

Lisätietoja ja hyödyllisiä nettiosoitteita:

puolustusvoimat.fi

mpkk.fi

ruotuvaki.fi


twitter.com/puolustusvoimat


facebook.com/puolustus


youtube.com/puolustusvoimat


instagram.com/inttielamaa


linkedin.com/company/finnish-defence-forces

konserttikalenteri.puolustusvoimat.fi


Puolustusvoimat

Försvarsmakten • The Finnish Defence Forces


Yleinen asevelvollisuus

Jokainen miespuolinen Suomen kansalainen on asevelvollinen sen vuoden alusta, jona hän täyttää 18 vuotta, sen vuoden loppuun, jona hän täyttää 60 vuotta. Asevelvollisuuden suorittamiseen kuuluu varusmiespalvelus, kertausharjoitus, ylimääräinen palvelus ja liikekannallepanon aikainen palvelus sekä osallistuminen kutsuntaan ja palveluskelpoisuuden tarkastukseen. Asevelvollinen on palveluksessa, kuuluu reserviin tai varareserviin.

Varusmieskoulutuksella tuotetaan puolustusvoimien sodan ajan joukot. Varusmiespalvelusaika on joko 165, 255 tai 347 päivää. Reservin kertausharjoituksilla varusmiesaikana annettua koulutusta ylläpidetään ja täydennetään sekä mahdollistetaan sotilaallisen valmiuden joustava kohottaminen. Reservissä oleva asevelvollinen on velvollinen osallistumaan kertausharjoituksiin varusmieskoulutuksesta riippuen 40, 75 tai 100 päivän ajaksi. Normaaliolojen vakavassa häiriötilanteessa tai poikkeusoloissa puolustusvalmiutta voidaan kohottaa ylimääräisellä palveluksella tai liikekannallepanolla.

Naisten vapaaehtoinen asepalvelus

Naisten vapaaehtoiseen asepalvelukseen pääsemisen edellytyksenä on Suomen kansalaisuus, 18–29 vuoden ikä sekä terveydentilan ja muiden henkilökohtaisten ominaisuuksien sopivuus sotilaskoulutukseen. Naisten koulutuksen sisältö on sama kuin muilla varusmiehillä. Palveluksen jälkeen naiset siirretään reserviin sekä määrätään kertausharjoituksiin samoin perustein kuin miehetkin, ja he ovat asevelvollisuuslain alaisia sen vuoden loppuun, jona täyttävät 60 vuotta.


Alueoimistot asevelvollisen asialla

puolustusvoimat.fi/alueoimistot
facebook.com/alueoimisto


Alueoimistojen tehtävät

- asevelvollisuusasioiden hoito
 - asevelvollisten asiakaspalvelu ja neuvonta
 - kutsuntojen järjestäminen
 - reservin harjoituksiin määrääminen
- sotilaallisen maanpuolustuksen suunnittelu
- viranomaisyhteistyö
- maanpuolustustyö


Puolustusvoimat

Maanpuolustus kuuluu kaikille


TASKUTIETOA PUOLUSTUSVOIMISTA 2015

Puolustusvoimat valmiina uuteen asentoon vuonna 2015

Vuosi 2014 jäi puolustusvoimien historiaan merkittävänä vuotena. Haasteita tuotti suuren sisäisen rakennemuutoksen toteuttaminen samaan aikaan ulkoisen toimintaympäristön muutoksen kanssa. Puolustusvoimat on selviytynyt molemmista haasteista luottamusta herättävällä tavalla.

Puolustusvoimauudistuksen jälkeen sodan ajan vahvuutemme on 230 000 taistelijaa. Tämä on tosiasiallisesti hieman yli 4 % koko väestöstämme. Laajan maamme sotilaalliseen puolustukseen on nyt varattu joka kahdeskymmenesviides kansalainen. Olemme tunnustaneet turvallisuusympäristön muutoksen kautta nousevan tarpeen valmiuden ja suorituskyvyn kehittämiseksi. Näihin haasteisiin tartumme nyt uudistuksen jälkeen.


Puolustusvoimain komentaja

Jarmo Lindberg
kenraali Jarmo Lindberg

Puolustusvoimien tehtävät

Suomen sotilaallinen puolustaminen

- maa-alueen, vesialueen ja ilmatilan valvominen sekä alueellisen koskemattomuuden turvaaminen
- kansan elinmahdollisuuksien, perusoikeuksien ja valtiojohdon toimintavapauden turvaaminen ja laillisen yhteiskuntajärjestyksen puolustaminen
- sotilaskoulutuksen antaminen ja vapaaehtoisen maanpuolustuskoulutuksen ohjaaminen sekä maanpuolustustahdon edistäminen

Muiden viranomaisten tukeminen

- virka-apu yleisen järjestyksen ja turvallisuuden ylläpitämiseksi, terrorismirikosten estämiseksi ja keskeyttämiseksi sekä muuksi yhteiskunnan turvaamiseksi
- pelastustoimintaan osallistuminen antamalla käytettäväksi tarvittavaa kalustoa, henkilöstöä ja asiantuntijapalveluja
- osallistuminen avun antamiseen toiselle valtiolle terrori-iskun, luonnononnettomuuden, suuronnettomuuden tai muun vastaavan tapahtuman johdosta

Osallistuminen kansainväliseen kriisinhallintaan


Maavoimat


Maavoimat puolustaa koko valtakunnan maa-alueita ja toteuttaa kaikkia puolustusvoimien tehtäviä.

Koko valtakunnan puolustaminen pohjautuu asevelvollisuuden kautta tuotettuun laajaan reserviin. Maavoimien kahdeksassa joukko-osastossa koulutetaan vuosittain noin 20 000 varusmiestä ja vapaaehtoisista naista. Reservin osaamista ylläpitävissä kertausharjoituksissa koulutetaan vuosittain tuhansia reserviläisiä.

Maavoimat tukee muita yhteiskuntaa antamalla vuosittain yli 400 kertaa virka-apua muille viranomaisille.

Maavoimat johtaa pääosan puolustusvoimien kansainvälisen sotilaallisen kriisinhallinnan operaatioista ja kouluttaa sekä varustaa kriisinhallintatehtäviin lähetettävät joukot.


Merivoimat


Merivoimat toimii merellä ja rannikolla, ja koostuu laivasto- ja rannikkojoukoista.

Merivoimat valvoo alueellista koskemattomuutta, vastaa merellisten hyökkäyksien torjunnasta ja turvaa meriliikenteen. Päivystys-, vartiointi- ja valvontakyky ylläpidetään vuorokauden ja vuoden ympäri.

Merivoimat tukee muita viranomaisia. Sen erikoisosaamista on erityisesti vesistöissä sijaitsevien räjähteiden raivaaminen sekä öljyntorjunta- ja valvontayksiköt. Myös yksi öljyntorjunta-alus on jatkuvassa valmiudessa tehtäviin.

Merivoimat osallistuu kansainväliseen kriisinhallintaan ja harjoittelee jatkuvasti valmiutta toimia monikansallisen joukon osana.


Ilmavoimat


Ilmavoimien päätehtävä on ilmoitse tapahtuvan hyökkäyksen ennaltaehkäisy ja torjunta.

Ilmavoimat ylläpitää kykyä toteuttaa ilmaoperaatioita ja johtaa ilmapuolustusta valtakunnallisesti. Ilmavoimat on aluevalvontaviranomainen, joka vastaa ilmatilan valvonnasta ja ilmoitse tapahtuvien alueloukkausten torjunnasta.

Rauhan aikana toiminnassa korostuvat alueellisen koskemattomuuden valvonta ja turvaaminen sekä ilmatilan loukkauksiin puuttuminen.

Ilmavoimat antaa virka-apua muille viranomaisille ja tukee yhteiskunnan elintärkeiden toimintojen turvaamisessa sekä vastaa osallistumisesta ilmavoimille käskettyihin kriisinhallintatehtäviin.


Puolustusvoimien logistiikkalaitos

Puolustusvoimien logistiikkalaitos on seitsemän hallintoyksikköä käsittävä puolustusvoimien tulosyksikkö. Se johtaa logistiikan järjestelyt ja toteuttaa hankintojen valmistelun sekä sopimushallinnon.

Laitos liittyy puolustusvoimien logistiikkajärjestelmän osaksi kansallista logistiikkaa ja vastaa logistiikkajärjestelmään liittyvien kumppanuuksien hallinnasta. Se tekee sopimukset tuettaville hallintoyksiköille palveluja tuottavien kumppanien kanssa.

Logistiikkalaitoksen muodostavat laitoksen esikunta, Järjestelmäkeskus, kolme logistiikkarykmenttiä, Räjähdekeskus ja Sotilaslääketieteen keskus. Logistiikkakoulu on laitoksen esikunnan alainen joukkoyksikkö. Laitoksen talousarvio on vuonna 2015 noin 1 400 miljoonaa euroa.


