

OLEMME ROHKEA JA LUOTETTAVA AUTTAJA KOTONA JA MAAILMALLA

Valtuuston raportti

yleiskokoukselle

toimikaudesta 2014-2017

Suomen Punainen Risti

Yleiskokous, Helsinki 10.–11.6.2017

2

3

Johdanto

Kulunutta yleiskokouskautta ovat leimanneet monet merkittävät muutokset Suomen Punai-

sen Ristin toimintaympäristössä. Heti kauden alussa maan hallitus teki kipeät leikkaukset

maailman köyhimmiltä vähentämällä kehitysyhteistyömäärärahoja merkittävästi. Myöhem-

min, globaalin muuttoliikkeen myötä turvapaikanhakijoiden määrä nousi myös Suomessa. Vi-

hapuhe ja rasistiset rikokset lisääntyivät. Samaan aikaan järjestö on valmistautunut myös

tuleviin rakenneuudistuksiin ja niiden vaikutuksiin erityisesti vapaaehtoistoiminnalle.

Vaikeat konfliktit ja heikot tulevaisuuden näköalat saivat ihmiset etsimään turvaa ja toimeen-

tuloa, ja niiden seuraukset näkyivät Euroopassa. Ilmastonmuutoksen myötä luonnon ääri-

ilmiöt ovat lisääntyneet, tuoden mukanaan muun muassa nälänhätää ja luonnonkatastrofeja.

Euroopassa vaikea taloustilanne jatkui, vaikka kauden lopulla myös myönteistä kehitystä al-

koi näkyä. Järjestö on varautunut yllättäviinkin muutoksiin pitämällä taloutensa tasapainosta

huolta. Haasteita riittää silti myös tulevalle kaudelle erityisesti piirien ja osastojen talouden

kestävyyden suhteen.

Näiden muutosten keskellä Punainen Risti on sekä Suomessa että maailmalla selviytynyt

pääosin hyvin. Kotimaassa valmiutemme testattiin turvapaikanhakijoiden vastaanottoky-

vyssä. Tehtävästä ei olisi voitu selvitä ilman tuhansia vapaaehtoisia ja satoja työntekijöitä,

jotka tekivät kelloon katsomatta töitä inhimillisten olosuhteiden takaamiseksi turvaa etsiville.

Emme voi kiittää heitä tarpeeksi. Muuttoliike on vaatinut myös kansainvälisesti Punaisen Ris-

tin liikettä tarkastelemaan valmiuttaan ja toimintatapojaan entistä laajemmin.

Monista muutoksista huolimatta valmiutemme ja toimintamme selkäranka on edelleen hyvin

toimiva osastoverkosto ja niiden aktiiviset jäsenet ja vapaaehtoiset. Eri kotimaan toiminta-

muotomme ehkäisevät yksinäisyyttä, edistävät terveyttä ja rakentavat valmiutta vuoden

joka päivä. Hyvin toimivat osastot ja taloudellinen kestävyys mahdollistavat sen, että

olemme valmiita auttamaan – kotimaassa ja maailmalla.

Tulevalla yleiskokouskaudella kohtaamme varmasti monia kysymyksiä ja haasteita, joita

emme vielä osaa ennakoida. On kuitenkin myös kysymyksiä, joihin voimme jo valmistautua.

Näistä valtuusto on tässä raportissa antanut omat suosituksensa tulevalle yleiskokouskau-

delle.

Punaisen Ristin toiminnan keskiössä on aina ihminen. Tehtävämme on auttaa heikoimmassa

asemassa olevia ja vaikuttaa asenteisiin. Tämä on tehtävämme kaikkialla maailmassa poliitti-

sista muutoksista huolimatta. Niin kauan kun työtämme ja vaikuttamistamme ohjaa inhimilli-

syyden periaate ja heikoimmassa asemassa olevien tarpeet, toimintamme pohjautuu kestä-

vään arvoperustaan.

Eero Rämö

Valtuuston puheenjohtaja

4

Valtuuston käsittelemät keskeiset teemat

1. Järjestön talous

Toimintalinjauksen yhtenä tavoitteena on ollut tasapainoinen talous. Valtuusto päätti toimi-

kautensa alussa seurata järjestön taloutta säännöllisesti, kiinnittäen erityistä huomiota piirien

talouteen. Keväällä 2015 valtuusto kuuli esityksen järjestön hallituksen hyväksymästä piirien

talouden valvonnasta ja tukijärjestelmästä, jonka tavoitteena on vuoteen 2017 mennessä

saattaa kaikkien järjestön toimintayksiköiden talous tasapainoiseksi. Valtuusto kuuli lähes jo-

kaisessa kokouksessaan pääsihteerin raportin piirien ja myös keskushallinnon talouden ti-

lasta.

Vuonna 2015 alkanut vastaanottotoiminnan huomattava laajentuminen vaikutti kauden ai-

kana merkittävästi piirien talouteen. Valtuusto huomioi, että vastaanottotoiminnan volyymi

vaihtelee merkittävästi piireittäin ja vuosittain, minkä vuoksi piirien tulee kiinnittää huomiota

taloutensa tilaan myös vastaanottotoiminta pois lukien. Valtuusto seurasi tilannetta näiltä

osin tarkasti ja keskusteli useassa kokouksessaan erityisesti vastaanottotoiminnan verotuk-

sesta, johon liittyvien tulkintojen muutoksilla on huomattavia vaikutuksia järjestön talouteen

ja toimintaan.

Valtuusto pitää tärkeänä, että myös tuleva valtuusto jatkaa järjestön talouden kehittymisen

seurantaa tiiviisti ja pyytää tarvittaessa hallitusta ryhtymään toimenpiteisiin. Tasapainoinen

talous koko järjestössä on sen toiminnan jatkumisen ja kehittämisen edellytys.

2. Maahanmuutto ja pakolaisuus

Maahanmuutto ja pakolaisuus on ollut valtuuston kauden keskeisimpiä teemoja niin toimin-

taympäristön kuin valtuuston työskentelynkin näkökulmasta. Valtuusto on käsittelyt aihetta

sekä globaalista pakolaisuuden että kotimaan vastaanottotoiminnan näkökulmasta lähes jo-

kaisessa kokouksessaan. Valtuusto on kiinnittänyt erityistä huomiota inhimillisyyden ja hei-

koimmassa asemassa olevien puolesta puhumiseen.

Keväällä 2015 valtuusto kuuli Punaisen Ristin ja Punaisen Puolikuun kansainvälisen liiton va-

rapuheenjohtajan, Kenian Punaisen Ristin pääsihteeri Abbas Gulletin puheenvuoron maail-

man pakolaistilanteesta. Valtuuston päätöksellä pääsihteeri valmisteli järjestön kannanoton

pakolais- ja kehitysyhteistyökysymyksistä. Ulostulossa otettiin kantaa sen puolesta, että

Suomi osaltaan vaikuttaisi siihen, että Eurooppaan saapuville haavoittuvassa asemassa ole-

ville ihmisille mahdollistetaan paitsi Suomessa, myös muualla ihmisarvoisen elämän edelly-

tykset, ihmisoikeudet ja selviytymiseen tarvittava apu ja tuki, ja että Suomessa harjoitetaan

inhimillistä pakolaispolitiikkaa.

Aiheen käsittely jatkui syksyllä 2015, kun globaali pakolaiskriisi oli rantautunut Suomeenkin.

Valtuusto keskusteli tilanteesta kansainvälisestä näkökulmasta, sekä kuuli

valtioneuvoston kanslian viestin kiitoksena SPR:n roolista viranomaisten tukena yllättävässä

tilanteessa. Lisäksi valtuusto kävi keskustelun kotimaan ajankohtaisesta tilanteesta ja sen

tuomista haasteista järjestölle. Erityisesti keskusteltiin kotimaan valmiuden ylläpitämisestä ja

vahvistamisesta entisestään. Valtuusto totesi, että syksyn 2015 onnistumisesta voidaan kiit-

tää erityisesti vapaaehtoisia, jotka olivat keskeisessä roolissa joka puolella maata, ja huomioi

tässä yhteydessä, että vapaaehtoisten koordinointiin ja tukeen tulisi panostaa nykyistä

enemmän.

Valtuusto korosti keskustelussaan, että viranomaisten suuntaan tulee huolehtia siitä, että

Suomi jatkossakin noudattaa kansainvälisiä sopimusvelvollisuuksia. Samassa kokouksessa

valtuusto hyväksyi kannanoton pakolaistilanteesta ja sen vaikutuksista suomalaiseen yhteis-

kuntaan, jossa valtuusto toivoi Suomen tukevan entistä vahvemmin konfliktialueilla tehtävää

humanitaarista avustustyötä sekä pyrkimyksiä pakolaisuutta aiheuttavien kriisien lopetta-

miseksi. Valtuusto peräänkuulutti kaikkien yhdenvertaista osallisuutta ja ihmisoikeuksien

kunnioittamista kiristyvässä ilmapiirissä.

Keväällä 2016 valtuusto käänsi katseensa vastaanottovaiheen jälkeiseen aikaan ja kuntiin si-

joittumiseen ja kotoutumiseen. Valtuusto hyväksyi kannanoton, jossa se ilmaisi huolensa

5

kuntiin siirtymisen hitaudesta ja peräänkuulutti kuntapaikkojen lisäämistä. Vastaanottopalve-

luiden loppuminen sekä paperittomien tilanne on keskusteluttanut valtuuston jäseniä val-

tuuston viimeisissä kokouksissa syksystä 2016 alkaen. Valtuusto on ollut huolissaan maahan

jäävien kielteisen päätöksen saaneiden tilanteesta. Valtuusto pyysi, että hallitus harkitsee ot-

tavansa kantaa asiasta julkisuudessa, mikäli maahanmuuttopolitiikka maasta poistamisen tai

maahan jäävien nk. paperittomien henkilöiden suhteen kiristyy.

3. Rakenneuudistusten vaikutukset

Suomalaisessa yhteiskunnassa on meneillään suuria rakennemuutoksia, jotka tulevat vaikut-

tamaan myös järjestöjen toimintamahdollisuuksiin ja –malleihin. Tästä syystä syksyllä 2016

valtuusto kuuli sosiaali- ja terveysministeri Pirkko Mattilan puheenvuoron sosiaali- ja tervey-

denhuollon palvelurakenteen uudistuksesta (sote-uudistus). Ministeri Mattila kannusti pu-

heenvuorossaan järjestöjä yhteistyöhön syntyvien maakuntien kanssa, sekä korosti järjestö-

jen merkitystä matalan kynnyksen palvelujen kehittäjänä ja tiedon jakajana sekä kansalais-

ten että viranomaisten suuntaan. Valtuuston keskustelussa nousi esille huoli terveyden ja hy-

vinvoinnin edistämiseen jäävistä resursseista sekä järjestöjen äänen kuulumisesta valmiste-

lussa. Valtuusto korosti valmiuden ja varautumisen huomioimista kokonaisuudessa.

Teemaa jatkettiin valtuuston pyynnöstä keväällä 2017, kun valtuusto kuuli sisäministeriön

esityksen pelastustoimen uudistuksen etenemisestä sekä keskeisistä painopisteistä. Vapaa-

ehtoistoiminta ja yhteistyö järjestön kanssa on uudistuksessa huomioitu, ja vapaaehtoisilla

tulee jatkossakin olemaan keskeinen rooli pelastustoimessa erityisesti harvaanasutuilla seu-

duilla. Keskustelussa valtuusto korosti alueellisen yhteistyön vahvistamisen merkitystä jo uu-

distuksen valmisteluvaiheessa. Valtuusto painotti erityisesti piirien roolia tässä yhteistyössä.

4. Kokonaisvalmius

Järjestön kokonaisvalmius nousi esiin useaan otteeseen yleiskokouskauden aikana. Syksyn

2015 maahanmuuttoon liittyvässä keskustelussa valtuusto keskusteli Punaisen Ristin valmiu-

den kyvystä vastata tilanteeseen, sekä siitä mistä järjestö voisi oppia, ja miten keskinäistä

koordinaatiota voitaisiin parantaa. Operaatio vaatii paljon sekä henkilökunnalta, että vapaa-

ehtoisilta, ja samalla on tärkeää, että muuta valmiutta ja toimintaa kyetään pitämään yllä.

Operaatiosta pitää oppia niin, että sen jälkeen valmius on vahvempaa kuin aikaisemmin. Val-

tuusto painotti myös, että vapaaehtoisten koordinointiin ja tukeen panostetaan enemmän.

Keväällä 2016 valtuusto käytti enemmän aikaa keskustellakseen kokonaisvalmiuden kehit-

tämisnäköaloista, erityisesti edellisen vuodesta tehtyjen oppien valossa. Vastaanotto-operaa-

tion pohjalta on tehty useita havaintoja paitsi hyvin toimivista asioista, myös valmiuden ke-

hittämisen tarpeista. Kokonaisvalmiuden perusta on hyvin laaja, ja se koostuu Punaisen Ris-

tin eri ohjelmien valmiudesta, Vapepa-koordinaatiosta sekä mm. tukipalveluista. Tulevaisuu-

den haasteisiin tulevat nousemaan myös esim. alueelliseen valmiuteen vastaaminen sote-uu-

distuksen myötä, järjestöyhteistyön kehittäminen, kotimaan ja kansainvälisen valmiuden yh-

teen sovittaminen, kanisanvälinen liikkeen yhteistyö, viranomaisyhteistyön kehittäminen

sekä spontaanien vapaaehtoisten mukaan ottaminen.

Keskustelussaan valtuusto korosti koulutuksen tärkeyttä; nopeita koulutuksia toimintaan mu-

kaan tulemiseen pitäisi entisestään kehittää, ja valmiustoiminnassa tulee säännöllisesti har-

joitella suuriakin tapahtumia varten jotta osaaminen säilyy. Valtuuston käymä keskustelu

otettiin huomioon järjestön hallituksen keväällä 2017 hyväksymässä kokonaisvalmiuden ke-

hittämissuunnitelmassa.

5. Päätöksenteon julkisuus

Valtuusto on jo pitkään kiinnittänyt huomiota päätöksenteon julkisuuteen järjestössä, pe-

räänkuuluttaen mahdollisimman laajaa avoimutta, samalla huomioiden lainsäädännön sekä

yksityisyyden ja liikesalaisuuden suojan asettamat rajoitukset. Jo kevätkouksessaan vuonna

2011 valtuusto oli esittänyt toiveen koko järjestölle, että järjestön hallitus, valtuusto, piirihal-

litukset ja osastojen hallitukset julkistaisivat kokouspöytäkirjansa siltä osin kuin pöytäkir-

jassa käsitellyt asiat eivät ole salaisia. Järjestön hallituksen pöytäkirjat on julkaistu järjestön

6

internet-sivuilla jo vuodesta 2011 alkaen. Valtuusto teki omien pöytäkirjojensa osalta syk-

syllä 2014 päätöksen julkaista ne järjestön internet-sivuilla.

Valtuusto kuuli pyynnöstään keväällä 2015 raportin piirien ja laitosten julkisuuskäytännöistä.

Useimmat piirit ja laitokset julkaisevat päätöselintensä kokouksista vähintään tiedotteen hen-

kilökunnalle ja osastoille. Valtuusto myös huomioi järjestön hallituksen keväällä 2015 hyväk-

symän ohjeen, jolla piirejä ja osastoja kannustetaan avoimuuteen päätöksenteossa.

Valtuusto korosti avoimuuden ja vuorovaikutuksen tärkeyttä järjestön kaikilla tahoilla. Val-

tuusto kannusti omalta osaltaan piirejä toimittamaan päätöselintensä päätöksistä yhteenve-

don osastoihin ja toimihenkilöille kohtuullisen ajan kuluessa. Valtuusto rohkaisi myös osas-

toja laajentamaan päätöksentekonsa avoimuutta.

6. Koulukiusaaminen

Ensimmäisessä kokouksessaan vuonna 2014 valtuusto käsitteli koulukiusaamista sekä Punai-

sen Ristin kouluyhteistyötä. Punaisen Ristin toiminta koulukiusaamisen lopettamisessa oli

nostettu esiin mm. yleiskokousaloitteissa (aloitteet 35 ja 36), mistä syystä valtuusto katsoi

tarpeelliseksi käsitellä teemaa erikseen. Vaikka Punainen Risti ei tee varsinaista koulukiusaa-

mista ehkäisevää työtä, sen monilla kouluyhteistyömuodoilla on yhtymäkohtia myös koulu-

kiusaamisen vastaiseen toimintaan. Valtuusto kuuli eri tahojen näkemyksiä koulukiusaamisen

yleisuudesta, muodoista ja keinoista puuttua siihen.

Johtopäätöksenä valtuusto totesti eri tahojen – erityisesti järjestöjen, viranomaisten ja kou-

lujen – välisen yhteistyön olevan keskeisessä asemassa koulukiusaamisen mahdollisimman

tehokkaassa torjumisessa. Keskustelussa peräänkuulutettiin myös rohkeutta puuttua kiusaa-

miseen sekä korostettiin käytännön toimien ja erityisesti opettajien koulutuksen tärkeyttä.

Järjestö on yleiskokouskauden aikana kehittänyt kouluyhteistyötään, ja esimerkiksi vuoden

2016 Äkkilähtö-valmiusharjoituksessa vuonna 2016 oli vahvasti esillä myös henkisen hyvin-

voinnin ja henkisen tuen rooli valmiudessa ja kriiseistä toipumisessa. Samoin kouluissa jär-

jestettävässä ensiapukoulutuksessa otetaan entistä enemmän henkisen tuen toimia esille.

Valtuuston suositukset alkavalle yleiskokouskaudelle

1. Taloudenpidon säännöllinen ja aktiivinen seuranta ja valvonta

Valtuusto on kautensa aikana kiinnittänyt huomiota järjestön ja erityisesti piirien ta-

louden tasapainoon. Rakenteelliset ongelmat myös talouden osalta on hyvä huomioida

mahdollisimman aikaisessa vaiheessa, vaikka monessa piirissä toimintaympäristön

muutokset ovatkin väliaikaisesti muuttaneet tilannetta. Valtuusto pitää tärkeänä, että

myös tuleva valtuusto jatkaa järjestön talouden kehittymisen seurantaa tiiviisti, ja

että rakenteellisiin ongelmiin puututaan järjestön hallituksen tekemän piirien talouden

seurantamallin mukaisesti. Valtuusto toivoo, että järjestön raportointijärjestelmiä ke-

hitetään niin, että ne tuottavat toimintaa ja päätöksentekoa tukevaa tietoa koko jär-

jestön taloudesta.

2. Vapaaehtoisten tukeminen

Valtuuston kokouksissa on keskustelussa usein noussut esiin vapaaehtoisille tarjotta-

van tuen tarve ja vahvistaminen. Valtuusto suosittelee, että teemaa käsitellään ja sii-

hen kiinnitetään erityistä huomiota tulevan valtuustokauden aikana. Valtuusto toivoo,

että vapaaehtoisjärjestelmiä parannetaan niin, että niiden avulla saadaan riittävästi

tietoa vapaaehtoisten tarvitsemasta tuesta ja toiminnan kehittämistarpeista.

3. Rakenneuudistusten vaikutukset järjestön toimintaan ja valmiuteen

Valmisteilla olevat suuret rakenneuudistukset tulevat vaikuttamaan järjestön toimin-

taan viranomaisten kanssa. Sote- ja maakuntauudistuksen, sekä niihin liittyvän pelas-

tustoimen uudistuksen vaikutukset vapaaehtoistoimintaan sekä alueelliseen varautu-

miseen ja valmiuden ylläpitoon ovat merkittäviä, kun sekä yhteistyökumppanit että

7

rahoituspohjat muuttuvat. Erityisesti valmiuden ylläpito edellyttää katkeamatonta ja

toimivaa yhteistyötä viranomaisten kanssa. Valtuusto suosittelee, että uudistusten

vaikutukset huomioidaan järjestön toiminnan suunnittelussa ja toimeenpanossa kai-

killa järjestön tasoilla, ja että erityisesti piireissä huolehditaan järjestön edustuksesta

tarvittavissa yhteistyöelimissä jo uudistusten valmisteluvaiheessa. Valtuusto katsoo,

että järjestön kokonaisvalmiuden kannalta on olennaista, että järjestö on läsnä ja että

sitä kuullaan keskeisissä toimielimissä jatkossakin.

4. Heikoimmassa asemassa olevien puolesta puhuminen

Valtuusto on kuluneen kauden aikana ottanut useasti kantaa turvapaikanhakijoiden ja

pakolaisten puolesta vaatien inhimillistä pakolais- ja maahanmuuttopolitiikkaa niin ko-

timaassa kuin kansainvälisestikin. Valtuusto katsoo, että ilmapiirin kiristyessä järjes-

tön tulisi entistä vahvemmin puhua heikoimmassa asemassa olevien puolesta, riippu-

matta heidän asemastaan tai tilanteestaan. Valtuusto suosittelee, että sekä tuleva val-

tuusto että hallitus ottavat vahvasti kantaa ajankohtaisiin yhteiskunnallisiin kysymyk-

siin järjestön humanitaarisen mandaatin mukaisesti.

Valtuusto

Valtuusto puheenjohtajana yleiskokouskaudella on toiminut Eero Rämö ja varapuheenjohta-

jana Pia Yli-Pirilä. Valtuuston jäseninä ovat toimineet (henkilökohtainen varajäsen suluissa):

Lassi Annala (Liisa Sundberg), Linda Basilier (Tuula Salo), Johan Ek (Ann-Christin Pizén),

Outi Forsblom (Anna-Mari Jokiniemi), Juha Häkkinen (Eeva- Liisa Kallio), Hannu Kuokkanen

(Saija Valtasaari), Katja Kuusela (Ulla Laukkanen), Esko Käki (Reetta Kauppinen), Virpi Laine

(Johanna Arvo), Max Lindholm (Kati Pekonen), Anne Luiro (Asko Unhola), Pasi Murto (Risto

Kajaste), Juha Mustonen (Jukka Tuuri), Ralf Nordström (Annika Nyfors), Juhani Parkkari

(Simo-Pekka Hämäläinen), Göran Peltonen (Sverker Engström), Jenni Päivinen (Ila Koivu-

ranta), Jarno Rasinkangas (Alpo Karppinen), Veli-Matti Salo (Olli Pulkkinen), Pia Saloniemi

(Anna Kymäläinen), Katariina Soininen (Heikki Sederholm), Ville Stenros (Marju Pihlajamaa)

ja Hanna Vänni (Marianne Holmström).

Heidän lisäkseen opetus- ja kulttuuriministeriö, työ- ja elinkeinoministeriö, puolustusministe-

riö, ulkoministeriö, sisäministeriö sekä sosiaali- ja terveysministeriö ovat nimenneet edusta-

jansa valtuustoon.

Valtuusto on kokoontunut kuusi kertaa. Kevätkokouksissa valtuusto on vahvistanut vuosiker-

tomuksen tilinpäätöksineen, myöntänyt tili- ja vastuuvapauden sekä jäsenmaksun määrän ja

jäsenmaksun jakautumisen. Syyskokouksissaan valtuusto on keskustellut ajankohtaisista ai-

heista.

Suomen Punainen Risti

