

**Puolustusministeriö
Försvarsministeriet
Ministry of Defence**

Finnish Reserve concept

Main legislation

- The Constitution of Finland
“Every Finnish citizen is obligated to participate or assist in national defence”
- Act on the Defence Forces
 - provides for the duties, authority, organization, administration, military command decision making system and personnel of the Defence Forces
- Conscription Act
 - Every male Finnish citizen is liable for military service starting from the beginning of the year in which he turns 18 years old until the end of the year in which he turns 60,
 - military service includes service as a conscript, participation in reservist training, extra service, and service during mobilization, in addition to participation in call-ups and examinations assessing fitness for military service
 - The Ministry of Defence directs the implementation of military service
 - The Defence Command manages military service according to the principles provided by the Ministry and is in charge of developing the conscription system

Main legislation

- Act on Voluntary Military Service for Women
 - A female Finnish citizen can apply for military service provided she is between 18 and 29 years of age and both physically and mentally suited for military service
- Act on Voluntary National Defence
 - provides for voluntary national defence organized under the supervision and guidance of the authorities
 - intended to develop the capability of citizens and the authorities to participate in aiding society at large in cases of serious disruption and exceptional circumstances.
 - Provides the statutes for The National Defence Training Association of Finland (MPK)
 - The purpose of the National Defence Training Association is to promote national defence through training, publicity and education
- and further national legislation

Puolustusministeriö
Försvarsministeriet
Ministry of Defence

Finnish Defense Forces Wartime units about 230 000 soldiers

About 3,5 % professional soldiers

Puolustusministeriö
Försvarsmyndigheten
Ministry of Defence

26. syyskuuta 2016

Capabilities

Top
Capabilities

Large Reserve

Military Service; Unit production

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC JAN FEB MAR APR MAY JUN JUL

Legend:

NCO I=NCO course phase I
 NCO II=NCO course phase II
 ROTC = Reserve Officer Course

istene
 sternet
 eference

Reserve Unit training

Puolustusministeriö
Försvarsministeriet
Ministry of Defence

Refresher Training

- Based on: The Conscription Act
- Training is given in a wartime composition and as a unit.
- The aim is to re-train the principal wartime units at minimum intervals of five years.
- 18 000 reservists per year
- Obligatory to attend, 15 % are given permission not to attend
- Finnish Defence Forces' voluntary exercises, annually about 6 000 reservists undergo training.

Key concepts of the reserve

Liable for military service
1 500 000

VAP = Person who is vital to Society
tasks activities in exceptional circumstances (war time)

Annually trained reservists

Self-imposed training
X0 000 reservists,
X00 000 study days

**Military courses of the National
Defence Training Association**

Approaches to readiness cycles

Wartime Commander plans and leads

Extra assets:

- LL from international operations
- civil education / profession
- FDF's Training Portal (ADL)

Wartime unit training in reserve approximately between ages 20 - 35

Developing the Training of Reserves

Requirements

- Government Programme
- Security and Defence Policy 2012
- Finnish Conscription - report 2010
- Guidance of the SUPCOM
- FDF STRATEGIC PLAN
- FDF 2030
- Development programs
- FDF Reform 2012
- Battlefield and Tactics
- Composition of Troops
- Production of Troops
- Conscript training and Women's Voluntary Military Service

"Based on Capabilities and Resources"

1. Legislation

- Reservists on Live-Firing Exercises
- Possibility to Organize FDF's and NDTA's exercises somewhere else than in FDF's areas
- Definition of Military Training

"Policy"

2. Norms and Standards of Defence Command

- Training and Exercises and Rehearsal Training

"TTP"

3. Reserve Training by FDF's

- Training of Troops and Units

"Obligation"

4. The National Defence Training Association of Finland

- Training maintains and develops the skills of the Reservists
- Individuals, groups, platoons level

"Partnership"

5. Reserves and Voluntary Defence Organizations

- Support to Organizations, Preserving of the Defence Will

"Voluntary"

6. Reservists own Commission

- Knowledge and Skills, Physical Condition and competency on field
- Voluntary Organizations

"Self-imposed Activity"

7. Learning environment and IT- services

- Training and Exercise Areas, shooting fields
- Ammunitions
- Simulators, eLearning
- Reports, manuals, tests
- Identify, Confess and make use of Competence

"Foundation"

"Vision 2020"

High Performance Wartime Troops and capable and competent soldiers

- app. 230 000

Well-functioning Conscription

Part of the Total Security

Annually

45 000 reservists trained, 144 000 days

- FDF's training 18 000 pers
90 000 days
- Voluntary training 10 500 pers
21 000 days
- NDTA's training 16 500 pers
33 000 days

Quality assurance

- Evaluation of troops
- Quality Standards
- Criteria for Quality
- Proof of skills of the Reservist

2012 - 2013
Planning

2014
Execution

2015
Expanding

2016
Retaining

2017
Evaluation

Mobilization system

Personnel

Vehicles

Weapons and Equipment

Flexibility

Wartime unit

**Refresher Training - Defence Forces
Additional Service - President
Mobilization - President and the
Government**

Refresher training needs to be ordered 3 months before

- **For readiness reasons no time limits**

**Puolustusministeriö
Försvarsministeriet
Ministry of Defence**