
Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 1

PUNAINEN RISTI TOIMII

Suomen Punainen Risti • Järjestökoulutus 2012

Punaisen Ristin organisaatio
ja päätöksenteko

Johannes Wiehn

Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 2

Punaisen Ristin organisaatio ja päätöksenteko

PUNAISEN RISTIN ORGANISAATIO
JA PÄÄTÖKSENTEKO

Suomen Punaisen Ristin toimintaverkoston muodostavat osastot, piirit, keskustoimisto
sekä laitokset. Piiritoimistojen ja keskustoimiston tehtävänä on tukea osastojen toimin-
taa. Järjestön päätöksentekijät ovat Punaisen Ristin jäsenet. He valitsevat päätöksente-
kovaltaa käyttävät luottamushenkilöt.

Toimintaan vaikuttaa myös Punaisen Ristin järjestön erityinen kansainvälinen asema ja
tehtävä. Kansainväliset sopimukset ja linjaukset määrittelevät Punaisen Ristin tehtäviä
ja strategioita maailmanlaajuisesti. Suomi ja Suomen Punainen Risti ovat mukana kan-
sainvälisen liikkeen päätöksenteossa. Kansainvälinen organisaatio muodostuu Punaisen
Ristin Komiteasta ja Punaisen Ristin ja Punaisen Puolikuun yhdistysten kansainvälisestä
liitosta sekä Geneven sopimuksiin liittyneistä valtioista.

SUOMEN PUNAINEN RISTI

Suomen Punainen Risti – Finlands Röda Kors on julkisoikeudellinen yhdistys. Järjestön
toimielimet on määritelty Suomen Punaisen Ristin säännöt sisältävässä asetuksessa
(811/2005). Viralliset kielet ovat suomi ja ruotsi. Saamelaisten kotiseutualueilla on huo-
lehdittava myös saamelaisten kielellisistä oikeuksista.

Punaisen Ristin tärkeimmät toimijat ovat Punaisen Ristin jäsenet, joita on Suomessa on
noin 100 000. Jäseneksi voi liittyä jokainen, joka haluaa toimia Punaisen Ristin tarkoituk-
sen toteuttamiseksi. Jokainen Suomen Punaisen Ristin jäsen kuuluu johonkin osastoon.
Punaisen Ristin osastoja on Suomessa noin 500.

Osastot toteuttavat Punaisen Ristin toimintaa pääsääntöisesti vapaaehtoisvoimin. Alu-
eellista toimintaa varten maa on jaettu 12 piiriin, jotka tukevat osastoja. Valtakunnalli-
sesti toimintaa tuetaan ja koordinoidaan keskustoimistosta.

Suomen Punaisen Ristin päättäjät kaikilla järjestöportailla ovat Punaisen Ristin jäseniä,
jotka osallistuvat toiminnan suunnitteluun erilaisten luottamuselinten kautta. Korkeim-
pana päätöksentekoelimenä toimii yleiskokous joka kolmas vuosi. Työntekijät tukevat,
kehittävät ja koordinoivat toimintaa luottamuselinten päätösten mukaisesti.

Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 3

Osasto

Osastot toimivat Punaisen Ristin edustajina paikkakunnallaan. Osaston voi perustaa vähin-
tään 20 henkilöjäsentä. Osaston tärkeimpänä tehtävänä on ylläpitää aatteellista ja järjestöl-
listä toimintavalmiutta paikkakunnallaan. Osastojen on noudatettava toiminnassaan Punai-
sen Ristin perusperiaatteita ja toimittava järjestön tarkoituksen toteuttamiseksi paikallisista
tarpeista lähtien.

Toimintansa toteuttamiseksi osastossa on toimintayksiköitä, esimerkiksi ystäväkerho,
ensiapuryhmä, vankilavierailijaryhmä, kansainvälisyysryhmä tai nuorten ryhmä. Näissä
aktiiviset jäsenet toimivat vapaaehtoisina. Osastot järjestävät myös koulutusta ja tapah-
tumia, osallistuvat kampanjoihin, järjestävät keräyksiä ja ottavat kantaa periaatteiden
puolesta. Osastoilla voi olla myös palkattuja työntekijöitä.

Kaikilla osaston jäsenillä on oikeus osallistua osastossa päätöksentekoon. Osaston varsi-
naisia kokouksia on vuodessa kaksi: syyskokous, jossa hyväksytään toimintasuunnitelma
ja talousarvio sekä valitaan osaston hallitukseen jäsenet erovuoroisten tilalle ja kevätko-
kous, jossa hyväksytään toimintakertomus ja tilinpäätös ja myönnetään edelliselle hallituk-
selle tili- ja vastuuvapaus. Ylimääräisiä osaston kokouksia pidetään, kun osaston hallitus
katsoo sen tarpeelliseksi tai kun vähintään kymmenesosa jäsenistä sitä vaatii. Osaston
kokouksiin voivat osallistua kaikki osaston jäsenet, ja jokaisella henkilöjäsenellä on koko-
uksissa puhe- ja äänioikeus.

Osaston hallitus johtaa osaston toimintaa ja vastaa sen kaikkien työyksiköiden toiminnas-
ta. Hallituksen muodostavat osaston puheenjohtaja, varapuheenjohtaja sekä 4-10 muuta
jäsentä. Osaston kokous valitsee hallituksen jäsenet kahden kalenterivuoden pituiseksi
toimikaudeksi.

Katso sääntökirjasta Suomen Punaisen Ristin osastojen johtosääntö. Johtosäännössä
määritellään mm. osaston asema ja toiminta-ajatus, osaston kokouksissa käsiteltävät
asiat ja osaston hallituksen kokoonpano ja tehtävät.

Piiri

Piirit ohjaavat ja tukevat alueensa osastojen toimintaa. Jokainen osasto kuuluu johonkin
piiriin. Piiri järjestää koulutusta ja antaa ohjausta toiminnan kehittämisessä, motivoi ja
kannustaa vapaaehtoisia ja jäseniä toimimaan. Piiritoimiston palkatut työntekijät antavat
neuvoa ja apua Punaisen Ristin ja osaston toimintaan liittyen. Piiritoimistossa työsken-
telee toiminnanjohtajan lisäksi mm. nuorisotoiminnan, järjestötyön, valmiustoiminnan,
ensiaputoiminnan ja sosiaalipalvelutoiminnan tuntijoita.

Piirin toimielimiä, joissa päätöksenteko tapahtuu, ovat piirin kokous ja piirin hallitus. Piirin
kokouksia ovat varsinainen kokous ja ylimääräinen kokous. Varsinainen kokous on piirin
vuosikokous, joka pidetään huhtikuussa. Vuosikokouksessa käsitellään piirin edellisen
vuoden toimintakertomus ja edellisen tilikauden tilinpäätös ja tilintarkastuskertomus sekä
myönnetään edelliselle hallitukselle tili- ja vastuuvapaus. Lisäksi vuosikokouksessa vahvis-
tetaan piirin työsuunnitelma ja talousarvio kuluvalle vuodelle.

Punaisen Ristin organisaatio ja päätöksenteko

Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 4

Punaisen Ristin organisaatio ja päätöksenteko

	 Katso sääntökirjasta Suomen Punaisen Ristin piirien johtosääntö. Johtosäännössä
	 määritellään mm. piirin asema ja toiminta-ajatus, piirin kokouksissa käsiteltävät
	 asiat ja piirin hallituksen tehtävät.

Valtakunnallinen päätöksenteko, keskushallinto
ja keskustoimisto

Järjestön valtakunnalliset toimielimet ovat yleiskokous, valtuusto, hallitus ja pääsihteeri.
Pääsihteerin apuna toimivat keskustoimiston työntekijät.

Yleiskokous
Ylin päätösvalta Suomen Punaisessa Ristissä on joka kolmas vuosi pidettävällä yleisko-
kouksella. Yleiskokouksessa päätöksiä tekevät osastojen ja piirien edustajat. Jokaisella
osastolla on yksi äänivaltainen edustaja kutakin alkavaa 200 jäsentä kohden. Osaston
hallitus valitsee edustajat. Lisäksi yleiskokouksessa on jokaisella piirillä yksi äänivaltai-
nen edustaja. Yleiskokouksessa on läsnäolo-oikeus kaikilla järjestön jäsenillä. Yleiskoko-
uksessa vahvistetaan järjestön toimintaa ja taloutta koskevat suuntaviivat ja suositukset
sekä valitaan järjestön hallitus ja valtuuston jäsenet seuraavaksi kolmeksi vuodeksi.

Valtuusto
Yleiskokousten välillä ylintä päätäntävaltaa käyttää valtuusto, jossa kaikki piirit ovat
edustettuina. Valtuustoon valitaan yleiskokouksessa puheenjohtajan ja varapuheenjoh-
tajan lisäksi 23 jäsentä, joista jokaisella on henkilökohtainen varajäsen. Sama henkilö
voidaan valita valtuuston jäseneksi enintään kahdeksi peräkkäiseksi kaudeksi. Valtuus-
toon kuuluu lisäksi valtion viranomaisten nimeäminä jäseninä ulkoasiainministeriön,
sisäasiainministeriön, sosiaali- ja terveysministeriön, opetusministeriön, työministeriön ja
puolustusministeriön edustajat.

Vuosikokouksessa myös valitaan piirin hallituksen puheenjohtaja, varapuheenjohtaja,
muut piirin hallituksen jäsenet sekä piirin tilintarkastajat. Ylimääräisiä piirin kokouksia pi-
detään, kun piirin hallitus katsoo sen tarpeelliseksi tai kun vähintään kymmenesosa piirin
osastoista sitä vaatii.

Piirin kokouksessa jokaisella alueen osastolla on yksi äänivaltainen edustaja kutakin
alkavaa 100 jäsentä kohti. Piirin luottamushenkilöiksi voidaan valita vain piiriin kuuluvien
osastojen jäseniä.

Piirin hallituksen muodostavat piirin puheenjohtaja, varapuheenjohtaja ja 6—16 muuta
jäsentä. Hallituksen alaisena voi toimia vaihteleva määrä valiokuntia, joiden vastuualat
muodostuvat piirin tarpeiden mukaan. Hallituksen alaisuudessa voi toimia myös erillisiä
yksiköitä tai erityispalveluita, kuten kuntoutus- ja lääkäriasema. Piirin hallitus on piiritoi-
miston ja erillisyksiköiden työntekijöiden työnantaja.

Nuorten piiriparlamentti on Suomen Punaisen Ristin nuorten vaikuttamiskanava ja neu-
voa antava elin nuorisotoiminnan kehittämiseksi, jossa nuorisojäsenet voivat vaikuttaa
oman piirinsä nuorisotoimintaan.

Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 5

Punaisen Ristin organisaatio ja päätöksenteko

Valtuuston tehtävänä on valvoa järjestön toiminnan toteutumista, taloutta ja hallintoa
koko valtakunnan alueella. Valtuusto voi ottaa kantaa ajankohtaisiin humanitaarisiin kysy-
myksiin. Yksi valtuuston tehtävistä on keskustella järjestön toiminta- ja talouspoliittisista
periaatekysymyksistä sekä käsitellä järjestön tulevaisuuden kannalta keskeisiä kysymyksiä.

Valtuusto kokoontuu varsinaiseen kokoukseen kaksi kertaa vuodessa. Kevätkokoukses-
saan valtuusto hyväksyy edellisen vuoden toimintakertomuksen ja vahvistaa valtakunnal-
lisen tilinpäätöksen. Ylimääräinen kokous pidetään, kun valtuuston puheenjohtaja kat-
soo sen tarpeelliseksi tai kun vähintään yksi kolmasosa valtuuston jäsenistä sitä vaatii.

Hallitus
Hallitus valmistelee yleiskokouksen ja valtuuston päätöksiä ja valvoo niiden toimeenpa-
noa. Hallitus kehittää järjestön toimintaa yleiskokouksen antamien suuntaviivasuositus-
ten mukaisesti ja hyväksyy vuosittain järjestön toimintasuunnitelman ja siihen liittyen
keskushallinnon ja piirien taloussuunnitelmat.

Hallitukseen valitaan yleiskokouksessa järjestön puheenjohtaja, kolme varapuheenjoh-
tajaa ja kuusi muuta hallituksen jäsentä. Hallituksen esittelijänä toimii Suomen Punaisen
Ristin pääsihteeri. Hallituksen alaisena voi toimia valio- ja toimikuntia, jotka avustavat
hallitusta.

Nuorten vuosikokous on vuoden suurin järjestöämme nuorisojäseniä yhteen kokoava
tapahtuma, mutta myös Suomen Punaisen Ristin hallituksen nimeämä nuorten vaikutta-
miskanava ja neuvoa antava elin.

Pääsihteeri ja keskustoimisto
Pääsihteeri on palkattu toimielin, jonka tehtävänä on johtaa ja kehittää järjestön työtä.
Hän vastaa hallituksen käsiteltäväksi tulevien asioiden valmistelusta ja esittelystä sekä
päätösten toimeenpanosta. Hän ohjaa ja valvoo järjestön henkilöstön toimintaa ja seu-
raa, että järjestön omaisuutta ja varoja hoidetaan ja käytetään tarkoituksenmukaisesti.

Apunaan pääsihteerillä on keskustoimiston henkilökunta. Keskustoimistossa työsken-
telee viestinnän, Punaisen Ristin ohjelmien (mm. kansainvälinen apu, valmiustoiminta,
ensiapu, kotimaan apu, sosiaalipalvelutoiminta), järjestötyön (järjestö- ja koulutustoimin-
ta, nuorisotoiminta, markkinointi) sekä talouden ja hallinnon työntekijöitä. Keskustoimis-
tosta tuetaan piirien ja osastojen työtä sekä koordinoidaan, kehitetään ja hallinnoidaan
valtakunnallisia projekteja ja ohjelmia. Keskustoimistossa mm. suunnitellaan vapaaeh-
toisten koulutuksia, tuotetaan materiaaleja osastojen käyttöön, huolehditaan jäsen- ja
luottamushenkilörekisteristä ja toimitetaan Avun maailma -jäsenlehteä. Markkinoinnissa
tuotetaan Punaisen Ristin tuotteita varainhankintaan. Keskustoimistosta organisoidaan
myös valtakunnalliset keräykset ja kansainvälinen avustustoiminta. Keskustoimisto sijait-
see Helsingissä.

Laitokset
Lisäksi Suomen Punaiseen Ristiin kuuluu itsenäisiä laitoksia (Veripalvelu, Kontti-ketju ja
Nuorten turvatalot), joiden toimintaa ohjaa kunkin laitoksen johtokunta — Veripalvelun
kohdalla sen oma hallitus — järjestön hallituksen valvonnassa.

Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 6

ALOITEOIKEUS

Katso sääntökirjasta Asetus Suomen Punaisesta Rististä (811/2005) ns. SPR-
asetus, Suomen Punaisen Ristin työjärjestys (2006) ja Suomen Punaisen Ristin
taloussääntö (2006). Säännöissä määritellään mm. yleiskokouksen, valtuuston,
hallituksen ja pääsihteerin tehtävät, kokousten laillisuus ja päätösvaltaisuus sekä
varsinaisissa kokouksissa käsiteltävät asiat. Aloitteiden käsittelyjärjestys löytyy
työjärjestyksestä.

Jokaisella Suomen Punaisen Ristin jäsenellä on oikeus tehdä paikallista, alueellista
tai valtakunnallista toimintaa koskevia aloitteita. Aloitteet voi jättää osaston halli-
tukselle, joka toimittaa ne tarvittaessa eteenpäin tai suoraan alueellisissa asioissa
piirin hallitukselle ja valtakunnallisissa asioissa hallitukselle.

Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 7

 OSASTON KOKOUS
 - syyskokous
 - kevätkokous

Punaisen Ristin organisaatio ja päätöksenteko

 osallistuu
 päätöksentekoon

valitsee ja valvoo

valitsee osaston edustajat

valitsee ja valvoo

valitsee piirin edustajan

valitsee

valitsee

valvoo

 toimii
 osaston toimintayksikössä

 SUOMEN PUNAISEN RISTIN JÄSEN

 OSASTON HALLITUS
 - johtaa osaston toimintaa

 PIIRIN KOKOUS
 - vuosikokous
 (huhtikuussa)

 PIIRIN HALLITUS
 - kehittää ja ohjaa piirin toimintaa
 ja taloutta

 YLEISKOKOUS (joka 3. vuosi)
 - ylin päättävä toimielin
 - vahvistaa toimintaa ja taloutta
 koskevat suuntaviivat ja suositukset

 VALTUUSTO
 - valvoo järjestön toiminnan toteu-
 tumista, taloutta ja hallintoa

 HALLITUS
 - ohjaa ja kehittää järjestön toimintaa
 - päättää toiminta- ja taloussuunnitelmista

 valiokunnat ja
 toimikunnat

 KANSAINVÄLINEN PUNAINEN RISTI
 - kansainväliset strategiat ja sopimukset
 - ylin päättävä elin kansainvälinen konferenssi joka 4. vuosi

 jäsenet,
 vapaaehtoiset
 luottamushenkilöt

 palkatut
 toimihenkilöt

 Ystäväkerho

 Nuorisoryhmä

 Ensiapuryhmä

 Osaston työntekijät

 Toiminnanjohtaja
 Piiritoimisto

 Erilliset palveluyksiköt:
 esim. lääkäriasema,
 vastaanottokeskus

 PÄÄSIHTEERI
 - johtaa järjestön toimintaa

 Keskustoimisto

 Laitokset:
 esim. Veripalvelu, Kontti

Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 8

KANSAINVÄLINEN PUNAINEN RISTI

Punaisen Ristin liike muodostuu kansallisista yhdistyksistä, Punaisen Ristin kansainvä-
lisestä komiteasta sekä Punaisen Ristin ja Punaisen Puolikuun yhdistysten kansainväli-
sestä liitosta. Joka neljäs vuosi järjestettävään kansainväliseen konferenssiin osallistuvat
myös Geneven sopimuksiin liittyneet valtiot.

Punaisen Ristin kansainvälinen komitea (ICRC)

Sota- ja selkkausalueilla Punaisen Ristin toimintaa koordinoi ja siitä vastaa Punaisen
Ristin kansainvälinen komitea (International Committee of the Red Cross, ICRC). Komitea
on Punaisen Ristin liikkeessä itsenäinen elin, jonka päättäjiin voi kuulua vain Sveitsin
kansalaisia. Se toimii yhteistyössä kansallisten yhdistysten (paikallinen Punainen Risti tai
Punainen Puolikuu) ja Punaisen Ristin ja Punaisen Puolikuun yhdistysten kansainvälisen
liiton kanssa. Komitean päämaja on Genevessä. Komitealla on maa- ja aluedelegaatioita
ympäri maailmaa.

Punaisen Ristin kansainvälinen komitea
•	 valvoo Geneven sopimusten noudattamista
•	 johtaa järjestön avustustoimintaa sodissa ja konflikteissa
•	 suojelee siviilejä, sotavankeja ja taisteluissa haavoittuneita
•	 toimii sodissa ja konflikteissa puolueettomana välittäjänä ja tekee humanitaarisia
	 aloitteita uhrien suojelemiseksi ja auttamiseksi
•	 pitää rekisteriä sotavangeista, vierailee sotavankien ja muiden sodan vuoksi
	 poliittisesta tai turvallisuussyistä vangittujen luona ja pyrkii parantamaan heidän
	 olosuhteitaan
•	 etsii sodissa ja selkkauksissa kadonneita henkilöitä ja pitää yhteyksiä toisistaan
	 erilleen joutuneiden perheenjäsenten välillä
•	 hyväksyy uudet kansalliset yhdistykset
•	 edistää kansainvälisen humanitaarisen oikeuden tuntemusta

Punaisen Ristin ja Punaisen Puolikuun yhdistysten
kansainvälinen liitto (IFRC)

Punaisen Ristin ja Punaisen Puolikuun kansainvälinen liitto on maapallon ympäri ulottuva
yhteistyöverkosto, jonka välityksellä kansalliset yhdistykset voivat jakaa kokemuksiaan
ja välittää kansainvälistä apua. Liitto muodostuu kansallisista yhdistyksistä, Genevessä
sijaitsevasta sihteeristöstä sekä maa- ja aluedelegaatioista. Liitto tukee kansallisten yh-
distysten kehittämistä ja koordinoi yhdistysten avustustyötä luonnonkatastrofien
yhteydessä.

Liiton neljä ydintehtävää:
•	 Punaisen Ristin ja Punaisen Puolikuun liikkeen perusperiaatteiden ja humanitaaristen
	 arvojen edistäminen
•	 katastrofiapu
•	 katastrofivalmius
•	 terveyden edistäminen ja huolenpito lähiyhteisössä

Punaisen Ristin organisaatio ja päätöksenteko

Suomen Punainen Risti • Järjestökoulutus 2012 • Sivu 9

Liitto koordinoi ja johtaa Punaisen Ristin kansainvälistä avustustyötä rauhan aikana ja
tekee kehitysyhteistyötä, jonka tavoitteena on vahvistaa kansallisia yhdistyksiä ja sitä
kautta haavoittuvimpia väestöryhmiä. Kukin kansallinen yhdistys on päävastuussa toi-
minnasta omalla alueellaan, liiton sihteeristö koordinoi kansallisten yhdistysten toimin-
taa ja antaa tarvittaessa tukea.

Liiton yleiskokous kokoontuu kahden vuoden välein. Kokouksessa ovat edustettuina
kaikki kansalliset Punaisen Ristin ja Punaisen Puolikuun yhdistykset. Yleiskokous valitsee
Liiton pääsihteerin, joka johtaa toimintaa maailmanlaajuisesti.

Sekä Liitolla että Komitealla on YK:ssa tarkkailijan asema, mikä mahdollistaa Punaisen
Ristin ajamien asioiden edistämisen myös valtioiden välisessä foorumissa.

Kansainvälinen konferenssi

Punaisen Ristin korkein päättävä elin on kansainvälinen konferenssi, joka kokoontuu
joka neljäs vuosi. Konferenssi antaa järjestölle toimeksiantoja ja hallituksille suosituksia
ja toivomuksia humanitaarisista kysymyksistä. Konferenssissa ovat edustettuina Punai-
sen Ristin kansainvälinen komitea, Punaisen Ristin ja Punaisen Puolikuun yhdistysten
kansainvälinen liitto, kaikki Punaisen Ristin ja Punaisen Puolikuun kansalliset yhdistykset
sekä Geneven sopimusten jäsenvaltiot.

Lisätietoa

Suomen Punaisen Ristin sääntökirja
Komitean nettisivut: www.icrc.org
Liiton nettisivut: www.ifrc.org

Punaisen Ristin organisaatio ja päätöksenteko

