
 - 53 -

BOJOVÉ SKUPINY – VOJENSKÝ NÁSTROJ
KRÍZOVÉHO MANAŽMENTU EURÓPSKEJ ÚNIE

Radoslav Ivančík
1

SUMMARY:

Changes in global security environment and new threats appearing in the form of international terrorism, cross border
organized crime and increasing number of cyber attacks, or even the threat of possible use of the weapons of mass
destruction have enforced not only deeper mutual international cooperation among countries, but also deeper security
and defence policy within existing alliances. As European Union has not avoided the mentioned threats, it has leaded
partly to strengthening security and defence dimension of European policy, and partly, to implementation of the
European security and defence policy. Simultaneously, it has leaded to searching new tools of crisis management,
usable in the case of failure of diplomatic tools. Therefore, European Union has started much more intensive dealing
with creation of military tools of crisis management and military capabilities necessary for potential European military
operations, and simultaneously, possibilities and means of their political, military and economic support.

1
 Radoslav Ivančík, plk. Ing., Odbor rozpočtu a financovania (J-8) Generálneho štábu Ozbrojených síl SR, e-mail:

 radoslav.ivancik@gmail.com.

1. ÚVOD

Zásadné zmeny v globálnom bezpečnostnom
prostredí, ktoré nasledovali po skončení
studenej vojny a páde bipolarity priniesli okrem
nesporných pozitív aj negatíva, ktoré sa
postupne začali čoraz viac prejavovať
v podobe rôznych asymetrických bezpečnost-
ných ohrození. Dynamický vývoj a procesy
globalizácie, spoločenskej a hospodárskej mo-
dernizácie, politickej liberalizácie a vedecko-
technického rozvoja totiž vygenerovali aj
mnohé negatívne sprievodné javy.

Ide predovšetkým o neustále sa prehlbujúce
ekonomické a sociálne rozdiely vo vývoji
ľudskej spoločnosti, zlyhávanie štátnych
štruktúr v krajinách tzv. tretieho sveta, ich
zaostávanie za vývojom a neschopnosť
dostatočne rýchlo sa adaptovať na nové pod-
mienky. Tieto faktory, ako aj beznádej prame-
niaca z ekonomickej zaostalosti vytvárajú
nielen vhodné podmienky pre pôsobenie
neštátnych aktérov, akými sú politickí extré-
misti, náboženskí fundamentalisti či
nacionalistickí radikáli, ale zároveň sa
pretransformovali do javov, v dnešnej dobe
označovaných ako nové bezpečnostné hrozby.

Tieto zmeny v globálnom bezpečnostnom
prostredí, ako aj nové bezpečnostné hrozby
prejavujúce sa najmä v podobe medzinárodné-
ho terorizmu, cezhraničného organizovaného
zločinu, nelegálnej migrácii, zvyšujúcom sa
počte „cyber“ útokov na verejné a súkromné

počítačové siete, či dokonca hrozby možného
použitia zbraní hromadného ničenia si vynútili
nielen prehĺbenie a posilnenie medzinárodnej
bilaterálnej spolupráce medzi jednotlivými
krajinami, ale aj prehĺbenie a posilnenie
bezpečnostnej a obrannej politiky už existu-
júcich integračných zoskupení.

Uvedeným ohrozeniam sa nevyhla ani
Európska únia. Tento fakt viedol jednak
k posilneniu bezpečnostnej a obrannej dimen-
zie európskej integrácie a k implementácii
Európskej bezpečnostnej a obrannej politiky
(EBOP) ako integrálnej súčasti Spoločnej
zahraničnej a bezpečnostnej politiky (SZBP)
Európskej únie a jednak k hľadaniu nových
nástrojov krízového manažmentu, použiteľ-
ných v prípade, ak diplomatické nástroje
zlyhajú. Výsledkom bolo, že Európska únia sa
začala oveľa intenzívnejšie zaoberať
problematikou vojenských nástrojov krízového
manažmentu, vojenských spôsobilostí nevy-
hnutných pre vedenie vojenských operácií
Európskej únie a zároveň aj možnosťami
a spôsobmi ich politického, vojenského a eko-
nomického zabezpečenia.

2. POLITICKÉ A VOJENSKÉ NÁSTROJE
KRÍZOVÉHO MANAŽMENTU
EURÓPSKEJ ÚNIE

Ako už bolo naznačené v úvode, ohrozeniam
vyplývajúcim zo zmien v globálnom bezpeč-
nostnom prostredí po páde bipolarity
a skončení studenej vojny prejavujúcim sa
v podobe medzinárodného terorizmu, cezhra-

Ž I L I N S K Á U N I V E R Z I T A V Ž I L I N E

F A K U L T A Š P E C I Á L N E H O I N Ž I N I E R S T V A

KRÍZOVÝ MANAŽMENT - 2/2010

 - 54 -

ničného organizovaného zločinu, náboženské-
ho extrémizmu, nacionalistického radikalizmu
alebo dokonca možného použitia jadrových,
chemických, biologických, či bakteriologických
zbraní hromadného ničenia sa nevyhla ani
Európska únia. A práve to viedlo Európsku
úniu k hľadaniu a vytváraniu v prvom rade
politických a diplomatických nástrojov na pred-
chádzanie a prípadné riešenie akýchkoľvek
hrozieb alebo vzniknutých kríz a v prípade
zlyhania politických a diplomatických nástrojov,
k vytvoreniu vojenských nástrojov krízového
manažmentu v podobe bojových jednotiek
schopných viesť vojenské operácie Európskej
únie a zároveň k prijatiu opatrení na ich
politické, legislatívne a ekonomické zabezpe-
čenie.

Európska bezpečnostná
a obranná politika

Ako reakcia na zásadné zmeny v globálnom
bezpečnostnom prostredí bol v júni 1999
v Kolíne nad Rýnom v Nemecku na zasadaní
Európskej rady odštartovaný projekt vytvorenia
nezávislej Európskej bezpečnostnej a obrannej
politiky (EBOP), ako samostatnej časti
Spoločnej zahraničnej a bezpečnostnej politiky
(SZBP) Európskej únie (EÚ), pričom jej cieľom
bolo najmä doplniť a posilniť schopnosť EÚ
konať za jej hranicami prostredníctvom rozvoja
nielen civilných, ale aj vojenských nástrojov
krízového manažmentu na predchádzanie
medzinárodným konfliktom.

Samotná vízia EBOP bola načrtnutá v bezpeč-
nostnom strategickom dokumente nazvanom
„Bezpečná Európa v lepšom svete“, ktorý
pripravil generálny tajomník Rady a vysoký
predstaviteľ EÚ pre spoločnú zahraničnú a
bezpečnostnú politiku – Javier Solana.
Nadviazal v nej na Maastrichtskú zmluvu
z roku 1992, ktorá ako prvá obsahovala
ustanovenia o zodpovednosti EÚ za všetky
otázky týkajúce sa jej bezpečnosti, vrátane
eventuálne možného vytvorenia spoločnej
obrannej politiky, a na Amsterdamskú zmluvu
z roku 1997, ktorá už do svojho textu
zakomponovala ustanovenia o humanitárnych
a záchranných akciách, ako aj úlohách
bojových jednotiek v krízovom manažmente,
vrátane mierotvorných úloh. To vytvorilo základ
pre operatívny rozvoj EBOP.

Konflikty na území bývalej Juhoslávie, najmä v
Bosne a Hercegovine a v Kosove ešte viac
podporili nutnosť spoločnej obrannej stratégie
a schopnosti viesť vojenské operácie. Preto na
summite v Nice vo Francúzsku v roku 2000 sa
vtedajších 15 členských krajín formálne
dohodlo na vytvorení európskej vojenskej
jednotky rýchleho nasadenia ERRF (European

Rapid Reaction Force) o sile 60 000 mužov.
Tretia vojna v Iraku, ktorá začala v roku 2003 a
ktorá rozdelila členské krajiny EÚ, čiastočne
zbrzdila snahy vytvorenie spoločnej obrannej
politiky a rozprúdila debatu o tom, či vôbec, a
ak áno, tak nakoľko má byť európska obranná
politika vykonávaná mimo štruktúr NATO a či
vôbec má mať EÚ schopnosti a spôsobilosti
viesť vlastné vojenské operácie.

V apríli 2003 sa stretli zástupcovia Fran-
cúzska, Nemecka, Belgicka a Luxemburska,
aby vdýchli európskej obrannej iniciatíve nový
život a položili základ európskej obrannej
aliancie. Míľnikom v oblasti spolupráce
s NATO boli tzv. dohody „Berlín plus“ z roku
2003, ktoré načrtávajú možnosti vojenskej
spolupráce medzi oboma organizáciami
a umožňujú EÚ využiť plánovacie a logistické
zázemie NATO. Hlavným cieľom EBOP
naďalej zostáva poskytnúť vojenské
a nevojenské možnosti pre prevenciu medzi-
národných konfliktov a krízový manažment,
pričom deklarovaným cieľom je dopĺňať, nie
nahrádzať NATO. To znamená, že cieľom nie
je vytvorenie európskej armády, ale multi-
národnej európskej vojenskej jednotky zo
širokou škálou schopností a spôsobilostí,
založenej na koncepcii CJTF (Combined Joint
Task Force), ktorá by bola schopná, v prípade
zlyhania civilných prostriedkov, vojensky
reagovať na zmeny v bezpečnostnom
prostredí. Národné ozbrojené sily zostanú pod
kontrolou svojich národných veliteľov
a demokraticky zvolených orgánov v členských
krajinách, pričom vyšším vojenským veliteľom
EÚ budú podriadené len po dobu trvania danej
misie alebo operácie EÚ. Za zmienku v tejto
súvislosti stojí, že historicky prvou vojenskou
akciou EÚ za hranicami kontinentu bola misia
v Afrike v Demokratickej republike Kongo,
ktorá trvala od 12. júna do 1. septembra 2003
a jej kódové meno bolo Artemis. Misia sa
uskutočnila na žiadosť OSN, zúčastnilo sa na
nej 1400 vojakov z viacerých krajín EÚ (bez
účasti SR) a bola vedená francúzskym
generálom Jean-Paul Thonierom.

Za pozornosť taktiež stojí, že EÚ má mať
kompetencie pri definovaní a implementovaní
spoločnej zahraničnej a bezpečnostnej politiky,
vrátane postupného vytvárania spoločnej
obrannej politiky. Členské krajiny „majú aktívne
a bezvýhradne podporiť spoločnú zahraničnú
a bezpečnostnú politiku únie, v duchu lojality
a vzájomnej solidarity“. V súlade s vyššie
uvedeným Rada EÚ vyhlásila, že chce byť
schopná viesť vlastné vojenské operácie
a nasadiť vojenské jednotky rýchleho nasa-
denia v počte do 60 000 mužov, čo by malo
byť súčasťou jej nástrojov krízového

 - 55 -

manažmentu. Využívané pritom budú
plánovacie, logistické a spravodajské kapacity
NATO, pričom žiadna krajina, ktorá nie je
členom EÚ nemá mať právo veta pri
rozhodovaní o aktivitách jednotiek rýchleho
nasadenia. V nadväznosti na to sa ministri
obrany členských krajín EÚ dohodli na
vytvorení takzvaných bojových skupín, ktoré by
bolo možné rozmiestniť v krátkom čase po
celom svete a ktoré by fungovali by mimo
štruktúry NATO.

Bojové skupiny Európskej únie

Táto postupne vytváraná ambícia spoločnej
európskej obrany vychádzala z negatívnych
skúseností z najmä prvej polovice deväť-
desiatych rokov a nedostatku aktivity
európskych krajín počas prvej vojny v bývalej
Juhoslávii a z toho vyplývajúcej francúzsko-
britskej dohody zo Saint Malo z roku 1998
o potrebe EÚ mať schopnosť samostatnej
akcie zastrešenej dostatočnou a spoľahlivou
vojenskou silou. Európsky summit konaný
v Helsinkách v roku 1999 následne odsúhlasil
takzvaný „Hlavný cieľ“, ktorého podstatou bolo
zabezpečiť, aby od roku 2003 mala EÚ
schopnosť nasadiť až do 60 000 vojakov vo
vzduchu a na mori v lehote 60 dní.

Ťažkosti pri budovaní tak veľkej a skutočne
operabilnej sily a dynamický vývoj vo svete
však viedli k uvedomeniu si potreby rýchlej
a rozhodnej reakcie na krízové situácie, čo by
prvotný koncept neumožňoval. Strategické
prostredie sa totiž za posledné roky dramaticky
zmenilo a vykazuje potrebu vedenia
vojenských operácií prostredníctvom ľahkých
bojových jednotiek, ktoré si dokážu bleskovo
poradiť s krízovými situáciami. Praktické
skúsenosti z Afriky (britský zásah v Sierra
Leone v roku 2000 alebo francúzsky zásah v
Pobreží Slonoviny v roku 2002) potvrdili
skutočnosť, že aj relatívne malý počet síl
v podobe menších bojových jednotiek (skupín)
má veľký význam za predpokladu, že budú
nasadené rýchlo a budú dostatočne logisticky
podporené.

Projekt prvej bojovej jednotky (skupiny) spustili
Veľká Británia, Francúzsko a Nemecko vo
februári 2004 a v lehote dvoch mesiacov ho
ministri obrany krajín EÚ schválili. Následne ho
premenili na Európsky koncept, ktorý bol
formálne uvedený v novembri 2004 na
Konferencii o záväzkoch v oblasti obranných
kapacít. Na základe toho je Európska bojová
skupina – EU BG (European Union Battle
Group) definovaná ako zmiešaná vojenská
jednotka vo veľkosti posilneného práporu,
pozostávajúca z približne 1500 až 2000
vojakov a disponujúca zložkami bojovej

podpory. Mala by byť tvorená buď jedným
štátom, alebo multinárodnou koalíciou
niekoľkých členských krajín EÚ na čele s tzv.
vedúcim národom (lead nation).

Každý polrok by mala mať EÚ k dispozícii dve
pripravené bojové skupiny, aby mohla pružne
reagovať na dve rôzne krízové situácie na
dvoch rôznych miestach. Každá bojová skupi-
na EÚ by pritom mala byť schopná samostat-
ného operačného nasadenia prostredníctvom
strategického transportu, flexibilná, aby bola
schopná podnikať operácie aj vo vzdialenej
krízovej oblasti (napr. na území tzv. zlyhávajú-
ceho štátu) a schopná vykonávať bojové
operácie i v extrémne náročných podmienkach
(púšť, tropický prales, horský terén a pod.).
Kľúčová úloha európskych bojových skupín
pritom spočíva v rozhodnutí začať operáciu
v lehote 5 dní po schválení Radou EÚ, pričom
jednotky by mali byť nasadené na cieľovom
území do 10 dní od rozhodnutia EÚ o spustení
operácie. Cieľom je, aby bojové skupiny EÚ
mali pri vedení vojenskej operácie spôsobilosti
na plnenie rôznych typov úloh. Predovšetkým
na:
– oddelenie znepriatelených strán použitím

sily, vrátane nastolenia mieru a zabezpe-
čenia zásobovania,

– predchádzanie konfliktom, vrátane preven-
tívneho nasadenia vojsk, odzbrojovacích
operácií a presadenia embarga,

– evakuáciu osôb z ohrozeného územia,
– asistenciu iným medzinárodným organizá-

ciám v humanitárnych operáciách, vrátane
odstraňovania následkov katastrof a pri
evakuácii utečencov.

Aby však bojové skupiny EÚ vôbec mohli byť
kvalifikované ako európske bojové jednotky
a zabezpečili splnenie týchto náročných úloh,
musia absolvovať proces vytvorenia bojovej
jednotky a spĺňať všeobecne definované
a schválené štandardy a požiadavky. Tie
spočívajú najmä v ich vysokej trénovanosti,
vycvičenosti a pripravenosti, rýchlej nasaditeľ-
nosti, modernej vybavenosti, udržateľnosti
a interoperabilite.

Prvé bojové skupiny EÚ dosiahli počiatočnú
operačnú kapacitu od januára 2005, kedy
Veľká Británia a Francúzsko mali pripravené
operabilné jednotky v prvom polroku 2005 a
Taliansko počas druhého polroku 2005.
Francúzsko-nemecká a súčasne španielsko-
talianska bojová skupina boli pripravené
v prvom polroku 2006. V druhom polroku to
bola len jedna bojová skupina pozostávajúca
z jednotiek a príslušníkov ozbrojených síl
Francúzska, Nemecka a Belgicka. Plná
operabilita bojových jednotiek EÚ bola
dosiahnutá 1. januára 2007. Odvtedy sú

 - 56 -

pripravené v pohotovosti vždy dve bojové
skupiny EÚ, pričom rozpis bojových jednotiek
je v neustálom vývoji a podlieha zmenám. Je
upravovaný dvakrát ročne počas koordinač-
ných konferencií.

Ako členská krajina EÚ, ktorá sa podieľa na
riešení problémov v oblasti krízového
manažmentu na medzinárodnej úrovni, sa do
projektu bojových skupín EÚ aktívne zapojila
prostredníctvom jednotiek a príslušníkov
svojich ozbrojených síl aj Slovenská republika,
pričom táto aktivita spočíva najmä v našom
príspevku do spoločnej bojovej skupiny
s Českou republikou s dobou pohotovosti na
nasadenie v druhej polovici roku 2009 a do
spoločnej bojovej skupiny s Poľskom a
Nemeckom, za podpory Lotyšska a Litvy, ktorá
je pripravená na nasadenie v prvej polovici
roku 2010. V súčasnosti sa uvažuje
o vytvorení spoločnej bojovej skupiny krajín
Višegrádskej štvorky v horizonte roku 2015.

Bojové skupiny EÚ a Sily rýchlej reakcie
NATO

Vzhľadom k tomu, že väčšina krajín EÚ je
súčasne aj členom NATO, vznik bojových
skupín, ako nástroja krízového manažmentu
EÚ, už od svojho počiatku zvádza k ich
porovnávaniu so silami rýchlej reakcie NATO –
NRF (NATO Response Forces). Čo majú teda
tieto vojenské sily spoločné a v čom sú
odlišné?

Obe vojenské jednotky, tak EU BG, ako aj
NRF vznikli z dôvodu zabezpečenia troch
základných úloh:

 vytvoriť vojenský nástroj krízového
manažmentu,

 vytvoriť vojenské sily schopné čeliť
predpokladaným budúcim bezpečnostným
ohrozeniam,

 vytvoriť sily, ktoré budú príkladom pre
celkovú budúcu transformáciu svojich
vojenských síl.

Štruktúra oboch vojenských jednotiek je
založená na koncepcii CJTF (Combined Joint
Task Force), na základe ktorej by tieto
multinárodné jednotky mali disponovať širokým
spektrom spôsobilostí, mali by byť schopné
plniť súčasne viacero operačných úloh
a zároveň dokázať bezprostredne reagovať na
zmenenú bezpečnostnú situáciu. To si
vyžaduje velenie nielen priamo na mieste
nasadenia (FHQ – Force Headquarters), ale aj
velenie a kontrolu z ústredia riadenia operácií
(OHQ – Operational Headquarters).

Po vzniku koncepcií oboch síl boli tieto
jednotky dostupné obom organizáciám na
dočasnej báze s rotáciou každých šesť
mesiacov podľa vopred dohodnutého harmo-

nogramu. Kým u EU BG časový úsek rotácie
jednotiek zostal zachovaný, u NRF dochádza
v súčasnosti k jeho predĺženiu na obdobie
12 mesiacov.

Jeden z najviditeľnejších rozdielov predstavuje
veľkosť a zloženie týchto síl. Kým v EU BG
základ predstavujú pozemné jednotky doplne-
né o prvky bojovej podpory o sile 1500 – 2000
vojakov, NRF pozostávajú z pozemných,
námorných a leteckých síl o veľkosti až 25 000
vojakov. Keďže EU BG tvorí len jednu
šestnástinu až jednu dvanástinu NRF,
v prípade bojového posilnenia maximálne
jednu desatinu, táto skutočnosť bezprostredne
ovplyvňuje škálu operácií, na ktorých sa
európske bojové skupiny môžu zúčastniť a na
rozsahu úloh, ktoré môže reálne plniť.

Kým EU BG sú schopné plniť úlohy nižšej
úrovne, najmä v oblasti preventívnych
opatrení, humanitárnej pomoci, evakuácie
alebo peacekeepingu a peaceenforcementu,
NRF sú schopné plniť aj bojové úlohy vyššej
intenzity, vrátane operácií spadajúcich pod
článok 5 Washingtonskej zmluvy.

2

Limitovaná veľkosť síl EU BG, a tým aj ich
spôsobilostí, zároveň znamená, že môžu
pôsobiť len na geograficky obmedzenom
území. Tento rozdiel vo veľkosti a možnom
spektre pôsobenia však prináša podstatný
rozdiel v ich strategickom kontexte. Kým EÚ sa
v rámci svojej bezpečnostnej a obrannej
politiky sústreďuje predovšetkým na civilné
nástroje zamerané na podporu mieru, stability
a demokracie a EU BG predstavujú len
pomocný vojenský nástroj krízového manaž-
mentu EÚ, NATO upúšťa od geograficky
obmedzenej oblasti pôsobenia a prikláňa sa
k plne funkčnej vojenskej koncepcii založenej
na širokom rozsahu schopností a spôsobilostí
potrebných na splnenie alebo presadenie
politických, vojenských a ekonomických cieľov
aliancie. Zároveň naďalej zostáva primárne
vojenskou organizáciou.

Z hľadiska participácie členských krajín
v oboch vojenských jednotkách je možné
pozorovať, že pre stredne veľké a menšie
krajiny je oveľa atraktívnejšou participácia
v EU BG. Tieto krajiny totiž kvôli veľkosti
a súboru predpísaných spôsobilostí nedispo-
nujú dostatočným počtom príslušníkov ozbro-
jených síl, prostriedkov strategickej prepravy,
komunikačných a informačných systémov
a takým množstvom modernej bojovej techniky
a zbraňových systémov, ktoré by mohli bez
obmedzenia vlastnej obrany a bezpečnosti

2
 5. článok Severoatlantickej zmluvy predstavuje zásadu,

že útok proti ktorejkoľvek členskej krajine sa považuje za
útok proti všetkým členským krajinám.

 - 57 -

vyčleniť v prospech NRF; navyše ak ich
jednotky pôsobia okrem EU BG a NRF aj
v iných misiách (napr.: OSN alebo OBSE),
resp. operáciách NATO a EÚ (napr.: ISAF,
KFOR, ALTHEA, ATALANTA, atď.). Takáto
participácia na EU BG im zároveň umožňuje
držať krok s transformačnými procesmi
prebiehajúcimi vo väčších krajinách NATO
alebo EÚ. Do NRF sú v podstate schopné
prispievať len početne malými, špecifickými
a všeobecne chýbajúcimi nedostatočnými spô-
sobilosťami.

3. ZÁVER

Napriek vyššie uvedeným faktom považujem
za potrebné v závere svojho príspevku
zdôrazniť, že bojové skupiny EÚ predstavujú,
na základe zmien v globálnom bezpečnostnom
prostredí a rastúcim hrozbám najmä v oblasti
nevojenských ohrození členských krajín
a obyvateľstva EÚ, veľmi dôležitý nástroj
krízového manažmentu na prechádzanie alebo
prípadné riešenie už vzniknutých kríz alebo
budúcich konfliktov, ktoré by mohli ohroziť
politickú, ekonomickú alebo vojenskú bezpeč-
nosť EÚ a jej obyvateľov.

A aj keď na tomto poli stále existuje množstvo
čiastkových problémov najmä v oblasti dosta-
točného vyčleňovania finančných prostriedkov
v prospech ozbrojených síl členských krajín
únie, a tiež v medzinárodno-politickej alebo
medzinárodno-právnej oblasti (napríklad, je
vysoko nepravdepodobné, že by v prípade
nutnosti okamžitej vojenskej reakcie na

vzniknuté bezpečnostné ohrozenia a následné
rýchle rozhodnutia orgánov EÚ o spustení
vojenskej operácie, európske vojenské
jednotky plnili operačné úlohy v súlade
s mandátom Bezpečnostnej rady OSN, alebo
iným problémom je fakt, že aj napriek progresu
vo formovaní spoločnej európskej zahraničnej
a bezpečnostnej politiky národné pozície stále
zohrávajú najvýznamnejšiu úlohu a preto
z dôvodu rôznych politických a ekonomických
záujmov a medzinárodných cieľov, niektoré
z členských krajín nemusia byť až tak veľmi
ochotné zasahovať napríklad v Afrike, zatiaľ
čo iné, so silnejšími väzbami na Afriku,
napríklad Francúzsko alebo Belgicko, by mohli
túto možnosť uprednostňovať; iné členské
krajiny zasa môžu stavať do popredia užšiu
spoluprácu a operácie pod vlajkou NATO na
rozdiel od operácií vedených EÚ, napríklad
Veľká Británia, Holandsko alebo väčšina
nových členských krajín EÚ a NATO),
z politického i vojenského hľadiska možno
považovať iniciatívu a koncepciu bojových
skupín EÚ za úspešnú, pretože pomohli
v určitej miere naštartovať transformačné
procesy v ozbrojených silách najmä menších
členských krajín únie a zároveň vytvorili
vojenské formácie, ktoré by v prípade potreby
boli schopné reagovať a podporovať jednotky
aliancie.

LITERATÚRA:

[1] Veliteľsko-štábny kurz o Európskej bezpečnostnej a obrannej politike, Postupim, Nemecko, november 2007.
[2] Veliteľsko-štábny kurz operačného plánovania vojenských operácií EÚ, Postupim, Nemecko, december 2008.
[3] Odborný seminár k financovaniu vojenských operácií EÚ, Montpellier, Francúzsko, jún 2008.
[4] Odborný seminár o Európskej bezpečnostnej a obrannej politike, Brusel, Belgicko, september 2009.
[5] Medzinárodné veliteľsko-štábne cvičenie EÚ – SHARPE RESPONSE, január 2009, Česká republika.
[6] Medzinárodné veliteľsko-štábne cvičenie EÚ – COLLECTIVE SHIELD, apríl 2009, Nemecko.
[7] Medzinárodné veliteľsko-štábne cvičenie EÚ – EUROPEAN ENDEAVOR, jún 2009, Nemecko.
[8] IVANČÍK, R. 2009. Financovanie vojenských operácií Európskej únie I. In Obrana, 2009, roč. 17, č. 4, s. 18-19.

Reg. číslo 412/08.
[9] IVANČÍK, R. 2009. Financovanie vojenských operácií Európskej únie II. In Obrana, 2009, roč. 17, č. 5, s. 18. Reg.

číslo 412/08.
[10] KRÁLIK, T. 2009. V bojových skupín Európskej únie. In Obrana, 2009, roč. 17, č. 6, s. 18. Reg. číslo 412/08.
[11] http://www.europa.eu.
[12] http://www. euractiv.sk.
[13] http://www. europskaunia.sk.
[14] http://www. consilium.europa.eu.
[15] http://www.mosr.sk.

