
Suomen Punainen Risti • Järjestökoulutus 2008 • Sivu �

TÄMÄ ON PUNAINEN RISTI

Suomen Punainen Risti • Järjestökoulutus 2008

Punaisen Ristin merkki


Suomen Punainen Risti • Järjestökoulutus 2008 • Sivu �

Punaisen Ristin merkki

PUNAISEN RISTIN MERKKI

Punainen risti ei ole pelkästään Punaisen Ristin liikkeen tunnus. Se on maailmanlaajui-
sesti tunnustettu suojamerkki, joka konfliktitilanteissa suojaa valtuutettuja avustustyön-
tekijöitä ja lääkintälaitoksia, niiden henkilökuntaa ja potilaita. Siksi punaisen ristin käyt-
täminen on rauhan aikanakin tarkoin säädelty.

Punaisen ristin merkki on ensisijaisesti suojamerkki sodassa

Punainen risti on ensisijaisesti kansainvälinen suojamerkki ja sodanaikaisen lääkintä-
huollon tunnus. Se tarkoittaa, että punaisella ristillä, punaisella puolikuulla – tai tule-
vaisuudessa punaisella kristallilla – merkittyjä rakennuksia, kulkuneuvoja ja henkilöitä 
on kaikissa olosuhteissa suojeltava ja kunnioitettava, eivätkä ne saa joutua aseellisen 
toiminnan kohteiksi. Toisaalta merkin suojissa ei saa harjoittaa minkäänlaista sotilaallis-
ta toimintaa. Suojamerkkinä käytettäessä on tärkeää, että merkki on tunnistettavissa ja 
helposti havaittavissa.

Kaikki maailman valtiot ovat sitoutuneet noudattamaan vuoden 1949 Geneven sopimuk-
sia, joissa säädellään punaisen ristin ja punaisen puolikuun suojamerkkien kansainvä-
lisoikeudellinen asema. Valtiot hyväksyivät punaista kristallia säätelevän Geneven sopi-
musten kolmannen lisäpöytäkirjan sopimustekstin joulukuussa 2005. Lisäpöytäkirja tulee 
voimaan tammikuussa 2007. Näitä sopimuksia täydentää kunkin valtion oma lainsäädän-
tö. Suomessa merkin käyttöä säätelevä laki tuli voimaan 1979.

Punainen risti järjestön tunnuksena

Kansainvälisen suojamerkin lisäksi punainen risti on myös järjestön tunnus. Tällöin puhu-
taan merkin ilmaisevasta käytöstä. Sitä voivat käyttää toimintansa yhteydessä Punaisen 
Ristin ja Punaisen Puolikuun kansalliset yhdistykset ja Punaisen Ristin kansainväliset 
järjestöt. Tällöin merkkiä käytetään suhteellisen pienenä ja sen yhteyteen liitetään jär-
jestön nimi. Kirjoitusta tai muuta kuviointia ei saa olla itse ristissä tai puolikuussa, jonka 
on aina oltava merkissä hallitseva. Punaista kristallia koskeva sopimusteksti sallii yhden 
tai useamman merkin asettamisen kristallin sisälle kun merkkiä käytetään ilmaisevassa 
tarkoituksessa. Merkin sisälle voidaan tällöin laittaa punainen risti, punainen puolikuu, 
punainen Daavidin tähti tai merkkien yhdistelmä.


Suomen Punainen Risti • Järjestökoulutus 2008 • Sivu �

Punaisen Ristin merkki

Järjestön tunnuksena käytettäessä punaisen ristin merkki kuvastaa sitä, että Punaisen 
Ristin liikkeen osat toimivat sopusoinnussa Punaisen Ristin kansainvälisesti hyväksytty-
jen periaatteiden kanssa. Siten punainen risti on myös inhimillisyyden, tasapuolisuuden, 
puolueettomuuden, riippumattomuuden, vapaaehtoisuuden, ykseyden ja yleismaailmalli-
suuden symboli.

Kansallisilla yhdistyksillä on jonkin verran liikkumavaraa merkin käyttöön, kun kyseessä 
ovat yleisötapahtumat ja toimintaa tunnetuksi tekevä materiaali (kuten filmit, julkaisut, 
mitalit ja tunnustuspalkinnot). Suomen Punainen Risti määrittelee merkin ilmaisevan käy-
tön säännöt hallituksen hyväksymässä ohjeessa, omassa työjärjestyksessään ja graafisen 
ohjeen avulla. Näistä löytyy esim. ohjeet järjestötyössä, SPR:n rakennuksissa tai SPR:n 
autoissa käytettävien merkkien koosta, sekä merkin käytöstä painotuotteissa ja varain-
hankinnassa. 

Kuka saa käyttää punaisen ristin merkkiä?

Puolustusvoimien lääkintähuollolla on kaikissa oloissa, niin sodan kuin rauhankin aikana 
oikeus käyttää punaisen ristin suojamerkkiä. Kansainvälisen Punaisen Ristin järjestöillä, Ko-
mitealla ja Liitolla, on aina oikeus työssään käyttää isokokoista punaisen ristin merkkiä.

Aseellisen selkkauksen aikana punaisen ristin suojamerkin käyttöön ovat oikeutettuja 
puolustusvoimien lääkintähuollon ja uskonnollisen henkilökunnan lisäksi viranomaisten 
valtuuttamat lääkintähenkilöstö, kulkuneuvot ja sairaalat. Punaisen Ristin kansallinen 
yhdistys voi käyttää tunnustaan suojamerkkinä ainoastaan viranomaisen suostumuksella 
ja valvonnassa. Muut valtion tunnustamat avustusjärjestöt voivat käyttää punaisen ristin 
suojamerkkiä selkkauksen aikana samoin edellytyksin. 

Selkkauksen aikana Punaisen Ristin kansallisella yhdistyksellä on oikeus jatkaa järjestön 
toimintaa ilmaisevan merkin käyttöä toimintansa yhteydessä. Tällöin tulee kuitenkin tehdä 
selvä ero ilmaisevan käytön ja suojamerkin käytön välillä.

Rauhan aikana Punaisen Ristin kansalliset yhdistykset saavat käyttää pienikokoista il-
maisevaa punaisen ristin merkkiä  rakennuksissa, tapahtumissa, ensiapupäivystyksissä ja 
vaatetuksessa. Tällöin punaisen ristin tarkoituksena ei ole suojella vaan kertoa Punaisen 
Ristin toiminnasta. SPR:n oman ohjeistuksen mukaan järjestötyössä tunnuksen halkaisijan 
tulee olla alle 75 mm. Joissain tapauksissa, kuten Punaisen Ristin ensiapupäivystyksessä, 
voidaan käyttää suurempaa merkkiä tunnistamisen helpottamiseksi.

Punaisen Ristin jäsenet voivat käyttää Punaisen Ristin toiminnan ulkopuolella pientä, 
esimerkiksi neulaan kiinnitettyä merkkiä. SPR:n oman ohjeistuksen mukaan merkin hal-
kaisija on tällöin alle 10 mm. Kansallinen yhdistys voi  lisäksi valtuuttaa merkin käyttöön 
henkilöitä, jotka eivät ole jäseniä, mutta jotka ovat osallistuneet yhdistyksen järjestämille 
kursseille tai läpäisseet sen järjestämän kokeen (kuten ensiapukouluttajat). 

Merkin käytölle varainhankinnassa, erityisesti kun mukana on ulkopuolisia tahoja, on 
määritelty erityisehtoja. 


Suomen Punainen Risti • Järjestökoulutus 2008 • Sivu �

Punaisen Ristin merkki

Kaikki muu punaisen ristin käyttö on luvanvaraista. Esimerkiksi sairaankuljetusajoneuvot, 
sairaalat ja terveysasemat, jotka antavat ilmaista apua, voivat käyttää punaista ristiä 
tunnusmerkkinään sosiaali- ja terveysministeriön luvalla ja Suomen Punaisen Ristin
suostumuksella. 

Punaisen Ristin lippu

Järjestöllä on rauhan aikana oikeus käyttää erilaisia suurikokoisia Punaisen Ristin lippuja 
ja muita tunnuksia myös juhlatilaisuuksissa, kulkueissa, varainhankintakampanjoissa jne. 
eli yhteyksissä, joissa ei voi syntyä väärinkäsitystä merkin käytöstä suojamerkkinä. Osas-
ton järjestämissä tilaisuuksissa lipun käyttö lisää näkyvyyttä ja luo tunnelmaa.

Punaisen Ristin lippua voidaan käyttää ulkoliputuksena juhlapaikan yhteydessä (yksin, 
lippulinnassa tai kadunvarsiliputuksena), tapahtuma-, kurssi- tai seminaaripaikan yhte-
ydessä ja SPR:n toimipisteen yhteydessä. Lippua voidaan käyttää sisäliputuksena (suuri 
lippu) juhlatilaisuudessa joko seinällä riippumassa tai lippusalossa. Lipun noston ja las-
kun tulee aina tapahtua arvokkaasti. 

Punaisen Ristin lippua voidaan käyttää myös yhdessä Suomen lipun kanssa, jolloin Suo-
men lippu on aina yleisöstä vasemmalla. Lippujen tulee olla samankokoisia. Yksi Suomen 
lippu riittää, Punaisen Ristin lippuja voi olla useita. Jos liputusta varten käytössä on myös 
Punaisen Puolikuun lippu, sijoitetaan Punaisen Ristin lippu vasemmalle yleisöstä päin
katsoen.

Punaisen ristin väärinkäyttö on kiellettyä

Geneven sopimusten vastainen punaisen ristin käyttö on kielletty. Punaista ristiä ei saa 
käyttää esimerkiksi mainonnassa, leluissa, lääkepakkauksissa tai muiden kuin Punaisen 
Ristin ensiapupäivystyksissä. Punaisen ristin suoran väärinkäytöksen lisäksi myös sitä 
muistuttavan merkin käyttö on kiellettyä, koska tämä aiheuttaa sekaannuksen vaaran. 
Kielto koskee niin yksityisiä henkilöitä, muita järjestöjä, yrityksiä kuin viranomaisiakin. 
Rauhan aikana liiketoiminnassa tai muuten luvattomasti punaisen ristin tunnusmerkin tai 
sitä muistuttavan merkin käyttämisestä voidaan Suomen lain mukaan tuomita sakkoon 
tai enintään kuudeksi kuukaudeksi vankeuteen.

Monet pitävät punaista ristiä virheellisesti ensiavun symbolina. Ensiavun virallinen, 
Euroopan unionin hyväksymä tunnus on kuitenkin valkoinen risti vihreällä pohjalla.


Suomen Punainen Risti • Järjestökoulutus 2008 • Sivu �

Punaisen Ristin merkki

Punainen risti, punainen puolikuu vai punainen kristalli?

Punainen risti, punainen puolikuu ja punainen kristalli ovat Punaisen Ristin ja Punaisen 
Puolikuun liikkeen viralliset tunnukset. Ne eivät viittaa uskontoon eikä uskonnon tunnus-
taminen ole kriteerinä merkin käytölle. Puolikuuta tosin käytetään lähinnä islaminuskoi-
sissa maissa. Kuitenkin esimerkiksi Libanonissa 70 % ja Indonesiassa lähes 90 % väes-
töstä on muslimeja, mutta näissä maissa toimii Punaisen Ristin kansallinen yhdistys.

Ensimmäisessä Geneven sopimuksessa (vuonna 1864) vahvistettiin valkealla pohjalla ole-
va punainen risti asevoimien lääkintähuollon suojamerkiksi. Perusteena merkin valinnalle 
oli mm. se, että sillä haluttiin kunnioittaa komitean ja diplomaattikonferenssin isäntämaa-
ta Sveitsiä. Myöhemmin vuonna 1929 kun punainen risti vahvistettiin yhteiseksi suojamer-
kiksi, päätettiin myös oikeudesta käyttää punaisen puolikuun merkkiä. Siten kaikki mikä 
koskee punaista ristiä ja sen käyttöä pätee myös punaisen puolikuun käyttöön. Samat 
säännöt tulevat koskemaan punaista kristallia tammikuusta 2007 lähtien.

Humanitaarisessa oikeudessa on suljettu pois muiden merkkien kuin punaisen ristin, 
punaisen puolikuun tai punaisen kristallin käyttö kansainvälisenä suojamerkkinä. Poikke-
uksena on ainoastaan punaisen leijonan ja auringon merkki, joka vuoden 1949 Geneven 
sopimusten laatimisen aikaan oli Persian käytössä. Iran luopui punaisen leijonan ja aurin-
gon merkin käytöstä vuonna 1980.

Sodan aikana merkin väärinkäyttö sotatoimessa on rangaistava sotarikos. Suomen 
rikoslain mukaan sotatoimessa tapahtuneesta merkin väärinkäytöstä voidaan tuomita 
sakkoa tai enintään 12 vuotta vankeutta.

Kaikki Geneven sopimuksiin liittyneet valtiot ovat velvollisia valvomaan, että  punaista 
ristiä koskevia määräyksiä noudatetaan. Suomen Punaisesta Rististä annetun asetuksen 
mukaisesti Punainen Risti avustaa merkin valvonnassa; tiedottaa oikeasta käyttötavasta 
ja oikaisee merkin käyttöön liittyviä väärinkäsityksiä. Myös SPR:n piirin ja osaston halli-
tuksen tehtävänä on omalta osaltaan valvoa alueellaan, että merkkiä ei käytetä sään-
nösten vastaisesti. Väärinkäytöksistä tulee ilmoittaa keskustoimistoon. Tällöin harkitaan 
mikä on paras puuttumistapa tilanteessa. Aivan ilmeisesti tietämättömyydestä johtu-
vista, pienimuotoisista väärinkäytöksistä voi osasto / piiri huomauttaa asianosaiselle ne 
havaitessaan. 

Tunnusmerkin luvaton käyttö on huolestuttavaa, koska se murentaa tunnuksen mer-
kitystä suojamerkkinä. Punaisen ristin tunnuksen kunnioituksen säilyttäminen rauhan 
vallitessa edistää merkin antamaa suojaa selkkauksen aikana.


Suomen Punainen Risti • Järjestökoulutus 2008 • Sivu �

Punaisen Ristin merkki

Punainen kristalli on noussut suojamerkiksi punaisen ristin ja punaisen puolikuun rinnal-
le. Tarve uudelle suojamerkille tuli, kun vanhojen suojamerkkien käyttö muotoutui viime 
vuosikymmeninä osin ongelmalliseksi. Punainen risti ja punainen puolikuu on joissain 
tapauksissa koettu uskonnollisiksi symboleiksi, mikä on vaarantanut niiden käytön ja 
uhannut suojamerkin asemaa riippumattomana ja puolueettomana suojelun ja avunan-
non turvaajana. Lisäksi Israelissa vuodesta 1930 toiminut Magen David Adom -yhdis-
tys, joka käyttää tunnuksenaan punaista Davidin tähteä, ei ennen punaisen kristallin 
käyttöönottoa voinut liittyä osaksi Punaisen Ristin ja Punaisen Puolikuun liikettä. Kun 
kesäkuussa 2006 ylimääräinen Punaisen Ristin ja Punaisen Puolikuun kansainvälinen 
konferenssi hyväksyi punaisen kristallin yhdeksi liikkeen viralliseksi tunnukseksi, se myös 
hyväksyi Magen David Adom -järjestön sekä Palestiinan Punaisen Puolikuun liikeen täys-
jäseniksi.

Punainen risti ja punainen puolikuu säilyvät jatkossakin suojamerkkinä ja kansallisten 
yhdistysten tunnuksena. Muutoksia ei myöskään ole tehty Punaisen Ristin ja Punaisen 
Puolikuun liikkeen nimeen eikä Punaisen Ristin ja Punaisen Puolikuun yhdistysten kan-
sainvälisen liiton nimeen tai sen tunnukseen. Suomen Punainen Risti tulee jatkossakin 
olemaan Suomen Punainen Risti.

Ilmaisevassa käytössä Punaisen Ristin ja Punaisen Puolikuun liikeeseen kuuluvat kan-
salliset yhdistykset voivat punaisen kristallin sisälle asettaa punaisen ristin, punaisen 
puolikuun, punaisen Davidin tähden tai merkkien yhdistelmän:

Merkit


Suomen Punainen Risti • Järjestökoulutus 2008 • Sivu �

Merkin käytöstä neuvovat Punaisen Ristin piiritoimistot ja
keskustoimiston lakimies sekä viestintätiimi.

KYSY NEUVOA 

Sääntöasiakirjat

Geneven sopimukset, ja niiden 1977 lisäpöytäkirjat
Suomen Punaisesta Rististä annettu laki (2§)
Suomen Punaisesta Rististä annettu asetus (6§)
Laki kansainvälisesti suojattujen tunnusten käytöstä (1979)
Suomen Punaisen Ristin graafiset ohjeet (2003)
Merkin käytön ohjesäännöt (Budapest 1991)
Lipunkäyttöohje (1990)
Punaisen Ristin tunnus järjestökäytössä (1994)
Yritysyhteistyön viestintäohje (2003)

Merkin käyttöön liittyvää sanastoa ja oikea kirjoitusasu

Punainen Risti – kun viitataan liikkeeseen / kansalliseen yhdistykseen
punainen risti – kun viitataan tunnukseen graafisena merkkinä 
Punainen Puolikuu – kun viitataan liikkeeseen / kansalliseen yhdistykseen
punainen puolikuu – kun viitataan tunnukseen graafisena merkkinä
Punaisen Ristin ja Punaisen Puolikuun yhdistysten kansainvälinen liitto
Punaisen Ristin kansainvälinen komitea


