

JAI HIND

Defence Service

Presentation by-
Cadet Vridhi Bansal
D119SWA145483

1. Intro

Defence policy aims at promoting and sustaining peace in the country. It can be done either by negotiating or cooperation with other countries. It is equipped with modern weapon to safeguard against any aggressions.

→ INDIAN ARMY

It is land based army which protects border of India.

→ INDIAN NAVY

It is the naval branch which protects India from sea ports or oceans..

→ INDIAN AIR FORCE

It arms Indian air space and conduct aerial warfare during a conflict.

Armed Forces

The supreme command of the armed forces are in hands of president of India. Cabinet is responsible for national defence. Decisions are presided over by the Prime Minister.

Chief of Defence Staff

General Bipin Rawat

PVSM, UYSM, AVSM, YSM, SM, VSM, ADC

Four star general of Indian army.

First and current chief of defence staff of India.

INDIAN ARMY

The Indian Army is the land-based branch and the largest component of the Indian Armed Forces.

General Manoj Mukund Naravane is the chief of army staff awarded by PVSM, AVSM, SM, VSM, ADC.

The primary mission of the Indian Army is to ensure national security and unity, defending the nation from external aggression and threats, and maintaining peace and security within its borders.

De jure commander in chief- president of India.

De facto leader- minister of defence

Professional commander- chief of army staff (COAS)

The Indian Army is operationally and geographically divided into seven commands.

Insignia	Name	Headquarters
	Headquarters, Indian Army	New Delhi
	Central Command	Lucknow
	Eastern Command	Kolkata
	Northern Command	Udhampur
	Southern Command	Pune
	South Western Command	Jaipur
	Western Command	Chandimandir
	Army Training Command	Shimla

COMMISSIONED RANKS IN INDIAN ARMY

NON-COMMISSIONED AND JUNIOR COMMISSIONED RANKS

SERVICES IN INDIAN ARMY

Name	Center
* Army Dental Corps	Lucknow
* Army Education Corps	Pachmarhi
* Army Medical Corps	Lucknow/Pune
* Army Ordnance Corps	Jabalpur and Secunderabad (HQ)
* Army Postal Service Corps	Kamptee near Nagpur
* Army Service Corps	Bengaluru
* Corps of Electronics & Mechanical Engineers	Secunderabad
* Corps of Military Police	Bengaluru
* Intelligence Corps	Pune
* Judge Advocate General's Department	Institute of Military Law Kamptee, Nagpur
* Military Farms Service	Military Farms School & Center, Meerut Cantt.
* Military Nursing Service	Pune and Lucknow
* Remount and Veterinary Corps	Meerut
* Pioneer Corps	Bengaluru

Corps

A corps is an army field formation responsible for a zone within a command theatre. There are 3 types of corps in Indian Army-

- **Strike**
- **Holding**
- **Mixed**

A command generally consists of two or more corps. A corps has Army divisions under its command. The corps HQ is the highest field formation in the army.

Basic Field Formation

DIVISION

Usually consists of 15000 combat troops and 8000 support elements. IA has 37 divisions. Each divisions composes of several brigades.

BRIGADE

Consists of 3000 combat troops. It has 3 infantry battalions along with various support arms and services.

BATTALION

It is the infantry's main fighting unit. It consists more than 900 combat personnel.

COMPANY

Headed by major or captain. It comprises of 120 soldiers

PLATOON

Total strength of about 32 troops.

SECTION

Smallest military outfit with 10 personnel.

LEARN

IMBIBE

CONTEMPLATE

REGENERATE

THE 360° DEVELOPMENT COURSE

By Dr. Neelam Mittal
Assisted by Pranav Mittal

INDIAN NAVY

Indian navy is the naval branch of the armed forces of India.

The primary objective is to secure the nation's maritime borders.

India also uses its navy to enhance its international relations.

Commander in chief- president of India.

Chief of naval staff- Admiral Karambir Singh (awarded by PVSM, AVSM, ADC)

Command and Organisation

Indian navy operates in 3 commands.
Each command is headed by a flag officer commanding in chief of the rank of Vice Admiral.
Eastern and western command- commanded by a rear admiral
Southern naval-home to the Flag Officer, Sea training.

CURRENT ROLE

1. Act to deter/ defeat any threats/aggression against the territory.
2. Influence project in India's maritime area of interest.
3. To ensure good order and stability with Indian Coast Guard.
4. Provide maritime assistance.

Naval training centres

Principal training unit- kochi

Impart training in gunnery, navigation, anti-submarine warfare, communication, aviation, etc.

Other major training establishment are-

- **Naval academy, goa**
- **INS Chilka, orissa**
- **INS Shivaji, Lonavala, etc**

COMMISSIONED RANKS INDIAN NAVAL FORCE

Rank	Shoulder	Sleeve
Admiral of the Fleet		
Admiral		
Vice Admiral		
Rear Admiral		
Commodore		
Captain		
Commander		
Lieutenant Commander		
Lieutenant		
Sublieutenant		

NON-COMMISSIONED AND JUNIOR COMMISSIONED RANKS

Master Chief
Petty Officer I

Master Chief
Petty Officer II

Chief Petty
Officer

Petty
Officer

Leading
Seamen

Seamen I

Seamen II

INDIAN AIR FORCE

INDIAN AIR FORCE

Indian air force is the air arm of the Indian armed forces.

Its primary responsibility is to secure Indian airspace and to conduct aerial warfare during a conflict.

Current chief of air staff is Air Chief Marshal Rakesh Kumar Singh Bhadauria who is awarded by PVSM, AVSM, VM, ADC

COMMANDS

Indian air force is divided into 5 operational and 2 functional commands.

Each command is headed by an Air officer commanding-in-chief with the rank of Air Marshal.

Purpose of operational command- to conduct military operations using aircrafts within its area of responsibility.

Purpose of functional command- to maintain combat readiness

Operational commands

- Central air command, uttar pradesh
- Eastern air command, Meghalaya
- Southern air command, kerala
- South western air command, gujarat
- Western air command, new delhi
- Training commands, karnataka
- Maintenance command, maharashtra

Notional commander in chief- president of India.
Commander of Indian air force- Chief of air staff

1. Vice Chief of Air staff

2. Deputy Chief of Air staff

3. Air Officer in charge of administration

STRUCTURE OF INDIAN AIR FORCE

4. Air Officer in charge of personnel

5. Air Officer in charge of maintenance

6. Director General of inspection and flight service

COMMISSIONED RANKS IN INDIAN AIR FORCE

Shoulder										
Sleeve										
Rank	Marshal of the Air Force*	Air Chief Marshal	Air Marshal	Air Vice Marshal	Air Commodore	Group Captain	Wing Commander	Squadron Leader	Flight Lieutenant	Flying Officer

• * Honorary/War time rank.

NON-COMMISSIONED AND JUNIOR COMMISSIONED RANKS

OR-9	OR-8	OR-7	OR-6	OR-5	OR-4	OR-3	OR-2	OR-1
				No equivalent		No equivalent		
Master Warrant Officer	Warrant Officer	Junior Warrant Officer	Sergeant		Corporal		Leading Aircraftsman	Aircraftsman

Air force training centres

- Air Force administrative college, coimbatore
- Air force academy, Hyderabad
- Air force technical college, jalahalli
- Air force school, sambra, belgaum
- Flying instructors school, tambaram
- Air force station, bidar
- Air force station, hakimpet
- Air force station, yelahanka, etc

Honorary officers

Sachin Tendulkar is the first sportsman and the first civilian without aviation background to be awarded the honorary rank of group captain by the Indian Air Force.

*If death strikes before I prove my
blood, I swear, I will kill death
By captain Manoj Kumar Pandey
(pvc, kargil war, 1999)*

Thank
You

