

LIONS CLUB

HEINOLA/JYRÄNKÖ RY
50 vuotta hyvän tekemistä

”Uskon, että useimmat perustajajäsenet ajattelisivat

niin kuin minä nyt, että emme ihan tarkkaan tien-

neet mitä me olimme perustamassa, mutta siitä on

tullut parempi klubi kuin mitä osasimme kuvitella”.

Perustajajäsen Simo Hangasluoma klubin 40-vuotis-
juhlassa

S i v u | 1

Lions Club Heinola/Jyränkö 50 vuotta

Perustamispäivä 20.10.1964 Charter Night 20.3.1965

LC Heinola/Jyränkö vietti 50-vuotisjuhliaan Hotelli Kumpelissa 21.3.2015. Klubin aktiivinen toiminta

alkoi kuitenkin reilut 50 vuotta sitten. Tähän tiivistettyyn historiikkiin on kerätty Heinolan historiaa, klubin

perustamista, väläyksiä toiminnasta, aktiviteeteista ja muista vuosikymmenten varrella tapahtuneista asi-

oista. Historiikin lopussa on luettelo klubin presidenteistä, sihteereistä ja rahastonhoitajista sekä lyhyt sel-

vitys klubin jäsenten tärkeimmistä tehtävistä Suomen Lions-Liitossa 50 vuoden ajalta. Aluksi vähän Heino-

lan historiaa siltä ajalta, jolloin Heinola/Jyränkö perustettiin.

Viime vuosisadan alkuvuosista lähtien Heinola kuvattiin koulukirjoissa Suomen nuorisolle pienenä, idyl-

lisenä ja hiljaisena kylpyläkaupunkina, jossa toimi opettajavalmistuslaitos, Heinolan seminaari. Se tarjosi

heinolalaisille korkeatasoisia taiteellisia esityksiä. Seminaari antoi kaupungille kulttuuri-imagoa. Seminaa-

rin toiminnan päättyminen 1972 lopetti tärkeän aikakauden Heinolassa.

Kaupunkia ympäröi maalaiskunta, joka joutui usein eri syistä luovuttamaan eri alueita kaupungille.

Merkittävin rakennemuutos tapahtui vuosisadan puolivälissä, jolloin kaupungin reuna-alueille alkoi nousta

suurteollisuutta. Hevossaareen suunniteltiin laajaa raskaan teollisuuden aluetta ja alussa jo näyttikin lupaa-

valta. Toivottu suunnitelma ei kuitenkaan toteutunut. PK-toimintaa alkoi syntyä sekä kaupunkiin että maa-

laiskuntaan. Elinkeinoelämä monipuolistui. Kaupunki alkoi pikku hiljaa kasvaa.

Vuoden 1964 kaupunkikuva oli nykyiseen vajaan 20 000 asukkaan kaupunkiin verrattuna erilainen.

Maantieliikenne kulki pohjoiseen ja etelään Siltakatua pitkin vuosi vuodelta lisääntyen ja haittasi kaupungin

sisäistä liikennettä. Uusi Kymijoen ylittävä silta oli kapea ja sen kestokyky lisääntyvien ja painavien kuljetus-

ten alla oli kovilla. Rautatieyhteys Heinola-Lahti oli tärkeä, joskin haaveiltu henkilöjunayhteys Mikkeliin jäi

ja on edelleen haaveena. Edelleenkin näkyvänä komeana merkkinä on tänäkin päivänä Kymijoen ylittävä

rautatiesilta, jota pitkin radan piti jatkua, mutta päättyi lopulta Heinolaan. Silta ratoineen oli kuitenkin mer-

kityksellinen Sahanniemen ja Rautsalon teollisuuksille.

Kaupunkikuva vireän torin ympärillä oli puutalovaltainen. Vuoden 1944 pommituksissa tuhoutuneen

rakennuksen tilalle rakennettiin nykyinen Nordean kiinteistö. Torin ympäristö on kokonaan uusittu. Heino-

lassa ei ollut erillistä kaupungintaloa, joten hallinto ja kaikki tärkeimmät toiminnat oli sijoitettu raatihuo-

neen eli nykyisen museon tiloihin tai hajaannutettu ympäri kaupunkia.

Maalaiskunnassa oli maatiloja, kyläkauppoja ja kouluja. Toiminnalliset keskukset olivat Kirkonkylä ja

Vierumäki. Maalaiskunnan kunnantoimisto sijaitsi Rajakadulla, joka toimi aikanaan kaupungin ja maalais-

kunnan rajana. Rajakadun ja Laaksotien kulmassa sijaitsi suosittu apteekki, jossa apteekkari Köhlerin lääk-

keet kelpasivat kaupunkilaisillekin. Kirkonkylän alue on nykyisin hiljentynyt, mutta Vierumäellä tahti on ol-

lut toinen. Sekä teollisuus että Suomen Urheiluopisto ovat kasvaneet rajusti. Varsinkin Urheiluopiston alue

on laajentunut. Asutus on lisääntynyt räjähdysmäisesti ja opiston toiminta monipuolistunut sekä noussut

S i v u | 2

samalla yhdeksi Suomen ja muidenkin maiden urheilijoiden suosimaksi harjoittelualueeksi monipuolisine

halleineen ja ennen kaikkea upeine golf-kenttineen.

Suomen Lions-Liiton toiminta on 50 vuoden aikana kasvanut voimakkaasti, kuten sen Suomen ja koko

maailman suurimpana palvelujärjestönä tuleekin tehdä. Vuonna 1964 Suomessa oli 302 lionsklubia, joissa

jäseniä 7.712. Tällä hetkellä klubeja on 934 ja jäseniä 24.828. Suomesta on valittu Lions-Järjestön kansain-

välisiä johtajia kymmenen. Nyt kv-johtajana toimii ID, PDG Jouko Ruissalo.

LC Heinola/Jyränkö on perustettu Heinolanhovissa 20.10.1964 ja perustamisnumeroksi tuli 305. Kum-

miklubina oli LC Heinola sekä henkilökohtaisina kummeina Paavo Ilo, Tarmo Kutila ja Lauri Reponen. Suo-

sittelijana toimi E-piirin piirikuvernööri Osmo E Helin Lahdesta. Suomen Lions-Liitto sijoitti Heinola/Jyrän-

gön sijoituspaikkaan Lions-piiri 107 D, Alue II, Lohko 2. Perustamisilmoituksessa kokoontumispäiväksi ilmoi-

tettiin joka kuukauden 2. tiistai klo 18.30 ja kokouspaikaksi kirjattiin Hotelli Heinolanhovi.

Perustajajäsenet (16) olivat Anttila Kari, Hangasluoma Simo (1. varapresidentti), Heilimo Olli (presi-

dentti), Kaasalainen Erkki, Keskinen Urpo, Lavonius Tuomo, Majuri Martti, Lehtovirta Pentti (sihteeri), Nii-

ninen Heikki, Nokelainen Tauno (Tail Twister), Pakarinen Veikko /Rahastonhoitaja), Piispanen Lauri, Repo-

nen Jorma (klubimestari), Reunanen Heikki, Toivonen Lauri, Välimäki Lauri.

Vuosien varrella palvelut sekä rahalliset ja työpalvelut ovat kohdistuneet useisiin eri kohteisiin niin ko-

timaassa kuin ulkomaillakin. Kohteina ovat olleet nuoriso, vammaiset, veteraanit, vanhukset, opiskelijat,

avustusyhdistykset sekä eri puolilla maailmaan tapahtuneet katastrofit. Rahavarat eri kohteisiin on hankittu

monenlaisilla aktiviteeteilla, joita vuosien varrella on ollut lukuisia. Tällaisia ovat olleet mm. viljakeräykset,

pilkkikilpailut, metsien raivaukset, puiden istutukset, kulotukset, verokalentereiden myynti, Kymijoen silto-

jen valmistumisten arvausajankohta sekä tuotemyynnit, Heinola-aiheisten kalentereiden, taulujen ja isän-

nänviirien myynnit, vappusäänarvaukset jne.

Heinolan klubien suurin aktiviteetti oli vuonna 2002 Power Doppler -ultraäänilaitteen hankinta Reuma-

sairaalalle, jolloin yhteinen aktiviteetti tuotti runsaat 8000 dollaria. Lisäksi Lions-Järjestö myönsi hankkee-

seen n. 44 000 dollaria (tuki oli 80 %). Oleellista tässä oli se, että Heinolan klubien piti hankkia hankkeen

kokonaissummasta vähintään 20 %. Se, että saimme kansainväliseltä järjestöltä merkittävän avustuksen,

kannusti Heinolan klubeja osallistumaan aktiivisesti tuleviin kansainvälisiin varainkeräysaktiviteetteihin.

Tällaisia olivat mm. Punainen Sulka ja Punainen Sydän, joissa klubimme tulos oli n. 70 000 euroa. Yhteen-

laskettuna klubimme on 50 vuoden aikana kerännyt ja jakanut avustuksia pääasiassa omalle paikkakunnalle

kohdistuneita nuorisostipendejä ja muita avustuksia nykyrahassa arvioituna n. 300 000 euroa.

Viime vuosina klubi on osallistunut Heinolan Jääfestivaalien järjestelyihin. Itsenäisyyspäivänä ja Jouluna

klubi on sytyttänyt kynttilät sankarihaudoille sekä siivonnut suurimpien pyhien jälkeen hautakynttilät pois

hautausmailta. Lisäksi klubi on useiden vuosien aikana osallistunut vainajien kantopalveluun. Klubi on myös

jo monen vuoden ajan järjestänyt Heinolan kirkossa urkukonsertin, jossa on esiintynyt urkutaitelija Henri

Hersta. Klubin selkeästi suurin yksittäinen aktiviteetti on jo vuosien ajan ollut tienvarsilla olevien aurauskep-

pien kerääminen huhti-toukokuussa. Klubi on osallistunut yhdessä muiden Heinolan klubien kanssa Viron

Suomi-pojille kerättyyn avustusten hankintaan ja ollut myös mukana niiden luovutustilaisuuksissa Virossa.

Viimeisinä vuosina klubi on osallistunut aktiivisesti Suomessa järjestettyyn ”Nenäpäiväkeräykseen” mm. li-

paskeräyksellä.

S i v u | 3

Pauli ja Elna Lindholmin testamenttiin liittyvät muodollisuudet klubin toimesta on hoidettu hyvin. Omai-

suus on realisoitu ja niistä muodostuneesta Lindholmin rahastosta on jaettu apurahoja testamentin mukai-

sesti.

Suomen Lions-Liiton klubien järjestettäviksi myöntämiin erilaisiin lions-mestaruuskilpailuihin klubin

jäsenet ovat osallistuneet aktiivisesti ja ovat niissä usein myös menestyneet erittäin hyvin.

Lady-toiminta oli alkuvuosina innokasta ja ladyt hankkivat omalla toiminnallaan merkittävän lisän klu-

bin aktiviteettituloihin. Sen lisäksi he tekivät ja lahjoittivat klubille lipun 1975. Jatkossa lady-toiminta on ko-

konaan tyrehtynyt. Pariin eri otteeseen sitä yritettiin elvyttää uuteen alkuun, mutta se ei kuitenkaan onnis-

tunut, joten toimintaa ei ole ollut.

Heinola/Jyränkö on toiminut kummiklubina Heinola/Siltojen perustamisessa 1977, Heinola/Kailaksen

perustamisessa 1987 sekä uuden naisklubin LC Heinola/Tähdet perustamisessa 2003. LC Heinola/Jyrängön

ystävyysklubi on LC Mikkeli/Nuijamies.

Ylivoimaisesti suurin aktiviteetti Heinolan ja Pertunmaan klubien toiminnassa oli Suomen Lions-Liiton

vuosikokouksen järjestäminen Vierumäellä kaudella 2012-2013, joka oli samalla Suomen Lions-Liiton 60.

vuosikokous. Suuritöinen ja monisyinen työ onnistui hyvin ja Heinola sai kiitoksia järjestelyistä monilta eri

suunnilta.

Liitteenä klubin edustukset Suomen Lions-liitossa ja eri toimintakausien presidentit, sihteerit ja rahaston-

hoitajat.

Tiivistelmän 50-vuotisesta toiminnasta ovat koonneet PDG Kari Leino ja lion Sakari Liljaniemi. Lisäksi mukana

on ollut myös 50-vuotisjuhlatoimikunta. Historiikissa on käytetty apuna klubin toimintakertomuksia vuosien

varrelta sekä myös saatuja tarkempia tietoja Suomen Lions-Liiton arkistosta

S i v u | 4

Edustukset Suomen Lions-Liitossa

1996-1999 Hallituksen jäsen Kari Leino (DG-IPDG-PDG)

1999-2002 Koulutusjohtaja Kari Leino

Edustukset Lions-piirissä 107 D

1973-1974 Lohkon puheenjohtaja Martti Majuri

1975-1976 Lohkon puheenjohtaja Kaino Tuusjärvi

1977-1978 Piirikuvernööri Kaino Tuusjärvi

1992-1993 Lohkon puheenjohtaja Kari Leino

1993-1994 Aluepuheenjohtaja Kari Leino

1995-1996 Varapiirikuvernööri Kari Leino

1996-1997 Piirikuvernööri Kari Leino

 Piirisihteeri Markku Lukkarinen

 Piirin Rahastonhoitaja Reijo Pantsari

1997-1998 Toimikuntajohtaja (PDG/Kunnia/Sulka) Kari Leino

 Lohkon puheenjohtaja Antero Suni

1998-1999 Toimikuntajohtaja (Sulka/Puoliso) Kari Leino

1999-2000 Toimialajohtaja (Sulka) Kari Leino

2001-2002 Aluepuheenjohtaja Antero Suni

 Lohkon puheenjohtaja Sakari Liljaniemi

2006-2007 Lohkon puheenjohtaja Jukka Hietanen

2007-2008 Aluepuheenjohtaja Jukka Hietanen

2008-2009 Varapiirikuvernööri Jukka Hietanen

2009-2010 Piirikuvernööri Jukka Hietanen

 Piirisihteeri Juha Hersta

 Piirin Rahastonhoitaja Jouko Harjula

2010-2011 Toimikuntajohtaja (PDG/Kunnia) Jukka Hietanen

2012-2013 Lohkon puheenjohtaja Kari Koponen

2013-2014 Toimikuntajohtaja (Tiedotus/Viestintä) Kari Koponen

2014-2015 Toimikuntajohtaja (Tiedotus/Viestintä) Kari Koponen

2014-2018 Toimikuntajohtaja (Lions-Järjestön 100-vuotisjuhla) Jukka Hietanen

S i v u | 5

LC HEINOLA / JYRÄNKÖ

KAUSI PRESIDENTTI SIHTEERI RAHASTONHOITAJA

1964-1965 Heilimo Olli Lehtovirta Pentti Pakarinen Veikko
1965-1966 Hangasluoma Simo Reponen Jorma Anttila Kari
1966-1967 Keskinen Urpo Reunanen Heikki Kaasalainen Erkki
1967-1968 Lavonius Tuomo Tenhola Juhani Välimäki Lauri
1968-1969 Toivonen Lauri Mattila Olavi Aavikko Allan
1969-1970 Niininen Heikki Vierto Pekka Nokelainen Tauno
1970-1971 Piispanen Lauri Tuusjärvi Kaino Leinonen Esko
1971-1972 Reponen Jorma Taimisto Olavi Miettinen Aleksi
1972-1973 Majuri Martti Kuokka Esko Virtanen Veikko
1973-1974 Lehtovirta Pentti Soppi Erkki Tykkä Tuomo
1974-1975 Tuusjärvi Kaino Lahtinen Tauno Ojapalo Erkki
1975-1976 Miettinen Aleksi Leino Kari Rapia Vesa
1976-1977 Pakarinen Veikko Mannersalo Jorma Virtanen Timo
1977-1978 Mattila Olavi Valve Teuvo Aittola Antero
1978-1979 Vihko Olavi Vasala Pekka Latvanen Erkki
1979-1980 Lahtinen Tauno Palo Antero Lunkka Paavo
1980-1981 Kuokka Esko Pihla Seppo Lääperi Aarne
1981-1982 Taimisto Olavi Aittola Antero Pantsari Reijo
1982-1983 Soppi Erkki Penttilä Erkki Mussalo Pekka
1983-1984 Leino Kari Ollilainen Juhani Rosberg Georg
1984-1985 Valve Teuvo Hallman Pauli Välivuori Eero
1985-1986 Ojapalo Erkki Nokkanen Reijo Nokelainen Ari
1986-1987 Tykkä Tuomo Puranen Kai Suni Antero
1987-1988 Mannersalo Jorma Saloranta Vesa Ikonen Olli
1988-1989 Rapia Vesa Ruonala Kauko Kemppainen Seppo
1989-1990 Välivuori Eero Törmä Jorma Porala Pekka
1990-1991 Pantsari Reijo Ikonen Olli Aarnio Pekka
1991-1992 Rosberg Georg Okker Jorma Lukkarinen Markku
1992-1993 Lunkka Paavo Porala Pekka Nurminen Raimo
1993-1994 Ruonala Kauko Marjokorpi Matti Suutari Kari
1994-1995 Suni Antero Savolainen Ossi Hietanen Jukka
1995-1996 Nokkanen Reijo Aarnio Pekka Kaija Eero
1996-1997 Kemppainen Seppo Kohopää Jari Lerkkanen Pekka
1997-1998 Liljaniemi Sakari Nurminen Raimo Saarinen Jorma
1998-1999 Marjokorpi Matti Lukkarinen Markku Vattulainen Kaarle
1999-2000 Mattila Risto Laakso Seppo Törmä Jorma
2000-2001 Puranen Karl-Erik Pärssinen Heikki Niemelä Timo
2001-2002 Ikonen Olli Hietanen Jukka Terävä Reijo
2002-2003 Aarnio Pekka Kettula Jari Hermola Antti
2003-2004 Nurminen Raimo Vattulainen Kaarle Marjokorpi Matti
2004-2005 Lukkarinen Markku Lunkka Pekka Paavilainen Eero
2005-2006 Hietanen Jukka Kaija Eero Mäkinen Jukka
2006-2007 Vattulainen Kaarle Kinnunen Kari Kohopää Jari
2007-2008 Laakso Seppo Tanttu Petri Tanninen Ismo
2008-2009 Kettula Jari Hersta Juha Tanninen Ismo
2009-2010 Liljaniemi Sakari Silén Arto Kettula Jari
2010-2011 Lunkka Pekka Lahtinen Kimmo Kettula Jari
2011-2012 Koponen Kari Viitanen Hannu Kettula Jari
2012-2013 Rapia Vesa Hersta Juha Kettula Jari
2013-2014 Lahtinen Kimmo Hersta Juha Kettula Jari
2014-2015 Kovalainen Jari Nurminen Ari Vattulainen Kaarle

S i v u | 6

Klubin 50-vuotisjuhlassa presidentti Jari Kovalainen luovutti Suomen Lions-liiton myöntämän perustajajäsenen

50-vuotis ansiomerkin Tuomo Lavoniukselle

Yhteiskuvassa 50-vuotisjuhlassa palkittuja jäseniä. Oikealta Melvin Jones-jäsenyydellä palkitut Seppo Laakso ja

Juha Hersta, kansainvälinen johtaja Jouko Ruissalo, Melvin Jones-jäsenyydellä palkittu Sakari Liljaniemi, piiriku-

vernööri Veijo Suhonen, LIONS-ritarin arvolla palkittu Jukka Hietannen ja puoliso Ritva.

