuutos tuli seurassakin ajankohtaiseksi sen jälkeen, kun keskusjärjestön nimi oli ensin, vuoden 1996 liittokokouksessa, muutettu Kansallinen Senioriliitto ry:ksi. Yhdistys oli ollut yksi aloitteentekijöistä nimenmuutosasiassa.

Seura oli heti toiminnan alettua hyväksytty Kansallisen Eläkeläisliiton jäseneksi, ja kun liitossa ryhdyttiin toteuttamaan valtakunnallista piirijakoa, oli yhdistyksemme viiden muun seuran mukana perustamassa **Helsingin Kansallista Eläkeläispiiriä**; tämä tapahtui 10.3.1980. Organisatorisesti yhdistyksemme on siis jo alkuajoista lähtien ollut sekä liiton että piirin jäsen.

Hallitus 1992: vas. Sirkka Lauri, Antti Lyykki, Hilikka Carlsson, Sävy Laajus, Astrid Lohikoski, Meeri Vätkki, Eini Autio ja Eira Teeri. Kuvasta puuttuvat Anne-Mari Lahti, Aarno Palmumäki ja Pentti Ranta.

Jäsenet

Yhdistys aloitti 14 jäsenen voimin, mutta mainonnan ja vireän toiminnan ansiosta jäsenmäärä oli seuraavana vuonna kohonnut 38:aan. Ja kohoaminen jatkui koko 1980-luvun ajan niin, että vuonna 1988 jäseniä oli jo 125. Suurimmillaan yhdistyksen jäsenmäärä oli 1990-luvun puolivälissä, noin 130 henkilöä. Tällä hetkellä jäseniä on hieman yli 100.

Vaikka vaihtuvuutta on vuosien aikana ollut melko paljon, on jäseniämme edelleen henkilöitä, jotka ovat olleet mukana lähes alusta alkaen. Vuonna 1980 liittyneitä jäseniä on neljä: *Maiju Kiri, Saara Pietilä, Artturi Pyykkönen ja Orvokki Turpeinen*, ja muitakin 80-luvulla liittyneitä vielä kolmisenkymmentä. Yhdistyksen perustajajäseniä ei sen sijaan enää ole joukossamme. Jäsenten keski-ikä on tällä hetkellä 78 vuotta.

Vireää toimintaa ja osallistumista

Seuran toiminta oli alussa pienimuotoista, jäseniä oli vähän ja kaikki tunsivat toisensa, mutta jäsenmäärän kasvaessa toimintakin monipuolistui. Kun seura vuonna 1980 sai käyttöönsä liiton tavoiteohjelman, voitiin todeta, että *"samoilla linjoilla oli jo liikuttu"* siihenastisessa toiminnassa. Niinpä liiton ohjelmasta kirjattiin seurankin tavoitteiksi: *liiton kurssit, vapaaehtoinen vanhustyö, opinto- ym. matkailu, liikunta, mielenvireys ja ystävyyys.*

Yhdistyksemme 10-vuotishistoriikista käy ilmi, että yhdessäolo sinänsä oli alkuvuosien aikana merkittävä päämäärä. *"...aina ei tarvitse olla niin paljon ohjelmaa, rohkeasti toisiin tutustumaan!"* todetaan historiikissa.

Säännöllisten jäsentilaisuuksien järjestämistä pidettiin tarpeellisena heti toiminnan alussa ja niin 9.9.1980 tehtiin päätös, että seura kokoontuu kerran kuukaudessa vuoroin Laajasalossa ja vuoroin Herttoniemessä. Kokoontumispaikkoina olivat yleensä jo tuolloin seurakuntien tilat, mutta myös pankit luovuttivat tilojaan yhdistyksen käyttöön.

Jäsenkokoukset

Jäsentilaisuudet ovat kautta vuosien kiinnostaneet yhdistyksemme jäseniä. Osanottajamäärä on vaihdellut tilaisuuden annista riippuen, mutta tavallisimmin mukana on ollut noin kolmannes jäsenistöstämme, alkuaikoina enemmänkin.

Jäsenkokousten aiheet ovat vaihdelleet laidasta laitaan. On jaettu terveys- ja kuntoilutietoa, kuultu esitelmiä tunnetuista taiteilijoistamme, saatu tietoa vanhustyöstä, verotus- ja perintöasioista sekä EU- ja Emu- asioista samoin kuin oman kotikaupunkimme asioista, tutustuttu poliitikkoihin ja kuunneltu pankkien ja eri matkanjärjestäjien esittelyjä. On myös järjestetty arpajaisia ja joskus seurattu omienkin jäsenten esityksiä. Yhteislaulut ovat aina kuuluneet jäsentilaisuuksiemme vakio-ohjelmaan.

Erytistä mielenkiintoa ovat herättäneet kulttuuria ja historiaa koskeneet aiheet, joista mieleenpainuneimpia ovat olleet mm. teatterineuvos *Ritva Heikkilän* värikkäät esitelmät sekä eversti *Tauno Kuosan* ja professori *Erkki Airaksen* realistiset kuvaukset talvisodasta. 20.3.1991 pidetty jäsentilaisuus oli myös ollut ikimuistoinen. Tällöin yhdistyksen vieraana oli everstiluutnantti *Kalle Kuosa*, joka kertoi Jääkärimarssin synnystä. Kunniavieraaksi tähän tilaisuuteen oli saatu kenraaliluutnantti *Vaino Valve*, joka kertoi rikkaan elämänsä tärkeistä vaiheista. Kuulijoina oli ollut myös useita yhdistyksen ulkopuolisia henkilöitä, mm. jääkärien jälkeläisiä sekä muiden seurojen jäseniä.

Sääntömääräisten kokousten ohjelmaan kuuluvan ajankohtaisen tilannekatsauksen esittäjäksi on yleensä pyritty saamaan joko piirin tai liiton edustaja tai joku tunnettu poliitikko. Vierailijoina ovat olleet mm. piirin puheenjohtajat *Kerttu Poutiainen*, *Irma Lähdesmäki*, *Sirkka Rajanto* ja *Kauko Virtanen*, liiton pääsihteerit *Arvo Niemi* ja *Matti Skyttä* sekä kansanedustajat *Paula Kokkonen*, *Seppo Kanerva*, *Sari Sarkomaa* ja *Eero Akaan-Penttilä*; jotkut heistä useammankin kerran.

Joulukuun jäsenkokous on samalla ollut **joulujuhla**, jota on vietetty alkuvuosista lähtien iloisen yhdessäolon ja jouluisen ohjelman merkeissä. Huhtikuun kokousta on juhlistettu viettämällä keväistä iltapäivää **Onnitalossa** Tammisalossa. Tätä juhlaa voi todella luonnehtia perinteiseksi, sillä se sai alkunsa jo *Artturi Pyykkösen* puheenjohtajakaudella 1982 ja on jatkunut siitä lähtien vuosittain.

Pikkujoulu 1994: joulupuuroa jakamassa Pentti Ranta ja Aarno Palmumäki.

Onnitalon kevätjuhlassa ovat useasti vierailleet mm. sosiaalineuvos *Maija Saari* ja Onnitalo-säätiön puheenjohtaja *Ritva Laurila* sekä kaupunginvaltuutettu *Eeva-Liisa Moilanen*. Kevyemmästä ohjelmasta ovat vastanneet mm. *Meeri Välkki* lausuntaesityksillään sekä *Maininki Sippola-Vilksa* ja *Maila Tulkki* lauluesityksillään. Onnitalon asukkaana ollut *Niilo Tarvajärvi* kävi myös aikanaan muistelemassa värikästä toimittajan uraansa. Kannelkuorolaisia on ollut esiintymässä monasti, samoin nuoria musiikin opiskelijoita Itä-Helsingin Musiikkiopistosta. Ja jännitystä nostattamassa ovat mukana olleet myös arpajaiset, joihin palkinnot on saatu lahjoituksina yhdistyksen jäseniltä.

Retket ja matkat

Jo heti ensimmäisenä toimintavuonna 1979 seuran retkitoiminta oli aloitettu matkalla Aulangolle; osanottajia oli tuolloin 50. Ja jatkoa oli seurannut jopa niin, että 1980-luvulla nähtiin tarpeelliseksi perustaa matkanjohtajan tehtävä. Tehtävään valittiin *Aarno Palmumäki* 1986.

Seuran 10-vuotishistoriikissa on ensiaikojen tutustumiskohteista mainittu Aulangon lisäksi mm. Tuusula, Järvenpää, Vääksy, Tallukka, Tammisaari, Raasepori, Porvoo, Naantali, Kultaranta, Tampere ja Keikkula. Samoissa kohteissa on vierailtu myöhemminkin, mutta myös useissa muissa paikoissa, joista eräitä esimerkkejä:

Heureka, Tikkurila; Porvoo-Langinkoski-Kotka-Hamina; Keisarin Kalaasit, Mäntsälä; Ahvenanmaa; Kisakallio, Lohja; Hiidenlinna, Somero; Historiallinen museo, Lahti; Marskin maja, Tammela; Aira Samulinin Hyrsylän mutka; Päijänne-risteily Lahti-Heinola; Arboretum, Elimäki ja Hopealinja-risteily Hämeenlinna-Visavuori.

Kotimaan matkoista pisin on ollut ruskaretki Lappiin, joka tehtiin 1992; mukana oli 30 henkilöä.

Yhdistyksemme on myös järjestänyt jäsenilleen **ulkomaanmatkoja**: kaksi matkaa Tallinnaan, ensimmäinen jo 1980-luvulla ja toinen oopperamatka 2001; kevätmatka Nizzaan 1992; kulttuurimatka Pietariin 1993; kesäretki Saarenmaalle 1995; kesämatka Gotlantiin 1997; syysmatka Prahaan 1999; kartanokierros Virossa 2002; kevätretki Schwartzwaldiin ja kulttuurimatka Andalusiaan, molemmat 2003.

Retkitoimintaan sisältyvät myös lukuisat **kävelyretket**, joita on tehty Herttoniemen ja muiden lähialueiden eri puolille. Seuran organisoima *"kuntoreippailu"* olikin alkuvuosina tärkeä yhdessäolon muoto jäsenille. Alkuinnostuksen jälkeen liikuntaharrastus jäi *"jokaisen yksityisasiaksi"*, mutta virisi kerhotoiminnan muodossa myöhemmin uudelleen. Nykyisin osallistumme keväisin valtakunnalliseen seniorimarssiin.

Puheenjohtajavaihdos 2002: kuvassa entinen ja uusi puheenjohtaja, Maila Tulkki ja Aira Reivinen, lähdössä kuntolenkille Keikkulan piiriviikolla toukokuussa 2002.

Kulttuurielämyksiä

Kulttuuritilaisuudet ovat alusta alkaen innostaneet yhdistyksen jäseniä ja ne ovatkin olleet tärkeä osa yhdistyksen perinteistä jäsenpalvelutoimintaa. Vuosien aikana on käyty ahkerasti katsomassa pääkaupungin teatteri-esityksiä ja tehty kulttuuriretkiä myös Helsingin ulkopuolelle.

On käyty oopperassa Helsingissä ja nähty operetteja ja musikaaleja niin Lahdessa, Kouvolassa kuin Turussakin. Monet teatteriesitykset ovat jääneet koskettavina mieleen, mm. Lappeenrannan teatterissa esitetty näytelmä *"Rakas Lotta"*, jonka näki 1991 peräti 50 jäsentä. Kouvolan teatterin *"Viulunsoittaja katolla"* on sekin jäänyt mieleen, samoin Kaupunginteatterin supersuosittu näytelmä *"Kvartetti"*. Ja elämyksiä ovat tarjonneet myös lukuisat museokäynnit ja näyttelytilaisuudet, joihin jäsenet ovat voineet osallistua.

Kerho- ja harrastustoiminta

Yhdistyksen kerhotoiminta on vaihdellut huomattavasti vuosien aikana eikä ole määrällisesti ollut kovin runsasta, mutta vähintään yksi kerho on ainakin 1990-luvulta alkaen ollut toiminnassa. Ensimmäisenä aloitti teatterikerho *Hilkka Carlssonin* vetämänä. Kerhon toiminta jatkui jonkin aikaa saman nimisenä, mutta muutettiin sitten teatteri- ja kirjallisuuskerhoksi ja vielä myöhemmin kirjallisuuskerhoksi, minkä nimisenä se toimii tälläkin hetkellä, vetäjänä *Maila Tulkki*.

1980-luvun lopulla aloitettiin senioritanssi-harrastus, jonka ohjaajaksi tuli *Eira Teeri*. Innostus tähän liikuntamuotoon jäi kuitenkin vähäiseksi. Jäsenten liikuntaharrastusta vauhditti jonkin aikaa *Anna-Liisa Sellbergin* vetämä kotiseutu- ja terta-kerho ja muitakin retkeily- ja matkailukerhoja on ollut toiminnassa. 1994 toimi kaksi opintokerhoa: järjestötoiminta- ja kokoustekniikka-kerho sekä taide- ja kirjallisuuskerho. Viimeisin on muistikerho, joka aloitti 2003; vetäjänä *Terttu Tallgren*.

Kerhotoimintaa on 1980-luvulta lähtien tuettu Kansallisen Sivistysliiton Opintokeskuksen eli **KANSIO**n toimesta. Liitto on ollut Kansion jäsen vuodesta 1982 ja Helsingin piiri vuodesta 1990 alkaen.

Yhdistyksen jäsenten harrastuksista päällimmäisenä on musiikki, joka on myös ollut yhdistävänä tekijänä Helsingin piirin alueella erityisesti vuodesta 1981, jolloin perustettiin helsinkiläisten seurojen yhteinen **Kannelkuoro**. 1990-luvun alussa kuoroon kuului vielä parikymmentä jäsentämme, mutta tällä hetkellä enää neljä: *Audrey Malinen, Eira Teeri, Maila Tulkki* ja *Kirsti Törhönen*.

Muuta osallistumista

Jo vuonna 1984 seuran jäsenet olivat mukana "*päivystäjinä ja esiintyjinä vietettäessä vanhustyön päivää Jugend-salissa*", mikä perinne jatkuikin melko pitkään. 1992 jäsenemme osallistuivat Suomen itsenäisyyden 75-vuotisjuhlaan ollen mukana niin ohjelman suorittajina kuin yleisönäkin. 1997 osallistuttiin Stoassa pidettyyn eläkeläisjärjestöjen yhteiseen

tilaisuuteen, jossa oli mm. "kädentaito"-näyttely, johon moni jäsen toi töitään näytteille. Kaupungin järjestämiin virkistystilaisuuksiin on myös osallistuttu useasti.

Yhdistyksen jäsenet ovat 1980-luvulta lähtien käyttäneet hyväkseen **Virkistys- ja koulutuskeskus Keikkulan** monipuolisia palveluja. On oltu puheenjohtaja- ja sihteerikoulutuksessa, lähimmäistyön kursseilla, erilaisilla harrastuskursseilla, piiriviikoilla, kuntolomilla jne.

Jäsenten töitä Stoa "kädentaito" -näyttelyssä lokakuussa 1997; töitä esittelemässä vas. Annikki Härkönen, Eini Autio ja Meeri Vätkki.

Tiedotustoiminta

Seura aloitti heti perustamisensa jälkeen tiedotustoiminnan ja kanavana käytettiin jo tuolloin paikallislehteä, silloiselta nimeltään *Tiidun tieto ja uutinen*. Nykyinen ilmoituslehtemme on *Helsingin Uutiset*.

Merkittävä parannus yhdistyksen tiedotukseen saatiin 1988, kun seura alkoi jakaa jäsenilleen omaa tiedotetta. Jäsentiedotteita päätettiin tuottaa kaksi kertaa vuodessa; tätä tapaa noudatetaan edelleenkin.

Suullinen tiedottaminen on hoidettu jäsenkokouksissa. Nämä tapaamiset ovatkin olleet varmin keino saada ajankohtaista tietoa sekä ilmoitautua erilaisiin tilaisuuksiin, joita yhdistys tarjoaa jäsenilleen.

Jäsenetuna yhdistyksen jäsenet ovat alusta alkaen saaneet liiton julkaiseman **Patina**-lehden, jonka ensimmäinen numero oli ilmestynyt jo kevättalvella 1978. Jäsenemme ovat vuosien aikana jonkin verran avustaneet lehteä.

Talous

Yhdistyksen talous on koko toiminnan ajan ollut kohtalaisessa tasapainossa. Pääasiallisena tulolähteenä ovat olleet jäsenmaksut, joita on kannettu alusta asti. Jäsenmaksusta suuri osa (nykyään n. 80 %) tilitetään liitolle, lopun jäädessä yhdistyksen omaan käyttöön. Jäsenmaksua kannettiin alkuvuosina 20-30 mk; nykyinen jäsenmaksumme on 14 € (83 mk). Joitakin vähäisiä lisätuloja on ollut mm. arpajaisista ja myyjäisistä.

Helsingin kaupunki on avustanut yhdistystä vuosittain ja Kansalliselta Sivistysliitolta (Kansio) on saatu jonkin verran tukea silloin, kun yhdistyksen piirissä toiminut kerho on täyttänyt pienryhmätoiminnalta vaaditut edellytykset. Viime vuosina Kansio-tukea on saatu myös piirin kautta.

Yhteistoimintaa

Yhdistyksemme on **Helsingin Eläkeläispiirin** perustajajäsenenä toiminut alusta lähtien tiiviissä yhteistyössä piirin kanssa. Yhteistyötä on harjoitettu niin hallituksessa, piirin kokouksissa kuin epävirallisimmissakin tapauksissa. Yhdistyksemme jäsenet ovat osallistuneet piirin organisoimiin tilaisuuksiin ja matkoihin, joilla on ollut mahdollisuus tutustua myös

muiden yhdistysten jäseniin. Toimihenkilömme ovat kartuttaneet tietoaan piirin järjestämissä koulutustilaisuuksissa ja edustajamme ovat olleet mukana päättämässä yhteisistä asioista.

Yhdistyksen ensimmäinen puheenjohtaja *Pentti Yrttimaa* toimi piirin puheenjohtajana 1982 ja varapuheenjohtaja *Martti Komulainen* piirihallituksen varapuheenjohtajana 1983-1984.

Piirin hallituksessa on jokaisella jäsenyhdistyksellä ollut perinteisesti yksi edustaja. Edustajinamme ovat toimineet: *Pentti Yrttimaa* 1980-1982, *Martti Komulainen* 1982-1984, *Eira Teeri* 1985-1988, *Sävy Laajus* 1989-1997, *Maila Tulkki* 1998 ja 2001, *Pirkko Kairemo* 1999-2000 ja *Aira Reivinen* 2002-.

Yhteistoiminta liiton kanssa on ollut kiinteätä alusta alkaen. Yhdistyksen edustajat ovat vuosien aikana osallistuneet liiton eri tapahtumiin sekä olleet mukana kokouksissa, joissa on päätetty yhteisistä tavoitteista ja toimintalinjoista liiton koko jäsenkentän osalta.

Yhdistyksen varapuheenjohtaja *Sävy Laajus* oli liiton valtuuston jäsen vuosina 1992-1996. Nykyinen puheenjohtajamme *Aira Reivinen* valittiin valtuustoon kaksi vuotta sitten pidetyssä liittokokouksessa.

Herttoniemen seurakunta on koko 25-vuotisen toiminnan ajan tukenut yhdistystä. Olemme saaneet kokoontua seurakunnan tiloissa ja olemme myös aina voineet tukeutua kirkon toimihenkilöiden apuun sitä tarvitsemme. Erityiset kiitokset tästä kuuluvat kirkkoherra *Veijo Vatkalle* ja pastori *Jukka Simoilalle*, jotka ovat usein olleet myös vierainamme.

Juhlat

Seuran 10-vuotisjuhlaa vietettiin Kulosaaren Casinolla 18.10.1989; mukana oli kaikkiaan 85 henkilöä. Tervehdyspuheessaan puheenjohtaja *Sävy Laajus* kuvaili alkuaikojen toimintaa ja painotti erityisesti seurojen välisen yhteistyön merkitystä. Juhlan musiikillisesta annista vastasivat mm. Kannelkuoro ja Itä-Helsingin Musiikkiopiston jousitrio; juhlapuheen piti liiton puheenjohtaja *Pentti Poukka*.

Seuran 15-vuotisjuhlaa vietettiin 2.11.1994 virallisen syyskokouksen jälkeen tarjoamalla osanottajille kakkukahvit; läsnä oli 54 jäsentä. Lisäksi paikalla oli kutsuvieraina muiden jäsenseurojen edustajia sekä piirin puheenjohtaja *Kerttu Poutiainen*.

Lokakuun 1999 jäsenkokousta vietettiin yhdistyksen **20-vuotisjuhlan** merkeissä; läsnä oli viitisenkymmentä henkilöä. Ohjelmassa oli *Maila Tulkin* lauluesityksiä ja *Meeri Välikin* lausuntaa, minkä lisäksi tilaisuuteen sisältyi "historiikki"-ohjelmanumero, jossa *Eini Autio* haastatteli *Artturi Pyykköstä* ja *Rakel Komulaista* seuran alkuaikojen toiminnasta.

Kunniapuheenjohtaja
Artturi Pyykkönen

Huomionosoitukset

Kunniapuheenjohtaja

Seuran kevätkokous 1987 päätti kutsua yhdistyksen kunniapuheenjohtajaksi **Artturi Pyykkösen**.

Kunniajäsenet

Yhdistyksen kunniajäseniksi kutsuttiin kevätkokouksen 1998 tekemällä päätöksellä **Eini Autio** ja **Sävy Laajus**.

Ansiomerkit

Liitto ja piiri ovat myöntäneet yhdistyksen jäsenille seuraavat ansiomerkit:

Kultainen ansiomerkki

Artturi Pyykkönen	1987
Antti Läykki	1994
Sävy Laajus	1996
Eira Teeri	1996
Eini Autio	2004

(luovutetaan 25-v. juhlassa)

Hopeinen ansiomerkki

Sohvi Eronen	1989
Martti Komulainen	1989
Tuovi Kuusi	1989
Jouko Lehtonen	1989
Kyllikki Savolainen	1989
Eira Teeri	1989
Pentti Yrttimaa	1989
Sävy Laajus	1991
Pentti Ranta	1993
Aarno Palmumäki	1995
Anne-Mari Lahti	1998
Meeri Välkki	1998
Eini Autio	2001
Maila Tulkki	2001
Kyllikki Nyman	2004

(luovutetaan 25-v. juhlassa)

Yllä mainittujen huomionosoitusten lisäksi on yhdistys myöntänyt nelisenkymmentä ns. **harrastusmerkkiä** lähinnä hallituksessa vaikuttaneille jäsenilleen.

Yhdistyksen toimihenkilöt

Puheenjohtajat

Pentti Yrttimaa	1979-1980
Artturi Pyykkönen	1981-1987
Sävy Laajus	1988-1989
Eini Autio	1990-1997
Maila Tulkki	1998-2001
Aira Reivinen	2002-

Sihteerit

Seppo Silonen	1979
Kyllikki Savolainen	1980-1981
Aira Poura	1982-1983
Tuovi Kuusi	1984-1987
Pentti Ranta	1988-1989
Hiikka Carlsson	1990-1991
Meeri Välikki	1992-1997
Irene Kitunen	1998-2001
Leila Kaisla	2002-

Varapuheenjohtajat

Ingeborg Saarinen	1979
Martti Komulainen	1980-1984
Leena Huttunen	1985-1986
Aarno Palmumäki	1987
Artturi Pyykkönen	1988-1989
Sävy Laajus	1990-1997
Pirkko Kairemo	1998-2000
Aira Reivinen	2001
Terttu Tallgren	2002-

Taloudenhoitajat

Martti Komulainen	1979-1986
Eero Kangassalo	1987-1988
Anne-Mari Lahti	1989-1997
Kyllikki Nyman	1998-

Hallituksen jäsenenä on vuosien aikana toiminut edellisten lisäksi myös monia aktiivisia henkilöitä erilaisissa tehtävissä, mm. emäntänä, matkanjohtajana, teatterisihteerinä, tiedottajana ja erilaisten ryhmien vetäjänä.

Pitkäaikaisimmista mainittakoon *Eira Teeri*, joka oli hallituksen jäsenenä yhtäjaksoisesti 12 vuotta (1983-1994) hoitaen mm. senioriliikunta- ja tiedotusasioita sekä emäntänä toiminut *Sohvi Eronen*, joka hoiti tätä tehtävää 8 vuotta (1979-1987).

Lisäksi on syytä mainita *Aarno Palmumäki*, joka toimi mm. varapuheenjohtajana ja hoiti matkanjohtajan tehtäviä 1980-luvulta lähtien usean vuoden ajan sekä *Pentti Ranta*, joka sihteerin tehtävät jätettyään toimi hallituksessa vielä 8 vuotta järjestäen aktiivisesti mm. erilaista ohjelmaa jäsentilaisuuksiin.

SISÄLTÖ

Johdanto	3
Yhdistyksen perustaminen	3
Säännöt ja organisaatio	4
Jäsenet	5
Vireää toimintaa ja osallistumista	5
Jäsenkokoukset	6
Retket ja matkat	8
Kulttuurielämyksiä	9
Kerho- ja harrastustoiminta	10
Muuta osallistumista	10
Tiedotustoiminta	11
Talous	12
Yhteistoimintaa	12
Juhlat	13
Huomionosoitukset	15
Yhdistyksen toimihenkilöt	16

Oheisen historiikin kokoamisessa on käytetty hyväksi seuraavaa aineistoa:

- *Yhdistyksen 10-vuotishistoriikki sekä toimintakertomukset ja pöytäkirjat vuosilta 1989-2003,*
- *Katsaus Helsingin Kansallisen Eläkeläispiirin toimintaan 1980-1994,*
- *Kansallisen Eläkeläisliiton historiikki 1971-1996: "Murroksen vuodet".*

Historiikki laadittu maaliskuussa 2004; laatijana Terttu Tallgren.