

Defence Spending Review

Final Report

This project is supported by the European Social Fund

July 2020

The defence spending review was carried out under the Value for Money project. This report of the Ministry of

Finance of the Slovak Republic provides a review of expenditure on defence in line with Government Decree No

188/2019, task B.5. This review was prepared by Štefan Kišš, Martina Erdélyiová Gancárová, Martin Kmeťko,

Martin Krok, Matej Kurian, Juraj Mach, Peter Mandžák, Lenka Martišková, Mário Nicolini and Slavomír Šahin.

Acknowledgements

We thank the departments of the Ministry of Defence of the Slovak Republic led by Minister Jaroslav Naď, State

Secretary Marian Majer and the Chief of the General Staff of the Armed Forces of the Slovak Republic, General

Daniel Zmeko for information, comments and cooperation. We also thank the Permanent Delegation of the Slovak

Republic to NATO led by Ambassador Radovan Javorčík.

We thank the reviewers of this document, Rastislav Káčer, Radovan Javorčík, Martin Sklenár, Peter Bátor and

Libor Melioris, as well as all other participants in the review process.

We thank Graham Evans and Asimina Trismpioti (NATO), Ľubica Gazdová (Supreme Audit Office), Meeke van den

Heuvel-de Grooth (Ministry of Finance of the Kingdom of the Netherlands), Jan Jireš (Ministry of Defence of the

Czech Republic), Juraj Krúpa (Slovak Security Policy Institute), Eduard Hagara and other colleagues from the

Institute for Financial Policy, the Budget Policy Department of the Ministry of Finance of the Slovak Republic, as well

as colleagues from the International Monetary Fund and the World Bank, for information, advice and comments.

We express gratititude for valuable comments, suggestions and analytical support during our work on the report to

Dalibor Pavolka, Vladimír Bednár, our current and former colleagues, Anton Gromóczki, Peter Hronček, Matúš

Lupták, Adam Marek and intern Jakub Harman. We would also like to thank other experts who support effective

solutions for national defence. We thank Marian Šaling and other colleagues from the Council for Budget

Responsibility for analytical support.

Responsibility for errors or omissions lies with the authors.

This English version corresponds with corrections made to the review on 17 May 2021.

3

TABLE OF CONTENTS:

Introduction and Summary .. 7

Spending Review Measures .. 11

1. Defence Expenditure .. 14

1.1. International Comparisons ... 14

1.2. Budget of the Ministry of Defence of the Slovak Republic ... 20

2. Objectives and Outcomes in Defence ... 25

2.1. Defence Performance Reporting .. 30

3. Investments .. 34

3.1. Prioritisation of the 2017 Capability Targets... 38

3.2. Investment Management and Preparation ... 41

4. Operating Costs .. 43

4.1. Employment and compensations ... 46

4.2. Retirement Benefit System .. 58

4.3. Goods and Services ... 63

4.4. IT Expenditure .. 66

5. Programme Budgeting .. 68

List of Abbreviations .. 72

References .. 75

Annexes .. 85

Erratum .. 95

4

List of tables

Table 1: Saving measures proposed by the spending review versus no-policy-change scenario 11
Table 2: Investment management ... 11
Table 3: Management measures proposed by the defence spending review .. 12
Table 4: Selected reference country indicators (2019) .. 15
Table 5: Input indicators for defence ... 19
Table 6: Slovakia’s defence expenditure as a percentage of GDP by methodology ... 19
Table 7: Defence expenditures in EUR million (% of GDP) ... 19
Table 8: COFOG defence expenditure not included in NATO reporting, EUR million ... 20
Table 9: Breakdown of MOD expenditure by purpose as percentage of total MOD expenditure (2019) 21
Table 10: Overview of the MOD’s subordinated organisations (2018) (in EUR million) .. 21
Table 11: Overview of economic results of the government-owned enterprises (in EUR million) 22
Table 12: No-policy-change scenario for MOD policies ... 23
Table 13: Programme structure of defence expenditure in 2019 (in EUR million) ... 24
Table 14: Measures covering Objectives and Outcomes in Defence .. 25
Table 15: Key defence objectives and indicators .. 27
Table 16: Outcome indicators for defence ... 27
Table 17: Fulfilment of 2017 Capability Targets (2019) ... 29
Table 18: Proposed operational readiness targets and priority units based on the 2017 Capability Targets 31
Table 19: Measures covering Investments .. 34
Table 20: Major projects of the Long-Term Plan 2030 .. 37
Table 21: Investment priorities according to the 2017 Capability Targets ... 38
Table 22: Budget and supply of Puma tracked vehicles for German armed forces (Bundeswehr) 39
Table 23: Self-propelled howitzers with comparable parameters .. 39
Table 24: Saving measures covering Operating Costs versus no-policy-change scenario 43
Table 25: Management measures covering Operating Costs ... 44
Table 26: Numbers of soldiers of the AFSR, comparison to the plan .. 47
Table 27: Numbers of soldiers per 1,000 inhabitants (2018 and plans by 2030) ... 48
Table 28: Average values of parameters for new retirees ... 59
Table 29: Actuarially fair premium rates and benefit ratio of the last pay .. 60
Table 30: Most relevant categories of goods and services (in EUR million) .. 64
Table 31: Major expenditure items .. 66
Table 32: Planned IT expenditure of the MOD (EUR million) .. 67
Table 33: Measures covering Programme Budgeting ... 68
Table 34: Current measurable indicators in the programme structure of the MOD, 2019 -2021 69
Table 35: Challenges to the monitoring of key objectives within the programme structure of the MOD 70
Table 36: Current programme structure of the MOD chapter and the proposed new programme structure.......... 70
Table 37: Defence expenditure as percentage of GDP by methodology ... 89
Table 38: Comparison of methodology contents ... 89
Table 39: Quantities and versions of equipment required for the heavy infantry brigade by unit 90
Table 40: Quantities of key equipment past service life .. 91

5

List of graphs

Graph 1: Defence expenditure overview (% of GDP, NATO methodology) ... 15

Graph 2: Breakdown of defence expenditure of selected NATO members, averages for 2012-2018, 2019 16

Graph 3: Breakdown of adj. defence expenditure, and defence as % of GDP; avg. for 2012-2018 and 2019 17

Graph 4: Breakdown of Slovakia’s defence expenditure for 2012-22, NATO methodology 18

Graph 5: MOD expenditure breakdown according to ECBT (EUR billion) ... 21

Graph 6: Defence development expenditure, 2012 - 2022 (EUR million, current prices) 36

Graph 7: Investment budget implementation, 2011 -2022 (EUR million) ... 42

Graph 8: Current expenditure of the MOD chapter (EUR million).. 44

Graph 9: Structure of the MOD current expenditure (EUR million) .. 45

Graph 10: Breakdown of personnel expenditure of selected NATO countries, averages for 2012-2018 45

Graph 11: Average headcount of the MOD’s organisations .. 46

Graph 12: MOD employee compensations in EUR million .. 47

Graph 13: Ministries’ vacancy rates, related to adjusted staffing limits (2018) .. 48

Graph 14: Development scenarios of the number of soldiers of the AFSR by 2030 ... 49

Graph 15: Expenditure on compensations of AFSR soldiers as a share of MOD current expenditure 50

Graph 16: Soldiers’ compensations related to average wage - official NATO reports (2018) 51

Graph 17: Average professional soldiers’ gross pay and comparison with other employees 52

Graph 18: Soldiers’ satisfaction with the individual aspects of their work .. 53

Graph 19: Average gross salary of civilian employees of the MOD (monthly, in EUR) ... 54

Graph 20: Average participation rates of external candidate selections*, ordinary positions (2017 – 2019) 56

Graph 21: Success rate of candidate selections (2017 – 2019) .. 56

Graph 22: Proportion of command structures relative to the size of armed forces .. 57

Graph 23: Proportions of civilian and military personnel in the command and control structures of AF (2018) 57

Graph 24: Salaries of command structures related to the average wage in the economy 57

Graph 25: Deficit of the police retirem. benefit systems for PO and soldiers (% of GDP, CBR forecast by 2078) 60

Graph 26: Benefit ratios before and after the reform ... 61

Graph 27: Retirement pension related to a country’s median income (2016) .. 62

Graph 28: Structure of expenditure on goods and services (2016 – 2019, in EUR million) 63

Graph 29: Development of expenditure on goods and services (EUR million) .. 64

Graph 30: Uniforms of the AFSR: unit prices compared to the Army of the Czech Republic (2019, in EUR)........ 65

Graph 31: IT expenditure of the MOD (EUR million) ... 66

6

List of boxes

Box 1: Defence Reference Group.. 15

Box 2: Expenditure adjusted for spending on the F-16 aircraft .. 17

Box 3: Expenditures as input indicators for defence .. 18

Box 4: Reporting defence expenditure to NATO ... 19

Box 5: No-Policy-Change Scenario for MOD expenditure ... 23

Box 6: Tasks of the AFSR as defined by the Defence Strategy .. 26

Box 7: Defence performance reporting: International practices ... 32

Box 8: Approval status of the Slovak Republic’s defence and security strategies and plans 37

Box 9: Proportion of compensations in future expenditure .. 49

Box 10: Survey of soldiers’ work satisfaction ... 53

Box 11: Changes in the retirement benefit system for public security forces in effect from 1 May 2013 61

Box 12: Retirement benefit systems for police officers and soldiers in the EU Member States 62

Box 13: Defence expenditure methodologies (NATO, COFOG, EDA) .. 88

List of figures

Figure 1: Performance of the Dutch armed forces against deployability targets (2013-2016) 32

Figure 2: Structure of the heavy infantry brigade according to the requirements of the 2017 Capability Targets . 94

List of annexes

Annex 1: Defence Reference Group.. 85

Annex 2: Different defence expenditure calculation methodologies .. 88

Annex 3: Numbers and versions of equipment required for the heavy infantry brigade by unit 90

Annex 4: Numbers of the AFSR’s key equipment past service life .. 91

Annex 5: Assumptions for the calculation of fair public health and social insurance contributions 92

Annex 6: Overview of ESA economic classification categories and items included in salary and personnel expenses

and employee compensations ... 93

Annex 7: Structure of the heavy infantry brigade ... 94

7

Introduction and Summary

This review aims to contribute to the meeting of objectives in defence by putting greater emphasis on the

effectiveness of spending, and to improve defence performance focusing on the priority objectives in

defence. The review is based on the approved proportion of GDP devoted to defence and on the commitments

made by NATO member countries.

Slovakia’s defence expenditure has been comparable over the long term to the reference countries1, and

lower than the EU NATO member countries. Based on NATO methodology, defence expenditure in 2019

reached EUR 1.67 billion (1.74% of GDP). NATO member countries in the EU spent an average of 1.35% of GDP

in 2012-2018; the average for the F3 countries was 1.11% of GDP. The average for Slovakia and the C3 reference

countries for the same period was 1.09% of GDP.

The growth of Slovakia’s defence spending between 2012 and 2019 was among the four highest of all NATO

members. The historically highest year-on-year increase, from EUR 1.11 billion to EUR 1.62 billion2, was recorded

in 2019; most of the increase was attributable to the purchase of F-16 fighter jets. The growth of expenditure on

defence reflects a NATO-wide trend.

The crisis caused by the coronavirus pandemic has substantially reduced the performance of the economy.

Should the planned level of nominal expenditure in the general government budget be maintained,

Slovakia’s defence expenditure would reach 2% of GDP in 2022.

1 To provide more relevant international comparisons, a group of reference countries was identified. The reference group
includes Central and Eastern European countries with a similar baseline position (Czech Republic, Hungary, Lithuania: C3),
and a group of selected Allies which may serve as models for Slovakia’s defence ambitions and objectives (Denmark, Belgium,
the Netherlands: F3).
2 According to the drawing of the programme budget 2019.

This spending review is a part of the Value for Money project which aims to reform rules, set up processes and reinforce
institutions that will support the adoption of sound decisions in the public interest and significantly increase the value for
money in Slovakia’s public sector.

The spending reviews will cover most of public expenditure for the electoral term. The proposed measures will enable fiscal
savings, improved public service delivery to citizens and/or reallocation of funding to support the Government’s priorities.
The review provides measures that are sustainable over the long term.

In developed countries, spending reviews are a standard tool helping Governments to identify room in public policies for a
more effective use of public funds and for the savings necessary to honour fiscal obligations at national and European level.

The fifth year of spending reviews focuses on expenditure which has an impact on the social inclusion of groups at risk of
poverty and social exclusion, the public wage bill, defence expenditure, Ministry of Interior expenditure (public administration
and security) and expenditure on culture. The Final Reports from the spending reviews identify areas with the largest room
for improvement in the effectiveness of spending and propose measures with deadlines.

In order for those goals to be achieved, recommendations must be based on extensive and high-quality data. Despite the
official tasking as per Government Decree No 188/2019 and repeated requests for cooperation, the Ministry of Defence of
the Slovak Republic provided only partial data to the Ministry of Finance, which limits the depth of analysis on some topics.
The Value for Money Division collected and analysed data until March 2020 and made the best possible use of the available
data. Strategic documents and objectives developed thereafter are not included in this material. After the finalisation of the
strategic documents, including the 2021 NATO Capability Targets, it will be possible, in cooperation with the Ministry of
Defence of the Slovak Republic, to prepare a more detailed analysis and propose additional measures.

8

Defence expenditure overview (% of GDP, NATO methodology)

Note: SVK non-COVID according to pre-crisis GDP estimates. SVK COVID relates the
expenditure initially planned for 2020-22 (according to the MOD report to NATO) to the current
GDP estimate (IFP, April 2020). Averages are calculated as arithmetical averages; data may
differ from NATO graphs which use weighted average.
S = Actual; OS = Expected; N = Draft Budget

Source: NATO, 2019fg, (constant
prices 2015); data of MOD 2019, IFP

2020. Analysis: VfMD

In 2012-2018, Slovakia had above-average expenditure on personnel and below-average expenditure on

operations and infrastructure. Expenditure on modernisation is average when compared to the reference

groups, although the 20% share of the defence budget that NATO recommends to spend on major equipment and

associated research and development has only been spent in the last two years. An important change occurred in

2019 when the acquisition of F-16 fighter jets almost tripled the previous average equipment expenditure,

substantially exceeding that of all reference groups. Reflecting a long-term problem, expenses on operations and

infrastructure remained below average.

Defence expenditure: structure and GDP share (average for 2012-2018, SVK 2019)

*2019 is NATO estimate Source: NATO, 2019fg. Analysis and calculations: VfMD

Slovakia does not meet the strategic objectives and outcomes that it expects from the defence effort, nor

does it meet those to which it has committed as a NATO member. The key objective of defence is to protect

the security of Slovakia and its Allies with the use of its own armed forces and the means of collective defence.

1,74% 1,81% 1,87%
1,98%

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

2012 S 2013 S 2014 S 2015 S 2016 S 2017 S 2018 S 2019 OS 2020 N 2021 N 2022 N

NATO target NATO countries in EU F3

C3 SVK non COVID SVK COVID

58,7% 60,4%
52,5%

62,0%

40,6%

24,0%
27,6%

30,1%
21,8%

15,8%

2,9%
2,1%

2,6% 1,7%

1,9%

14,5% 9,8% 14,8% 14,5%

41,7%

1,35% 1,11% 1,09% 1,09% 1,74%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

EU-NATO F3 C3 SVK SVK 2019

Personnel Operation and other Infrastructure Equipment % GDP

9

Furthermore, the objective of defence is to contribute to peace, stability and security through the deployment of

armed forces in operations and missions outside Slovakia’s territory and to support public authorities in domestic

crisis management. Slovakia has long been unable to deliver on the NATO Capability Targets, representing its

agreed national contribution to collective defence, in the required quantity, quality and on time. Not only do the

Armed Forces of the Slovak Republic (AFSR) provide only 80% of the requested units but deliver them in sub-

standard quality. In 2019, Slovakia fulfilled only 39% of the qualitative Capability Targets. The worst performing

military branch are the land forces, Slovakia’s key contribution to NATO and the core of its armed forces. Until

2018, operational readiness had also declined. The third indicator, measuring performance in international

operations, shows that while Slovakia is able to deploy the required number of land force (but not air force)

personnel outside its territory, it takes more effort than would be desirable.

Given the absence of publicly available information, informed expert debate on defence performance is

lacking in Slovakia. The reason is a reluctance to disclose key documents and data that are publicly accessible

in other countries. The quality of discussion and the meeting of defence objectives could be improved if input and

outcome indicators were assessed in the general government budget.

To support long-term capability development and the execution of an appropriate investment strategy, this

review demands the development of a capability requirements catalogue, a new Generic Force Structure

(2035) and a new Long-Term Capability Development Plan for defence. The new documents should respect

the value-for-money principles and support the fulfilment of the Slovak Republic’s strategic goals and defence

commitments. The achievement of better outcomes in defence is challenged not only by the availability of funding,

but also by a preference for consumption costs over maintenance and modernisation, as well as by the

implementation of investment projects that make a low contribution to the achievement of objectives.

This review demands that until the new Generic Force Structure (2035) has been defined, Slovakia should

invest in projects that are relevant to all possible alternatives of the yet to be agreed 2021 NATO Capability

Targets and in the basic infrastructure of the AFSR. Investments should prioritise combat support, combat

service support and the preservation of the existing combat potential of the combat units of the AFSR.

This review demands that both suspended and planned armaments projects should be reconsidered in

light of the new Long-Term Capability Development Plan. Optimizing projects in accordance with the 2017

Capability Targets would make it possible to reallocate EUR 2.0 to 2.3 billion toward the most important priority

projects in the near term. However, the new strategic documents will also assess projects against national

requirements. A part of the costs associated with the 2017 Capability Targets is yet to be quantified. This review

demands that all future capabilities and tasks of the new F-16 aircraft squadron are identified and that all

acquired platforms are used in the most efficient way in military, economic and political terms.

Overview of investments of the Ministry of Defence by 2017 Capability Targets

Known-priority projects EUR million Other planned projects EUR million
New IFV 871 – 1 500 8x8 APC 411
New tank 258+ Non-priority part of 4x4 AMPV 612
Priority part of 4x4 AMPV 170 Upgrade of the S-300 system 605 – 708
Priority part of radars 102 Replacement of 2K12 KUB systems 360 – 470
Other heavy brigade equipment 332+ Non-priority part of radars 53
Total 1,733 – 2,362+ Total 2,041 – 2,254

 Source: NATO, 2017; MOD, 2017d; GS AFSR, 2018b. Analysis: VfMD

In comparison to the average wage in the economy, Slovak professional soldiers are paid higher than the

median of their counterparts in the reference countries. In 2019 and 2020, military pay grew faster than the

pay of most employees in the public service. Based on new legislation, another increase of at least 20% is

10

envisaged in 2020. The number of employees in the command structure and their wages exceed the median in the

reference countries; the command structure also employs more soldiers than civilians.

Optimizing personnel expenses could bring annual savings of over EUR 114 million. Personnel expenses will be

the major limitation on how much funding can be allocated for investment and modernisation, particularly should

the number of military personnel increase. This review proposes to conduct a detailed optimisation audit of the

Ministry of Defence and the Armed Forces with the aim of identifying options for saving at least 10% on personnel.

International comparisons, lessons from other organisations and existing yet unimplemented cost saving projects

indicate that this target is realistic.

Further savings are achievable on operating expenses, which this review has not mapped out in detail.

Better procurement of goods and services is one of possible options; this review analysed in detail only 5% of such

expenditure. This review demands that the potential for savings in other areas should be quantified.

11

Spending Review Measures

This review proposes the following key measures to improve defence performance:

 Develop a new capability requirements catalogue, a Generic Force Structure (2035), a Long-Term

Capability Development Plan and a methodology for the assessment of investment projects and their

contribution to the achievement of goals and outcomes in defence;

 Optimise personnel expenses of the Ministry of Defence and the Armed Forces. The potential for savings

in the areas reviewed by this study is estimated to exceed EUR 114 million annually; other areas of

operating expenditure may bring further savings;

 Set up investment planning and project implementation processes to improve the effectiveness of future

defence expenditure. This review identifies ineffective modernisation projects from which funds could be

reallocated to support the fulfilment of Capability Targets;

 Improve the measuring, reporting and evaluation of key defence indicators and introduce a public

assessment of performance against Capability Targets and operational readiness targets.

Table 1: Saving measures proposed by the spending review versus no-policy-change scenario

 Saving potential

 Measure / Sub-measure

Potential,
structural

(EUR
million)**

2020 2021 2022 2023 Responsibility Deadline

1
Save 10% on personnel expenses (optimisation
audit)

12.3 -4.1 12.8 13.5 14.1 MOD SR 31 Dec 2020

1.1 (of which) Optimise support activities of the MOD 1.3 – 2.4 1.0 1.7 2.7 MOD SR 31 Dec 2020

2
Optimise personnel expenses of AFSR command
structures

TBD* 5.1 11.3 17.7
MOD SR, GS

AFSR
31 Dec 2021

3
Freeze expenses on wages of professional military
personnel until they reach the same level as those
of the reference group

101.9 0 16.0 35.5 55.4 MOD SR annually

4
Optimise operating expenses not covered by this
review (subject to analysis)

TBD TBD TBD TBD*
MOD SR, MoF

SR
31 Mar 2021

 Total 114.2+ -4.1 33.9 60.3 87.2

 * EUR 77 million according to MOD data; the data requires validation; this may overlap with Measure 1 for a part of civilian
employees ** As of 2020. Structural potential is the amount of savings if fully realised in the first year

Source: VfMD, 2020

Table 2: Investment management

 Measure

GGB
reallocation
2020 -2022

(EUR
million)

Responsibility Deadline

5
Develop a unified capability requirements catalogue covering national defence tasks and
international commitments

 MOD SR, GS
AFSR, MoF SR

31 Jul 2021

6
Develop a new Generic Force Structure (2035) including a fiscally feasible peacetime
structure and a wartime structure

 MOD SR, GS
AFSR, MoF SR

31 Jul 2021

7

Prepare a Long-Term Capability Development Plan based on the new Generic Force
Structure (2035), reflecting the need to build priority capabilities within timeframes
corresponding with their importance and plan a stable and foreseeable investment
budget

MOD SR, MoF SR 31 Dec 2021

8 Prepare a methodology for the assessment of MOD investment projects

MOD SR, MoF SR 31 Mar 2021

12

Table 2: Investment management

 Measure

GGB
reallocation
2020 -2022

(EUR
million)

Responsibility Deadline

9

In accordance with Law No 523/2004, before starting work on a business case, prepare
and publish, or present to the MoF SR, a feasibility study in line with the Government
Decree No 174/2019 (economic assessment). Ensure that feasibility studies are
prepared in accordance with the requirements of the Public Investment Project
Evaluation Framework of the Slovak Republic

MOD SR continuously

10
Systematically include international tendering, including through NATO and EU
agencies, in the procurement options considered in project assessments

MOD SR continuously

11
Review suspended and planned armaments projects on the basis of a new Long-Term
Capability Development Plan (8x8 APC, 4x4 AMPV, 3D radars, S-300, 2K12KUB and
other investments exceeding EUR 1 million)

1,890
(Defence

Development
programme)

MOD SR, MoF SR 31 Dec 2021

12

Until the approval of the new Generic Force Structure (2035), implement only investment
projects for combat support, combat service support and maintaining the existing
combat potential of combat units of the AFSR that are relevant to the implementation of
all alternatives of the future 2021 Capability Targets, and for the basic infrastructure of
the AFSR

MOD SR, MoF SR 31 Jul 2021

13
Identify all future capabilities and tasks to be carried out by the new F-16 aircraft
squadron and ensure that all acquired platforms are used in the most efficient way
in military, economic and political terms

MOD SR 30 Sep 2020

14
Revise plans for building a heavy infantry brigade on the basis of the new Generic Force
Structure (2035)

 MOD SR, GS
AFSR

31 Dec 2021

15
Ensure that all investments exceeding EUR 1 million are subject to assessment by the
MoF SR

MOD SR, MoF SR continuously

16
Develop a concept for the development of public administration information systems
used by the MOD pursuant to Law No 275/2006 as part of the new Generic Force
Structure (2035)

MOD SR 31 Dec 2020

17
Ensure that all MOD IT expenditure exceeding EUR 1 million is subject to assessment
by the MoF SR

MOD SR, MoF SR continuously

18
Base budgets for ICT services and hardware procurement on prices prevailing in the
market and in public administration instead of listed prices

MOD SR continuously

19

Budget expenditure on IT systems of the AFSR, military intelligence and military police
under a separate budget programme. Budget and prepare public administration
information systems used by the MOD in accordance with the 0EK methodological
guideline

MOD SR 30 Sep 2020

Source: VfMD, 2020

Table 3: Management measures proposed by the defence spending review
 Measure Responsibility Deadline

20 Perform defence spending reviews as an input for the adoption of new Capability Targets
Government of
the SR, MOD
SR, MoF SR

31 Dec 2024

21
Establish a stable budget framework for defence, modernisation of priority capabilities and research and
development in accordance with Slovakia’s commitments

Government of
the SR, MoF
SR, MOD SR

continuously

22
Implement a methodology for the regular, objective and measurable evaluation of performance against
Capability Targets

MOD SR continuously

23
Prepare a methodology to assess operational readiness for conducting national defence tasks and
international commitments

GS AFSR,
MOD SR

31 Dec 2020

24
Publish Comprehensive Defence Assessments of the Slovak Republic, including reporting on the fulfilment
of Capability Targets

MOD SR annually

25 Publish the Overview of NATO’s Defence Planning Capability Reviews of Slovakia MOD SR

within 30 days
of approval by
NATO Defence

Ministers

26
Define publishable indicators of operational readiness for conducting the key tasks of the AFSR defined by
the Defence Strategy of the Slovak Republic

GS AFSR,
MOD SR

31 Dec 2020

27 Revise the comprehensive methodology for defence planning MOD SR 31 Dec 2023

13

Table 3: Management measures proposed by the defence spending review
 Measure Responsibility Deadline

28
Modify the MOD’s internal processes so that budgeting is governed by the Programme Plan and the Long-
Term Capability Development Plan

MOD SR 31 Dec 2020

29
Present the new Long-Term Capability Development Plan to the National Council of the Slovak Republic for
approval in accordance with the Law on Defence of the Slovak Republic

Government of
the SR, MOD

SR
31 Mar 2022

30
Complete the setting-up of the Analytical Unit of the MOD in accordance with the methodology for building
analytical capacities in public administration

MOD SR 31 Dec 2021

31
Quantify the costs associated with the fulfilment of Capability Targets and the achievement of full operational
capability of the heavy infantry brigade in line with NATO standards

MOD SR, GS
AFSR

31 Dec 2021

32
Ensure that defence expenditure is reported in the general government budget and to NATO in strict
compliance with NATO methodology

MOD SR, MoF
SR

continuously

33
Align the programme structure of the budget and of the Programme Plan of the MOD as well as the
corresponding key outcome indicators with the recommendations of this spending review

MOD SR, MoF
SR

31 Mar 2021

34
Define the key outcome indicators for the MOD chapter of the general government budget in accordance with
the recommendations of this spending review

MOD SR, MoF
SR

31 Aug 2020

35 Review the military retirement pension system
MoF SR, MOD

SR
30 Jun 2021

36 Carry out a comparative analysis of non-financial benefits of military personnel
MOD SR, MoF

SR
30 Jun 2021

37
Include in the general government budget the international comparison of wages of professional military
personnel and the structure of defence expenditure in line with NATO methodology

MOD SR 30 Sep 2020

Source: VfMD, 2020

14

1. Defence Expenditure

 In the years 2012 - 2018, Slovakia’s defence expenditure was below the average of the EU-NATO

member countries and about equal to that of the reference groups. Slovakia has achieved the

Alliance’s fourth highest rise in defence expenditure since 2012.

 An above-average proportion of defence expenditure is spent on personnel; a comparable proportion

is invested in equipment. Below-average spending, when compared to the reference groups, includes

operational costs, training of the armed forces and infrastructure.

 With equipment expenditure in 2019 substantially higher than the long-term average, the structure of

total defence expenditure in 2019 reflected the need to modernise equipment, but failed to allocate

sufficient funding for its operation.

 In 2019, the spending of the Ministry of Defence amounted to over 99% of the total defence

expenditure. The Economic Mobilisation budget programme, being the largest of the four inter-agency

budget programmes, accounted for 0.5% of defence spending without the MOD contribution.

 The MOD budget chapter provides funding to nine budgetary organisations and two subsidiary

organisations. Their 2018 state budget expenditure reached EUR 87.2 million and expenditure funded

from other sources amounted to EUR 24.7 million.

1.1. International Comparisons

According to NATO estimates3, Slovakia’s defence expenditure of 2019 was EUR 1.67 billion (1.74% of

GDP). The average for the EU-NATO member countries for 2012 to 2018 was 1.35% of GDP; the average for

Slovakia was 1.09 % of GDP. Compared to the countries taken as reference in this review (refer to Box 1), relative

defence expenditure was virtually equal (Graph 1). Based on preliminary data available for 2019, Slovakia’s defence

expenditure as a percentage of GDP outstripped that of all reference groups. The expenditure seems to be

undervalued by approx. 0.03% of GDP (refer to Box 1).

The growth of Slovakia’s defence expenditure between 2012 -2019 reached 111% (0.65% of GDP)4 and was

among the four highest rates of the Alliance. The historically highest year-on-year increase, from EUR 1.11

billion to EUR 1.62 billion5, was seen in 2019. The growth of expenditure reflects the trend prevailing in the entire

NATO. In response to the worsening of security environment, most member countries plan achieving the defence

expenditure level of 2% of GDP by 2024, of which 20% is to be on equipment (NATO, 2019d). In 2018, the pledge

to allocate 2% of GDP to defence was met by six out of the 28 member countries (Estonia, Greece, Latvia, Poland,

United Kingdom and USA); estimates are that they could be joined by further three countries (Bulgaria, Lithuania,

Romania) in 2019 (NATO, 2019f).

The crisis caused by the coronavirus pandemic has markedly reduced the performance of the economics.

With the planned level of nominal expenditure allocated in the general government budged, Slovakia would

reach the defence expenditure level of 2% of GDP in 2022.

3 For comparison of the different methodologies refer to Annex 2: Different defence expenditure calculation methodologies.
4 In constant 2015 prices
5 According to the implementation of the programme budget 2019

15

Graph 1: Defence expenditure overview (% of GDP, NATO methodology)

Note: SVK non-COVID according to pre-crisis GDP estimates. SVK COVID relates the
expenditure initially planned for 2020-22 (according to the MOD report to NATO) to the current
GDP estimate (IFP, April 2020). Averages are calculated as arithmetical averages. Data may differ
from NATO’s graphs using weighted average.
S = Actual; OS = Expected; N = Draft Budget

Source: NATO 2019fg, (constant
prices 2015); data of MOD 2019,

IFP 2020. Analysis: VfMD

Box 1: Defence Reference Group

The reference group was chosen for the purposes of a more detailed comparison of defence expenditure and outcomes.

The selection of countries was made with regard to both quantitative and qualitative indicators, in particular the membership

of NATO, size of a country and of its armed forces, economic indicators, defence policy and strategic culture. Countries are

divided into a reference group of Central and Eastern Europe countries with a similar baseline position (Czech Republic,

Hungary and Lithuania, collectively “C3”, Central European members) and an extended group of selected Allies

representing a higher ambition for Slovakia (Denmark, Belgium and the Netherlands, collectively “F3”, the founding

members).

Poland was omitted from the traditional referencing for Slovakia because of the size of the country and its armed forces,

which put Poland in the category of regional powers. This review also includes in the comparison certain small countries

which, because of the size of their armed forces, have a limited scope of available capabilities and similar pledges to NATO.

The diversity of the selection at the same time allows comparison with countries with a different strategic culture and

approach to the implementation of defence policy. The founding group is characterized by a more advanced and ambitious

strategic culture, an expeditionary nature of armed forces and deployment of troops in combat operations. For more details

concerning the reference groups’ members refer to Annex 1.

Table 4: Selected reference country indicators (2019)

Population

(million)

Area
(thousands

of km2)

Number of
soldiers

(thousand)*

Number of
soldiers in

operations**

Defence
expenditure

2019
(EUR million)*

Defence
expenditure

2019
(% of GDP)*

Defence
expenditure as

a share of
general

government
expenditure
2018 (%)***

 Slovakia 5.5 49 11.7 255 1,754 1.74 2.92

C3

Czech Republic 10.6 79 25.0 369 2,512 1.19 2.78
Hungary 9.8 93 19.7 807 1,739 1.21 2.46
Lithuania 2.8 65 15.7 N/A 957 2.03 5.82

F3

Denmark 5.8 43 18.0 N/A 4,333 1.32 2.55
Belgium 11.5 31 25.9 1,450 4,494 0.93 1.75
Netherlands 17.3 42 41.7 1,000 11,414 1.36 2.87

* NATO estimate, ** EDA estimate 2017, *** Eurostat and NATO data, NLD is an
estimate

Source: Eurostat, NATO 2019f, EDA 2018,
VfMD

1,74% 1,81% 1,87%
1,98%

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

2012 S 2013 S 2014 S 2015 S 2016 S 2017 S 2018 S 2019 OS 2020 N 2021 N 2022 N

NATO target EU-NATO F3 C3 SVK non COVID SVK COVID

16

The percentage of equipment expenditure in 2012 to 2018, i.e. 15% was comparable to the C3 group. The

proportion of equipment expenditure was rising gradually. The percentage exceeded that of the EU-NATO

countries in 2017 and reached the level of C3 in 2018. Between 2012 and 2018, the proportion of Slovakia’s

arms spending increased by 12.7 percentage points. NATO’s standard is expenditure on major equipment of at

least 20% of total defence expenditure, and this is established across the Alliance as a form of a political

commitment.6 Maintaining this minimum level of capital expenditure over extended periods allows continuous

modernisation and replacement of military equipment in times of peace. No uniform standards apply to the other

categories of defence expenditure and such spending is a matter of national discretion.

Since 2019, equipment spending has increased substantially, in particular because of the purchase of F-

16 fighters, and exceeded all reference groups’ expenditure as well as NATO standards. The proportion of

equipment expenditure in total defence spending was nearly triple the average of the C3 countries and EU-NATO

countries, and quadruple that of the founding reference group, for 2012 - 2018.

With a percentage of equipment expenditure substantially higher than the long-term average, the structure

of 2019 expenditure was commensurate to the need to upgrade the equipment of the AFSR, while in the

MOD’s view it failed to sufficiently provide for the operation of the equipment (MOD, 2019aj).

Graph 2: Breakdown of defence expenditure of selected NATO members, averages for 2012-2018, 2019

Note: 2019 is an estimate Source: NATO, 2019fg. VfMD calculations

In the years 2012 - 2018, the personnel expenditure of Slovakia was higher than that of all the reference

groups. Slovakia’s personnel expenditure was markedly (by 9.5 percentage points) higher than the average of the

Central European three, but only slightly higher when compared to the EU-NATO countries’ average and the F3’s

average.

Below-average categories of expenditure included operation, training of the Armed Forces and

infrastructure. Slovakia’s proportion of operating expenditure reached only 73% of that of the C3 countries, 79%

of the F3 countries and 91% of the EU-NATO countries. Expenditure on infrastructure was 41% lower (-1.2

percentage points) than the EU-NATO, 35% than the Central European group (C3) and 20% than the three founder

6 The initial political commitment made at the Wales conference in 2014 was re-endorsed at the Warsaw and Brussels summits
in 2016 and 2018, respectively, and at the NATO Leaders Meeting in London in November 2019.

58,7% 60,4%
52,5%

62,0%

40,6%

55,7%

24,0%
27,6%

30,1%
21,8%

15,8%

21,7%

2,9%
2,1%

2,6% 1,7%

1,9%

2,6%

14,5%
9,8%

14,8% 14,5%

41,7%

20,0%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

EU-NATO F3 C3 SVK SVK 2019 SVK 2019 without F-16

Personnel Operation and other Infrastructure Equipment

17

countries (F3). Except for 2015 and 2016, the proportion of this expenditure kept decreasing over time. Both the

two categories also remained below the average in 2019.

Box 2: Expenditure adjusted for spending on the F-16 aircraft

Adjustment is an analytical technique allowing the comparison of observed events net of seasonal or shock deviations. In

2019, instalments paid for the F-16 fighters made 16.27% of the MOD budget expenditure and this meant a shock change

in the expenditure structure. When adjusted for the impact of the F-16 aircraft, with the nominal amounts and structure of

the other expenditure unchanged, the resulting budget structure of the MOD for this year allows a better comparison with

previous trends.

Equipment expenditure was the major contributor to the increase in total defence expenditure in 2019 (71% of the increase

on the average for 2012 - 2018). Nearly one fifth (18%) of the increase was due to higher personnel expenditure. Expenditure

on operation and infrastructure made up only a minimal proportion of the increase (only 9% and 2%, respectively). The

increases in operating expenditure (21%) and infrastructure expenditure (5%) are lower than the other categories, this even

when adjusted for the spending on the F-16 aircraft. The adjusted proportion of equipment expenditure decreased to 32%;

the highest growth was that of personnel expenditure (42% of the increase).

Even when adjusted for the F-16 fighters, expenditure on equipment exceeded the long-lasting level of the reference groups

and reached the NATO-recommended 20% share. This indicates that the Ministry’s priority was investment in not only the

fighters but other equipment as well.

In the adjusted scenario, infrastructure expenditure reached the level of the reference groups. In a non-adjusted scenario,

the deviation due to the purchase of fighters suggests a negligible growth by only 0.2 percentage points. Nevertheless, even

when adjusted for the impact of the purchase of fighters, the expenditure increase is insufficient relative to the condition of

the AFSR’s infrastructure (as presented in the Investments chapter).

Stagnating at a sub-standard level for a long time, adjusted operating expenditure remained about the same, which indicates

that increasing it was not among the Ministry’s budgetary priorities.

Graph 3: Breakdown of adjusted defence expenditure, and defence as a share of GDP; averages for 2012-2018
and 2019

Note: 2019 is an estimate Source: NATO, 2019fg. VfMD calculations

58,7% 60,4%
52,5%

62,0%

40,6%

55,7%

24,0%
27,6%

30,1%
21,8%

15,8%

21,7%

2,9%
2,1%

2,6% 1,7%

1,9%

2,6%

14,5% 9,8% 14,8% 14,5%

41,7%

20,0%

1,35% 1,11% 1,09% 1,09% 1,74% 1,27%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

EU-NATO F3 C3 SVK SVK 2019 SVK 2019 without F-16

Personnel Operation and other Infrastructure Equipment % GDP

18

Graph 4: Breakdown of Slovakia’s defence expenditure for 2012-22, NATO methodology (with F-16 fighters excluded
from equipment)

Note: S = Actual; OS = Expected; N = Draft Budget; current prices; years
2019-22 are estimated

Source: NATO, 2019fg; BIS; VfMD

Slovakia’s defence personnel expenditure makes up a high proportion of its total defence expenditure. This

may hamper the development of equipment, infrastructure and training (considered as operating costs). The

Alliance alone warns against an excessively high proportion of personnel expenditure (NATO, 2018d). The Czech

Republic, as an example, has set an upper limit on personnel expenditure of 50% of total defence expenditure (MD

CR, 2019). This review recommends structuring defence expenditure in the general government budget in

accordance with the NATO methodology and including an international comparison of professional soldiers’ pay

levels (Employment and compensations Chapter), including trends for previous years and a projection for upcoming

years.

Box 3: Expenditures as input indicators for defence

The relative amount and structure of defence financing are internationally benchmarked input indicators. Key

indicators include defence expenditure as a share of GDP, the proportion of major equipment and related research

and development in total defence expenditure and the proportion of R&D in defence expenditure.

In addition to the pledge to spend at least 2% of GDP on defence, further NATO pledges include spending at least

20% of defence expenditure on equipment upgrade and 2% of defence expenditure on defence R&D. Slovakia has

met the defence investment pledge in the recent two years, with the proportion of capital expenditure substantially exceeding

those of the reference groups in 2019. During the period 2012 -2018, Slovakia’s defence budget allocations to modernisation

were markedly higher than the founding group, and comparable to the EU-NATO members and the Central European group.

Investment in defence R&D has for long been below the pledge and significantly lower than all reference groups.

In order to improve the feasibility of defence plans and outcomes, this review recommends ensuring a stable and

foreseeable budgeting framework for defence and modernisation of priority capabilities. According to the NATO

review, the Slovak Republic should make substantially higher defence investments, align its priorities with the targets set

and improve its defence management, defence planning in particular (NATO, 2018c).

67% 70% 69% 56% 59% 58% 55% 41% 48% 45% 44%

24% 22% 19% 23% 22% 21%
21%

16%

21% 22%
23%

0,4%
0,3% 0,6%

2,0% 3,7% 3,0%
2,0%

1,9%

2,5%

2,8%

2,4%

9,56%
7,39% 11,12%

18,28%
15,32% 17,74%

18,49%

15%

10%

12%

17%

4%

27%
19%

17%

13%

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

2 000

2012 S 2013 S 2014 S 2015 S 2016 S 2017 S 2018 S 2019 OS 2020 N 2021N 2022N

E
U

R
 m

ill
io

n

F-16 Equipment

Infrastructure Operation and other

Personnel

19

Table 5: Input indicators for defence

Indicator
SK/

benchmark
Target 2012 2013 2014 2015 2016 2017 2018 2019*

Defence expenditure as a share of
GDP

SK ≥2
1.09 0.98 0.99 1.12 1.12 1.10 1.22 1.74

(%) EU-NATO ≥2 1.3 1.30 1.29 1.33 1.35 1.39 1.48 1.63

 C3 ≥2 0.95 0.91 0.90 1.03 1.15 1.27 1.42 1.48

 F3 ≥2 1.21 1.13 1.09 1.06 1.07 1.06 1.14 1.20

Major equipment and related R&D SK ≥20 9.56 7.39 11.12 18.28 15.32 17.74 22.27 41.68

as a share of defence expenditure EU-NATO ≥20 11.94 11.59 11.83 14.35 15.08 17.24 19.27 22.86

(%) C3 ≥20 10.61 9.94 9.45 14.35 16.71 19.50 22.83 22.65

 F3 ≥20 8.67 8.89 8.39 8.70 10.85 10.55 12.73 17.27

R&D as a share of SK ≥2 0.64 0.46 0.28 0.16 0.15 0.04 0.00*

defence expenditure*** EU-NATO ≥2 0.98 0.89 0.98 0.95 0.86 0.87 0.93*

(%) C2> ≥2 0.47 0.49 0.50 0.50 0.46 0.48 0.50*

 F3 ≥2 0.54 0.35 0.35 0.35 0.31 0.31 0.29*

Note: Constant prices 2015; *NATO estimate; **without Lithuania;
***for some years, data was not provided by all EU-NATO nations

Source: NATO, 2019bfg, VfMD

Box 4: Reporting defence expenditure to NATO

In order to support international comparability of expenditure, the review uses the NATO defence expenditure reporting

methodology. The difference against the values resulting from the application of other methodologies varies across years,

depending on the expenditure structure: changes may occur in items which a particular methodology does not consider to

be defence-related. A more detailed description is provided in Annex 2 (Different defence expenditure calculation

methodologies).

Table 6: Slovakia’s defence expenditure as a percentage of GDP by methodology

Methodology 2012 2013 2014 2015 2016 2017 2018

NATO 1.09% 0.98% 0.99% 1.12% 1.12% 1.10% 1.22%

COFOG 0.90% 0.90% 1.00% 0.90% 0.80% 1.00%

EDA 1.09% 0.98% 0.98% 1.13% 1.12% 1.17%
 Source: NATO, 2019fg; Eurostat 2019c, EDA 2018; VfMD

Besides increased spending, reporting the existing defence expenditure thoroughly would also contribute to meeting the

NATO pledge (spending 2% of GDP on defence in 2024). In 2016 - 2019, the amounts of expenditure reported to NATO

could have been higher by EUR 24 million (0.03% of GDP) per year on average.

Table 7: Defence expenditures in EUR million (% of GDP)

 2016 2017 2018 2019

NATO (EUR million) 907 935 1,098 1,609*
 (% of GDP) 1.12% 1.11% 1.22% 1.71%

Possible additional expenditure amounts to be included in
reporting (EUR million)

24 24 24 26

(% of GDP) 0.03% 0.03% 0.03% 0.03%

of which (EUR million):

(1) Old-age pensions of civilian personnel 15 15 15 15

(2) Difference: General Ledger - NATO expenditure 7 7 7 9

(3) COFOG defence (net of NATO expenditure) 2 2 1 2

Expenditure including additional amounts (EUR million) 931 959 1,122 1,635

% of GDP 1.15% 1.13% 1.25% 1.74%
Source: Processed by VfMD based on BIS BI data and the MOD reports to NATO *update according to RIS BI

20

The estimated annual amount of old-age pensions of the MOD’s civilian personnel is EUR 15 million. According to

the NATO methodology, old-age pensions of the MOD’s civilian personnel should be included in defence expenditure. Such

expenditure amounts annually to around EUR 15 million.7

Slovakia did not report to NATO all expenditure treated as defence-relevant by the methodology. This regards EUR

7 million recorded in the general ledger of the general government budget under the Economic Mobilisation and State

Defence Support inter-ministerial programmes, which are budgeted outside the MOD chapter. Nearly one half of the non-

reported expenditure is budgeted within the chapter of the Ministry of Economy of the Slovak Republic (MEco SR) and the

rest is divided across 13 Chapters.

Considering the COFOG classification, EUR 2 million per year on average was not reported to NATO as defence

expenditure in the years 2016 - 2018. However, over 75% of that expenditure falls under the Civil Defence header of the

chapter of the Ministry of Interior of the SR (MI SR).

Table 8: COFOG defence expenditure not included in NATO reporting, EUR million

Programmes 2016 2017 2018

Effective and Reliable General Government MI SR 1.77 1.54 0.89

Policy Making and Implementation MTC SR 0.17 0.23 0.30

Development Cooperation MI SR 0.11 0.12 0.10

Implementation of WHO IHR MH SR 0.15 0.09 0.02

Total 2.22 2.02 1.33
Source: BIS BI

1.2. Budget of the Ministry of Defence of the Slovak Republic

The expenditure of the Ministry of Defence of the Slovak Republic of 2019 amounted to EUR 1.61 billion;

defence expenditure of other chapters of the state budget amounted to EUR 11.8, which was incurred under

the Economic Mobilisation, State Defence Support and Secondment of Civilian Experts to Crisis Management

Operations outside the Territory of the SR inter-ministerial programmes (Table 13). According to the approved draft

general government budget, the Ministry of Defence’s budget is expected to rise rapidly in the upcoming two years,

to EUR 1.78 billion and EUR 1.99 billion in 2021 and 2022, respectively. The expected actual figures of 2020 were

EUR 24 million higher than the approved budget in April, amounting to EUR 1.63 billion.

7 Based on the assumptions that 150 civilian employees (2.5% of all civilian personnel) retire annually and that they take old-
age pension for 20 years (approx. 3000 persons receive old-age pension at present). The average old-age pension in the
Slovak economy was EUR 435 in 2019.

21

Graph 5: MOD expenditure breakdown according to ECBT (EUR billion)

Note: S = Actual; R = Approved Budget; N = Draft Budget Source: BIS. Analysis: VfMD

The two major programmes of the Ministry of Defence of 2019 accounted for 99.7% of expenditure and

three fifths of the spending was operating costs. The Defence programme has for long been the Ministry’s

largest programme under which expenditure on the operation of the Ministry, the Armed Forces and personnel

remuneration is budgeted. The scope of the Defence Development programme covers primarily capital expenditure

and it accounted for 96.4% of the Ministry’s investment spending in 2019.

Table 9: Breakdown of MOD expenditure by purpose as percentage of total MOD expenditure (2019)

 600 Current expenditure 700 Capital expenditure Total

Defence 54.31% 1.33% 55.65%
Defence Development 7.46% 36.60% 44.06%
Economic Mobilisation 0.20% 0.00% 0.20%
Secondment of Civilian Experts 0.03% 0.05% 0.08%
State Defence Support 0.01% 0.00% 0.01%
Development Cooperation 0.002% 0.000% 0.002%

Total 62.02% 37.98% 100.00%
Source: BIS; VfMD

The MOD chapter covers nine budgetary organisations and two subsidiary organisations. The major ones

are the Lešť Special Healthcare and Training Institute and the M.R. Štefánik Armed Forces Academy in Liptovský

Mikuláš. Their expenditure funded from the state budget in 2019 amounted to 79% of the expenditure of the MOD’s

subordinated organisations.

Table 10: Overview of the MOD’s subordinated organisations (2018) (in EUR million)

Budgetary organisations Headcount
State

budget
Other sources

of funding
Total

expenditure

Special Healthcare and Training Institute in Lešť 361 53.74 53.74
M.R. Štefánik Armed Forces Academy 582 15.39 0.04 15.43
DUKLA Banská Bystrica, Military Sports Centre 175 6.09 6.09

Military Technical and Testing Institute Záhorie 136 3.52 3.52
Military Office of Social Security 48 2.68 2.68

46%

43%

47%

48%

37%

40%

40%

39%

31%

30%

27%

13%

14%

13%

12%

10%

10%

10%

8%

5%

5%

5%

8%

8%

9%

8%

7%

8%

7%

7%

5%

5%

5%

32%

35%

30%

32%

23%

23%

27%

25%

22%

28%

31%

0,8%

0,4%

0,2%

0,3%

22%

19%

16%

22%

38%

32%

33%

 0,0 0,2 0,4 0,6 0,8 1,0 1,2 1,4 1,6 1,8 2,0

2012 S

2013 S

2014 S

2015 S

2016 S

2017 S

2018 S

2019 S

2020R

2021N

2022N

Wages, salaries and public health and
security insurance premiums

Retirement pensions

Other transfers

Goods and services

Capital expenditure

22

Institute of Military History 69 2.37 2.37

Defence Standardisation, Codification and State Quality Assurance
Authority

32 1.06 1.06

Ordinariate of the AF and Armed Corps of the Slovak Republic 14 0.45 0.45
Ecumenical Pastoral Service Centre 7 0.25 0.25

Subsidiary organisations

SNP Central Military Hospital (Faculty Hospital) in Ružomberok 1,541 1.67 21.08 22.75
Housing Agency of the Ministry of Defence 53 3.54 3.54

Total 87.22 24.66 111.88

 Source: BIS, CMH 2019, VfMD

The annual amount of the Ministry of Defence’s budget spent on the army’s sports activities is

EUR 6 million. This and the financing of the police’s sports activities from the Ministry of Interior budget

are specific sports financing arrangements based on the Sports Act. The key goal of the DUKLA Military

Sports Club is to support the representation of the nation in certain sports disciplines. The efficiency criterion is the

number of medals won at top world and European sports events. The army’s own training centre also provides

specific services to other constituents of the AFSR, such as the selection and training of special forces, or high-

performance military training camps. The categorisation of athletes into pay classes is based on sports

achievements in accordance with the relevant Government Decree. The categorisation into a class is normally

reviewed every two years. In 2018, the Club met the measurable indicators set: the military athletes won 33 medals,

more than the 27 planned (MOD. 2018c).

Enterprises owned by the MOD hold assets with a book value of EUR 165 million. The Ministry owns three

joint stock companies (“a.s.”) and one state-run enterprise (“š.p.”). In 2018, the largest enterprise was the Military

Forestry and Asset Management enterprise (Vojenské lesy a majetky SR, š.p.) with equity worth EUR 71 million

and the Aircraft Repair enterprise (Letecké opravovne Trenčín, a.s.) with equity of EUR 50 million.

Table 11: Overview of economic results of the government-owned enterprises (in EUR million)

Entity
2017 2018 2017 2018 2019 2020 2021 2022
P/L actual Profitability P/L plan

Vojenské lesy a majetky SR, š.p. 0.18 0.25 0.25% 0.35% 0.05 0.08 0.08 0.08
Letecké opravovne Trenčín, a.s. 0.32 0.01 0.63% 0.02% 0.64 2.43 2.71 2.75
DMD Group, a.s. -0.93 -1.17 -3.64% -4.61% 0.00 0.06 0.06 0.06
HOREZZA, a.s. -0.60 0.31 -3.38% 1.72% 0.13 0.16 0.16 0.19
Note: P/L = profit/loss Source: GGB 2020 – 2022; VfMD

The profits of the state-owned enterprises are low relative to the values of their assets, but making profit

is not necessarily their primary purpose.8 Nevertheless, those entities should not generate loss over long

periods. Three of the MOD’s enterprises generated profits in 2018 and all of them are supposed to achieve

profitability in next years. For the Aircraft Repair and DMD GROUP entities, the attainment of this goal is

questionable. Their performance history suggest that they will generate a loss or much lower profit.

In addition to the entities mentioned above, the Ministry of Defence also holds a half of shares in Nemocnica

svätého Michala, a.s., the entity owning and running a hospital founded under the Ministry of Interior’s authority.

Since 2014, the MOD offered the Aircraft Repair business, including its personnel and assets, to MSM Martin

(VOPTN, 2013) for a long-term lease.

8 The primary purpose of state-owned enterprises is providing services of public interest. For entities engaging in defence
production and repair, another reason for their state ownership is the fact that they would become legitimate military targets in
case of war.

23

Box 5: No-Policy-Change Scenario for MOD expenditure

The no-policy-change scenario is an analytical approach used to figure out the amount of future expenditure if no additional

measures are implemented. Savings/additional expenditure foreseen in this review will be projected against the non-policy-

change scenario.

The basis of the expenditure scenario for the MOD for 2020-2023 is the actual expenditure of the MOD of 2019, and the

2015 -2019 average of capital expenditure.

Employee compensation expenditure9 for 2020 is estimated on the basis of the assumed impact of the soldiers’ pay increase

effective from 1 February 2020. The growth for subsequent years is expected to amount to the predicted wage growth rate

in the economy (preservation of labour market competitiveness).

Expenditure on goods and services is indexed using the expected CPI and expenditure on current transfers, except the

special account subsidy, is indexed by the expected wage growth rate and CPI on an equal-weight basis. In the no-policy-

change scenario, the special account subsidy is taken from the 2020-2022 budgets and for 2023, from supporting

documents provided by the MOD.

The basis of capital expenditure is the average of expenditure for the years 2015-2019 at 2019 prices. For next years,

expenditure is indexed by the expected GDP growth rate, adjusted for tax revenue elasticity.

In 2018-2019, the Ministry of Defence financed only a minimum of its expenditure (less than EUR 100,000) from the EU

Funds and no such funding is budgeted for the years 2020-2022; accordingly, the scenario disregards such expenditure.

The no-policy-change scenario does not include MOD expenditure financed from the organisations’ own funds. This

includes in particular the expenditure of own funds of the Central Military Hospital in Ružomberok and the Housing Agency

of the Ministry of Defence.

The no-policy-change scenario supposes expenditure to reach EUR 1.4 billion in 2021, while the budgeted expenditure is

EUR 1.77 billion. The difference is attributable to capital expenditure and goods and services.

Table 12: No-policy-change scenario for MOD policies

2018

A
2019

A
2020
NPC

2020
B
A

2021
NPC

2021
GGB

2022
NPC

2022
GGB

2023
NPC

Total current expenditure 847 989 1,084 1,095 1,113 1,190 1,166 1,326 1,198

Employee compensations 487 563 647 574 673 575 705 581 740

Goods and services without
compensations 253 329 335 421 335 513 342 630 349

Pension account contributions 87 75 79 79 81 81 94 94 84

Other current transfers 20 22 24 21 24 21 25 22 26

Capital expenditure 237 610 265 508 280 579 293 653 306

Total 1,085 1,599 1,349 1,603 1,393 1,769 1,459 1,979 1,503

% of GDP 1.2% 1,7% 1.5% 1.8% 1.5% 1.9% 1.5% 2.0% 1.4%

Note: A –Actual, NPC – No-Policy-Change Scenario, GGB – General Government Budget Source: MOD; VfMD calculations

Inter-ministerial defence programmes

According to the programme structure, the Ministry of Defence’s expenditure made up over 99% of all

defence expenditure of Slovakia in 2019. The Economic Mobilisation programme as the largest inter-ministerial

programme accounted for only 0.5% of the defence spending of the MOD. The purpose of inter-ministerial

programmes is to serve the country’s defence needs in cross-cutting areas controlled by other Ministries.

9 According to ESA 2010; for more details see Annex 6.

24

Table 13: Programme structure of defence expenditure in 2019 (in EUR million)

Development
Cooperation*

State
Defence
Support

Economic
Mobilisation

Defence
Development Defence

Secondment
of Civilian

Experts Total

MOD 0.03 1.30 3.23 707.76 893.89 0.09 1,606.32

MEco SR 4.51 4.51

ASMR SR 2.12 0.60 2.72

MTaC SR 0.79 1.66 2.45

MH SR 0.22 1.45 1.67

MI SR 0.10 0.04 0.14

MoF SR 0.01 0.04 0.04

MEnv SR 0.16 0.16

MARD SR 0.09 0.09

MLSAF SR 0.05 0.05

GCCA SR 0.001 0.001

NRA SR 0.0004 0.0004

Total 0.03 4.53 11.80 707.76 893.89 0.13 1,618.15

* According to the general ledger of GGB, only expenditure of the MOD is recognized as defence
expenditure for this programme.

Source: BIS; VfMD

25

2. Objectives and Outcomes in Defence

 The objective of defence is to protect the security of Slovakia and its Allies, deploy armed forces on

international operations and assist in domestic crisis management.10

 The fulfilment of objectives and outcomes in defence is impossible to assess in detail in a public

document. The performance of military units at both the domestic and NATO level is subject to

classification. They are not subject to regular public assessments either. Only partial information was

disclosed to the Ministry of Finance.

 Publicly available information indicates that Slovakia is failing to deliver on its commitments to NATO.

The Armed Forces of the Slovak Republic provide NATO with only 80% of the requested units and

their quality is sub-standard (39%).

 Domestic assessments from 2019 point at insufficient and worsening operational readiness,

particularly in land-force combat units.11

 Deployability and sustainability targets for international operations have been achieved by the land

forces, but not the air force.

 According to the NATO staff assessment, Slovakia’s defence plans are not well aligned with NATO

priorities. The land-force brigade that is intended to be Slovakia’s key contribution to collective

defence remains unfinished.

Table 14: Measures covering Objectives and Outcomes in Defence
 Measure Responsibility Deadline

20 Perform defence spending reviews as an input for the adoption of new Capability Targets
Government of
the SR, MOD
SR, MoF SR

31 Dec 2024

22
Implement a methodology for the regular, objective and measurable evaluation of
performance against Capability Targets

MOD SR continuously

23
Prepare a methodology to assess operational readiness for conducting national defence
tasks and international commitments

GS AFSR,
MOD SR

31 Dec 2020

24
Publish Comprehensive Defence Assessments of the Slovak Republic, including reporting
on the fulfilment of Capability Targets

MOD SR annually

25 Publish the Overview of NATO’s Defence Planning Capability Reviews of Slovakia MOD SR

within 30 days of
approval by

NATO Defence
Ministers

26
Define publishable indicators of operational readiness for conducting the key tasks of the
AFSR defined by the Defence Strategy of the Slovak Republic

GS AFSR,
MOD SR

31 Dec 2020

27 Revise the comprehensive methodology for defence planning MOD SR 31 Dec 2023

33
Align the programme structure of the budget and of the Programme Plan of the MOD as
well as the corresponding key outcome indicators with the recommendations of this
spending review

MOD SR, MoF
SR

31 Mar 2021

Source: VfMD

The key objective of defence is protecting the security of Slovakia and its Allies with the use of its own

armed forces and the means of collective defence. Furthermore, the objective of defence is to contribute

to peace, stability and security outside the territory of the Slovak Republic through the deployment of

10 The terms ‘objective’ and ‘task’ may be used interchangeably in this review. A more detailed definition of tasks is provided
below.
11 GO SR, 2019; MOD, 2019b.

26

armed forces in operations and missions outside national territory and to support public authorities in

domestic crisis management.12 The Slovak Republic carries out these objectives both individually and collectively

through NATO and EU defence cooperation. Defence objectives are specified in greater detail in the Defence

Strategy of the Slovak Republic.

The outcome indicators measuring defence performance include the fulfilment of Capability Targets,

operational readiness and deployment in international operations. This spending review proposes three sets

12 The wording reflects the Defence Strategy of the Slovak Republic adopted and implemented by the Government since 2017,
and the Defence Strategy of the Slovak Republic adopted by the Government and the National Council of the SR in 2005 in
accordance with law. “The basic goal of the defence policy of the Slovak Republic is to defend the state sovereignty, territorial
integrity and inviolability of borders as an inevitable precondition for the protection of security of the state and its citizens. (...)
It provides defence individually, relying on its own forces, or using the defence potential of the collective defence of NATO
member countries, which is considered the most effective model of defence. (...) The main role and purpose of the AF SR is
to ensure the defence of the Slovak Republic, assist a NATO member in case of an armed attack, and provide assistance and
support to a member of the EU in case or armed aggression. (...) The AFSR also carry out tasks outside the territory of the
Slovak Republic and other tasks arising from the laws of the Slovak Republic and international law.” MOD, 2017a, Articles 6,
8, 9, 29, 52 and 53
“The basic objective of the defence policy of the Slovak Republic is to ensure the security of its citizens and to guarantee
defence of the state, with reliance on its own forces and the possibility of collective defence, to take an active part in promoting
peace and stability in the world, preventing conflicts and settling crisis situations in accordance with international law and
confidence building measures. (...) The initial primary duty of the Armed Forces of the Slovak Republic to defend the state
territory shall be extended to include, in addition to the defence of the Slovak Republic, the commitment to contribute to the
defence of its Allies and to jointly prevent conflicts and settle crisis situations in
the world. Based on the decision of the state political leadership, the Armed Forces shall fulfil strategic tasks, tasks resulting
from the adopted international commitments, and auxiliary tasks in support of civil authorities.” MOD, 2005, Articles 9 and 28
13 For the full text of the SR’s political-military ambition refer to MOD, 2017a.

Box 6: Tasks of the AFSR as defined by the Defence Strategy

The political-military ambition of the Slovak Republic determines basic parameters for the implementation of the key defence

policy goals. The 2017 Defence Strategy defines the political-military ambition of the Slovak Republic as the readiness of

the AFSR to conduct the following tasks:

a) Effectively ensure the defence of the Slovak Republic, individually or collectively with NATO and EU members;

increase assets and capabilities through mobilisation and supply of goods and services to face imminent threat or

armed attack; continuously maintain assets and capabilities in order to prevent and deter armed attack by a potential

enemy; and to increase them as a function of threats and risks;

b) Provide help to NATO and EU member nations using assets and capabilities based on a land force brigade,

eventually a heavy land force brigade;

c) Contribute to peace, stability and security outside the territory of the Slovak Republic, usually led by international

organisations in conformity with international law, through long-term contributions up to:

1. one battalion group of land forces or equivalent of other forces; or

2. one battalion and one company of land forces or equivalent;

d) Assist in the management of emergency situations and non-military crisis situations, including assistance with

certain tasks of the Police Force;

e) Ensure the inviolability of airspace within the framework of the NATO Integrated Air and Missile Defence System;

f) Provide host-country support to foreign armed forces;

g) Contribute to rapid reaction forces of NATO and the EU;

h) Contribute to the reinforced forward presence on NATO territory and to humanitarian aid;
i) Carry out international military cooperation including training;
j) Allocate military personnel to the structures and military commands of NATO and the EU.13

This political-military ambition is implemented also by the Military Police and Military Intelligence which are not a part of the
AFSR.

27

of performance indicators providing different levels of detail, partially overlapping in the assessment of targets and

differing in the degree of allowable disclosure.

The key outcome indicator is the fulfilment of Capability Targets that Slovakia adopts together with NATO.

These targets cover, in particular, tasks relevant to the defence of the Allies, the defence of national territory using

NATO collective defence means, and contributions to international operations. For Slovakia as a small nation, which

is not able to ensure its defence by individual means, the Capability Targets essentially determine the structure of

its armed forces.

The second indicator is the operational readiness of the AFSR to conduct the key tasks defined by the

Defence Strategy. The Capability Targets do not fully cover all defence objectives. They do not address

requirements arising from a country’s individual defence or domestic crisis management; these, however, need to

be accounted for as part of assessing defence performance. Operational readiness reporting is more detailed,

assessing military units in terms of personnel, major equipment, training and stocks.

The third set of indicators covers the deployment of troops on international operations. It is the single

indicator measuring Slovakia’s willingness and ability to use its defence potential.

Table 15: Key defence objectives and indicators

Key objectives ↓ Indicators→
Fulfilment of

Capability Targets
Operational readiness

Deployability/
sustainability

Number of
deployed

troops

1. Defence of the SR and Allies1

 using own forces2 Partial Yes Partial Partial

 using NATO forces3 Yes Yes No No

2. Operations and missions Yes Yes Yes Yes

3. Domestic crisis management Partial Yes Partial No

Key reporting dimensions
Quantity

(number of units)

Quantity
(personnel, materiel,

training)

Quantity
(number of troops/

equipment)

Quantity
(number of

troops)

Quality

(ability of units)

Note: Tasks according to the Defence Strategy of the SR: 1 tasks a, b, e, f, h and j 2 tasks a and b 3 task f 4 tasks
c, g and i 5 task d

Source: VfMD

Slovakia does not fulfil the Capability Targets it has adopted as its contribution to NATO collective defence

and does not meet the operational readiness targets as set out in the Defence Strategy. Deployability and

sustainability targets for international operations have been achieved by the land forces, but not the air force. Some

targets cannot be publicly assessed due to classification.

Table 16: Outcome indicators for defence

Indicator Source Benchmark Target (%) 2015 2016 2017 2018 2019

Fulfilment of Capability Targetsa

Fulfilment of Capability Targets, quantitative
(number of units)

MOD SK 100 80

Number of unfulfilled categoriesh
(% of the total number of categories)

MOD SK 0 80

Fulfilment of Capability Targets, qualitative
(quality of units)

MOD SK 100 39

Number of unfulfilled categoriesh
(% of the total number of categories)

MOD SK 0 80

28

Table 16: Outcome indicators for defence

Indicator Source Benchmark Target (%) 2015 2016 2017 2018 2019

Operational readiness

Defence of national and Allied territory This review recommends defining and publishing the target

Operations and missions This review recommends defining and publishing the target

Domestic crisis management This review recommends defining and publishing the target

Deployment in international operations Source Benchmark Target (%) 2015 2016 2017 2018 2019

Number of troops deployed EDA SK NATO mediang 2.3 1.9 1.9c

(% of total military personnel) EDA EU-NATOf NATO mediang 1.4 1.5 1.1c

 EDA C2 NATO mediang 1.7 1.8 1.6c

 EDA F2 NATO mediang 2.3 4.7 3.9c

Deployable forces, land NATO SK 50 52.4 50

(% of total land forces) NATO C3+F3 50 67.4 65.4

Sustainable forces, land NATO SK 10 12.1 11.7

(% of total land forces) NATO C3+F3 10 11.1 10.8

Deployable forces, air NATO SK 40 10 5.7

(% of air force platforms) NATO C3+F3 40 78.6 55.8

Sustainable forces, air NATO SK 8 0 0

(% of air force platforms) NATO C3+F3 8 14.3 9.2

Note: a The evaluation of Capability Targets expresses the proportion of the number of requirements as %
of the total number of requirements defined in the 2017 Capability Targets b Only targets under MOD
responsibility, without the MFEA SR and MI SR c estimate by the source d C3 without Lithuania, F3 without
Denmark e Air forces of C3 in 2016 without Hungary f Data of several EDA members for certain years are
incomplete g Data is non-public h 2017 Capability Targets divided into five categories: land forces, air
forces, special operations forces, enabling forces, stabilisation and reconstruction

Source: MOD, 2019g;
EDA, 2017; NATO, 2018e;
VfMD

Fulfilment of Capability Targets

The Capability Targets adopted by Slovakia as a contribution to NATO’s collective defence, in particular

the commitment to provide an infantry brigade, have for long been undelivered in terms of quantity, quality

and time (MFEA SR, 2018; NATO, 2018c; NATO, 2020a). According to the NATO staff assessment,

Slovakia’s defence plans are insufficiently aligned with the Alliance’s priorities (NATO, 2020a).

Slovakia adopted 90 Capability Targets in 2017, which are broken down into land forces, air forces, enabling

forces, special operations forces and post-conflict stabilisation and reconstruction (contribution to the recovery of

crisis regions).14 Performance against the targets is reviewed by NATO staff on a two-year basis. The reviews

involve a quantitative part covering the required numbers and types of capability (e.g. brigade, battalion group, air-

policing aircraft) and a qualitative part assessing capabilities against the requested standard (e.g. firepower,

mobility, force protection, operating in cold or extreme hot weather conditions). The NATO assessment examines

compliance with the requested parameters (requirements) rather than reporting on the number of Capability Targets

that are fulfilled.15

14 The Capability Targets cover most of the units of the AFSR and also include inter-ministerial tasks involving the responsibility
of other authorities, the National Security Office, MFEA SR and MI SR in particular, in addition to that of the MOD.
15 The scope of the main tasks for which every military unit is trained depending on its operational designation are detailed
in capability requirements, which are grouped into Capability Targets. The requirements included in the Capability Targets
and evaluated by NATO cover various aspects of development: doctrine; organization; equipment, materiel and communication
and information systems; training; leadership and personnel; infrastructure and interoperability (DOTMLPFI). This approach
means that equipping and manning a unit is not enough; a ready unit must also meet qualitative parameters.

29

The AFSR provide 80% of the units requested by the Alliance, but their quality is sub-standard (39%,Table

17). Out of the five Capability Target categories, Slovakia has met requirements only in post-conflict

stabilisation and reconstruction.

Table 17: Fulfilment of 2017 Capability Targets (2019)

Indicator Target (%) Quantitative Targets Qualitative Targets

Fulfilment of Capability Targets – overall 100 80 39

Land forces 100 0 23

Air forces 100 25 45

Special operations forces 100 50 0

Enabling forces 100 94 51

Post-conflict stabilisation and reconstruction* 100 100 100

Note: The evaluation reflects the number of requirements met out of the total number of requirements of
the 2017 Capability Targets. * Assessment of targets falling under the responsibility of MFEA SR and
MI SR is not available to the MoF SR.

Source: MOD, 2019g.
Calculations: VfMD

The worst-performing military branch are the land forces, while being Slovakia’s key contribution to NATO

and the major part of the AFSR. Based on NATO Defence Ministers agreement, the most important commitments

for Slovakia include a heavy infantry brigade and a deployable electronic surveillance measures (DESM) capability.

The meeting of standards for the heavy infantry brigade, as applicable to collective defence since 2018, is

envisaged past 2030, which NATO deems to be an excessively long time (NATO, 2020a). Slovakia should achieve

the DESM capability in accordance with its pledge, subject to the planned purchase of equipment as a prerequisite.

Operational readiness

Domestic assessments from 2019 point at insufficient and worsening operational readiness, in particular

that of land-force combat units (GO SR, 2019; MOD, 2019b). The readiness of a military unit to meet its

designated tasks is assessed on the basis of its manning, equipment including stocks16, and training (MOD, 2019b).

Performance on these targets cannot be publicly assessed for classification reasons. The Netherlands sets a model

for disclosing the assessment of targets while protecting legitimate security interests (Box 7). Therefore, this review

recommends defining new operational readiness indicators for the AFSR to allow for the assessment of their ability

to meet international commitments as well as national tasks to the full extent of the political-military ambition

promulgated by the Defence Strategy.

The defence tasks arising from the Defence Strategy are elaborated in greater detail in the operational

readiness targets of the AFSR. They are consistent with the Capability Targets, but more detailed. They are

based on the indicator of operational readiness of military units. Certain countries of NATO or the EU disclose

information on readiness at different levels of detail.

Deployment in international operations

Land forces have achieved the NATO-requested deployability and sustainability targets (50% and 12%,

respectively) (NATO, 2018e). Slovakia is able to sustain land forces abroad to an extent comparable to the

reference countries; however, it has to exploit the available human resources more intensively since it has fewer

forces ready for deployment.

The deployability of the air force is below one fifth of the requirement (6% instead of 40%; NATO, 2018e),

and their sustainability in operations is zero. Slovakia’s air force substantially lags behind the air forces of the

16 The review covers the supplies of ammunition, fuels, medical materiel, outfit materiel, spare parts and foodstuffs.

30

reference countries. Deployability (the ability to deploy units in the area of operations) and sustainability (the ability

to supply and rotate deployed units), combined with the actual number of deployed troops, indicate the usability of

the armed forces outside the territory of the Slovak Republic.

As regards the number of deployed troops, Slovakia has for long been more active that the EU-NATO

countries, deploying substantially more personnel than the reference countries in some years. Slovakia’s

contribution to operations in terms of deployed troops is seen as proportional to the size of its armed

forces.17 While there is no internationally accepted target for deployed forces, this review proposes a benchmark

corresponding to the percentage of deployed troops of total armed forces personnel calculated as a median of

NATO nations, which is in line with NATO’s practice (NATO, 2018d), taking into account the incremental costs for

operations and missions incurred over and above the forces’ usual activities.

In 2017, 1.9% of the AFSR were deployed abroad, compared to 1.1% of the EU-NATO member countries’

troops, 1.6% for the Eastern reference group and 3.9% for the Western reference group. Since 2012, the

AFSR’s contribution to operations has been decreasing, similarly to the Eastern group. The decrease is partially

attributable to a change in operational needs associated with the termination of the NATO operation in Afghanistan

(2011 – 2014). Since 2016, Slovakia has lagged substantially behind the Western group (Table 16). The number

of deployed troops is the only indicator measuring Slovakia’s ability and willingness to use its forces in actual

practice. Assessing the contribution that deployments make to the quality of the Armed Forces would require

consideration of further aspects, such as whether the deployed units are organic, the level of difficulty of the

operations and the ability to apply lessons learned across all Armed Forces units. The number of deployed troops

should also be complemented by information on the incremental costs of operations and missions according to

NATO methodology.

2.1. Defence Performance Reporting

Based on the available sources, the current performance reporting model used by the MOD to assess defence

outcomes does not allow reporting on the delivery of the national tasks defined by the Defence Strategy, nor does

it enable to quantify the costs associated with the fulfilment of operational readiness targets. It is necessary to

implement a methodology for the regular, objective and measurable assessment of the fulfilment of the Capability

Targets and readiness targets by the AFSR. It is necessary to verify the method applied by the MOD in its

assessment of how the requirements defined by the Capability Targets are fulfilled. The funding of and reporting

on the delivery of NATO commitments and the performance against defence development targets were also

reviewed by the Supreme Audit Office of the Slovak Republic (SAO SR, 2018a; SAO SR, 2018b; SAO SR, 2018c).

The assessment of input and outcome indicators for defence must be clearly incorporated in the defence

programming process and in the general government budget.

The new Generic Force Structure (2035) of the AFSR must reflect the EU’s capability development

requirements. Slovakia’s participation in EU investment projects aimed at filling capability shortfalls should be

complementary to and harmonized with NATO. The commitments concerning defence investments, capability

development and operational readiness (MOD, 2019d), which are legally binding for nations participating in the

EU’s Permanent Structured Cooperation (PESCO), are either identical to NATO commitments, or cannot be clearly

quantified at present. The European Defence Agency (EDA) assesses, inter alia, the proportion of research and

technology (R&T) expenditure of total defence expenditure (2% benchmark), participation in collaborative European

investment projects (35% of total defence equipment procurement budget), participation in collaborative European

17 For 2016 – 2018, NATO has assessed the contribution made by the land forces of the AFSR as basically adequate (NATO,
2018a). For 2018 - 2019, the contribution of all constituents of the AFSR has preliminarily been rated as adequate; this is
subject to confirmation by updated statistics in April/May 2020 (NATO, 2020a).

31

R&T research and technology (20% of total defence R&T budget) and participation in PESCO projects (at least one

project). While participating in six PESCO projects, Slovakia does not meet the EDA benchmarks (MOD, 2019d).

In order to enable a more precise evaluation of performance against EU capability development

requirements, Slovakia’s implementation plan should include a greater level of detail. Ensuring coherence

in building national capabilities for use within NATO and the EU in accordance with the agreed commitments is a

national responsibility. The complementary fulfilment of commitments arising from the Slovak Republic’s

participation in PESCO (20 commitments at present) and the NATO Capability Targets should be incorporated in

the annually updated national implementation plan (National Implementation Plan of the Slovak Republic’s

Participation in the EU Permanent Structured Cooperation), which is subject to Government approval.

The assessment of operational readiness does not support reporting on the delivery of national tasks

defined by the Defence Strategy, nor does it allow monitoring the operational readiness of heavy infantry

brigade units. The documents made available to the MoF SR (MOD, 2019b) do not indicate a clear link between

operational readiness targets and all major tasks of the AFSR according to the Defence Strategy. Furthermore, it is

impossible to evaluate Slovakia’s commitment to individual defence and its mobilisation capability.18 This review

recommends modifying the operational readiness reporting methodology so as to support the monitoring of

performance concerning national defence tasks (individual defence including mobilisation; assistance in non-

military crises such as pandemics, terrorist attacks or hybrid threats) and international commitments. The

assessment of operational readiness could also serve for monitoring the operational readiness of priority units

within the Capability Targets (as proposed in Table 18) and for quantifying the costs associated with the Capability

Targets.

The evaluation of input and outcome indicators for defence must become a part of the general government

budget. This review recommends that the set of measurable indicators of the GGB should include all input

indicators (Table 5) and outcome indicators (Table 16) listed in this review. The performance against Capability

Targets should be broken down by category of the types of forces (Table 17) and include an overview of

performance for previous years. At present, only land force deployability and sustainability indicators are monitored.

The non-disclosure of key documents and data that are publicly accessible in other countries hampers

expert debate on defence performance. Defence performance should be disclosed, at least to the extent

18 Article 3 of the North Atlantic Treaty commits NATO members to separately and jointly, by means of continuous and effective
self-help and mutual aid, maintain and develop their individual and collective capacity to resist armed attack. NATO, 1949

Table 18: Proposed operational readiness targets and priority units based on the 2017 Capability Targets

Personnel Equipment Training

1.

Overall operational readiness
of the AFSR

Defence of national and Allied territory aggregated public indicator

2. Operations and missions aggregated public indicator

3. Domestic crisis management aggregated public indicator

4.
Heavy Infantry Brigade 1st Infantry Brigade Command - lower

readiness
70% (80%) 90% 80%

5.
of which: Infantry Battalion Group - high

readiness
90% 90%

90% (number of
certified units)**

6. Infantry Battalion Group - lower
readiness

70% (80%) 70% (80%)
80% (number of
certified units)**

7. Infantry Battalion Group - lower
readiness

70% (80%) 70% (80%)
80% (number of
certified units)**

8.
Passive Electronic
Surveillance (DESM)

lower readiness 70% (80%) 70% (80%) 80%***

Note: *National requirement higher than the NATO minimum military requirement, as defined in
MOD, 2019b. ** Measurable indicator defined in MOD, 2019h. *** VfMD estimate based on the
categorisation of these forces as lower-readiness forces.

Source: MOD, 2019b; MOD, 2019h;
NATO, 2017

32

presented in this Chapter, as part of an annual public review in order to promote public discussion and society-wide

consensus on the most essential issues of national defence. This is also requested by the Security Strategy of the

Slovak Republic19 and the Manifesto of the Government of the Slovak Republic.20 Spending reviews may support

the preparation of public performance assessments and informed decision-making on the adoption of new

Capability Targets. Based on the best international practice (Box 7), this review recommends to:

 Publish an annual Comprehensive Defence Assessment of the Slovak Republic; adapt the language

and presentation of results for the general public;

 Report on the fulfilment of Capability Targets on a two-year basis, publish the Overview of NATO

Defence Planning Capability Reviews, following the example set by the Netherlands and compare

Slovakia’s performance with other Allies, as is done by Denmark and the Netherlands;

 Define public indicators measuring the operational readiness of the AFSR for the key tasks defined

by the Defence Strategy, like the Netherlands;

 Perform defence spending reviews on a four-year basis to inform decision-making on the adoption of

new Capability Targets.

19 “Using active communication on the security policy, including explaining the importance of Slovakia’s membership of the EU
and NATO, the Slovak Republic will take steps to promote the citizen’s general awareness and knowledge, build consensus
and preserve lasting continuity in principal defence matters of the Slovak Republic.” MFEA SR, 2017, item 93.
20 “The Slovak Government will ensure a functioning link between the planning, implementation, control and evaluation of long-
term, medium-term and short-term goals, including through establishing regular strategic reviews of state defence and annual
comprehensive public assessment of the Slovak Republic’s defence.” GO SR, 2020.

Box 7: Defence performance reporting: International practices

The Netherlands: Operational readiness review and targets in the national budget. In 2017, the Netherlands published

the results of analyses concerning improving military readiness made by a cross-ministerial group in response to audit

conclusions indicating the armed forces’ limited readiness for carrying out certain core tasks. This also involved a public

assessment of operational readiness for the four core tasks of the armed forces arising from the defence strategy. The

Dutch general government budget includes targets for operational readiness (capability, number, unit, description)

(Ministerie van Defensie, 2018).

Figure 1: Performance of the Dutch armed forces against deployability targets (2013-2016)

Protecting
national and
Allied territory

Promoting
stability and the
rule of law

Supporting civil
authorities

Military
presence in the
Caribbean

Note: Green colour denotes “deployable” according to standard; green-yellow denotes
“achievable with limitations”, yellow denotes “partially achievable” deployability.

Source: Ministerie van Defensie, 2017

The Netherlands and Denmark: NATO review and comparison of indicators against other countries.The Netherlands

and Denmark have published unclassified overviews of their NATO defence planning reviews (NATO, 2016ab; NATO,

2018f) as well as their performance on NATO input and output metrics which includes benchmarking against other NATO

members (Ministry of Defence of the Kingdom of Denmark, 2011; The Netherlands, 2013).

33

The United Kingdom publishes annual reports and accounts (UK MOD, 2019a), basic defence figures (UK MOD, 2019c),

a report on military formations and equipment (UK MOD, 2019b), detailed quarterly personnel statistics (UK MOD, 2020b)

and other financial and medical statistics and surveys (UK MOD, 2020a).

In the USA, the rebuilding of military readiness is one of a limited number of Presidential priority areas; the publicly disclosed

Annual Performance Plan communicates progress towards achieving strategic objectives and performance goals in defence

(U.S. Department of Defense, 2020).

NATO publishes selected input indicators of its member countries’ defence effort (NATO, 2019f).

The European Defence Agency (EDA) publishes selected input and outcome indicators of the Participating Member States
(EDA, 2018).

34

3. Investments

 The majority of military equipment is past service life. Most of the infrastructure requires major repair

or refurbishment. The higher allocations foreseen in the upcoming years, supported by measures to

improve spending effectiveness, provide room for modernisation.

 The key investment priorities arising from the 2017 Capability Targets include a heavy infantry

brigade, passive electronic surveillance (DESM) and participation in NATO’s air defence system.

 The Long-Term Capability Development Plan 2030 prioritises other, cost-intensive investment

projects without sufficiently justifying their need.

 To enable long-term development and an appropriate investment strategy, it is necessary to prepare

a capability requirements catalogue, a new Generic Force Structure (2035) and a Long-Term Capability

Development Plan, and to align MOD internal planning with these documents.

 Until the approval of a new Generic Force Structure (2035), this review recommends implementing

investment projects only in combat support, combat service support and in maintaining the existing

combat potential.

 Terminating or postponing several non-priority projects envisaged in the Long-Term Capability

Development Plan 2030 would make it possible to reallocate funds for accelerated implementation of

priority projects; the MOD should review these projects in light of the new Long-Term Capability

Development Plan.

 Should the procurement of certain projects require an extended preparation phase, this review

recommends reallocating funding to implement ready projects for improving the basic infrastructure

of the Armed Forces.

 This review demands that all future capabilities and tasks of the new F-16 aircraft squadron are

identified and that all acquired platforms are used in the most efficient way in military, economic and

political terms.

Table 19: Measures covering Investments

 Measure

General
government

budget
reallocation, 2020

- 2022 (EUR
million)

Responsibility Deadline

5
Develop a unified capability requirements catalogue covering national
defence tasks and international commitments

 MOD SR,
GS AFSR,
MoF SR

31 Jul 2021

6
Develop a new Generic Force Structure (2035) including a fiscally
feasible peacetime structure and a wartime structure

 MOD SR,
GS AFSR,
MoF SR

31 Jul 2021

7

Prepare a Long-Term Capability Development Plan based on the new
Generic Force Structure (2035), reflecting the need to build priority
capabilities within timeframes corresponding with their importance and
plan a stable and foreseeable investment budget

 MOD SR,
MoF SR

31 Dec 2021

8 Prepare a methodology for the assessment of MOD investment projects
MOD SR,
MoF SR

31 Mar 2021

9
In accordance with Law No 523/2004, before starting work on a
business case, prepare and publish, or present to the MoF SR, a

MOD SR continuously

35

Table 19: Measures covering Investments

 Measure

General
government

budget
reallocation, 2020

- 2022 (EUR
million)

Responsibility Deadline

feasibility study in line with the Government Decree No 174/2019
(economic assessment). Ensure that feasibility studies are prepared in
accordance with the requirements of the Public Investment Project
Evaluation Framework of the Slovak Republic

10
Systematically include international tendering, including through NATO
and EU agencies, in the procurement options considered in project
assessments

MOD SR continuously

11

Review suspended and planned armaments projects on the basis of a
new Long-Term Capability Development Plan (8x8 APC, 4x4 AMPV, 3D
radars, S-300, 2K12KUB and other investments exceeding EUR 1
million)

1,890 (Defence
Development
programme)

MOD SR,
MoF SR

31 Dec 2021

12

Until the approval of the new Generic Force Structure (2035), implement
only investment projects for combat support, combat service support
and maintaining the existing combat potential of combat units of the
AFSR that are relevant to the implementation of all alternatives of the
future 2021 Capability Targets, and for the basic infrastructure of the
AFSR

MOD SR,
MoF SR

31 Jul 2021

13
Identify all future capabilities and tasks to be carried out by the new F-
16 aircraft squadron and ensure that all acquired platforms are used in
the most efficient way in military, economic and political terms

MOD SR 30 Sep 2020

14
Revise plans for building a heavy infantry brigade on the basis of the
new Generic Force Structure (2035)

 MOD SR,
GS AFSR

31 Dec 2021

15
Ensure that all investments exceeding EUR 1 million are subject to
assessment by the MoF SR

 MOD SR,
MoF SR

continuously

29
Present the new Long-Term Capability Development Plan to the
National Council of the Slovak Republic for approval in accordance with
the Law on Defence of the Slovak Republic

Government of the

SR, MOD SR 31 Mar 2022 29

30
Complete the setting-up of the Analytical Unit of the MOD in accordance
with the methodology for building analytical capacities in public
administration

MOD SR
31 Dec 2021 30

31
Quantify the costs associated with the fulfilment of Capability Targets
and the achievement of full operational capability of the heavy infantry
brigade in line with NATO standards

MOD SR, GS AFSR
31 Dec 2021 31

Source: VfMD, 2020

Three quarters of the Armed Forces’ equipment and combat materiel as well as key equipment of the heavy

infantry brigade (INF-H-BDE) are past service life21 (Annex 4). Over a half of facilities require major repair or

refurbishment.22 The routine maintenance allocation amounts to only 22% of the AFSR’s requests, which results in

further deterioration of infrastructure.23 Average annual capital expenditure of the Defence Development

programme24 reached EUR 183 million in the years 2012 - 2018, making up 20.5% of defence expenditure. The

average amount of investment planned for the years 2019 – 2022 is EUR 649 million. The total modernisation

spending planned by the MOD SR for those years is EUR 2.59 billion, with more than half of that amount (EUR

1.33 billion) being instalment payments for the F-16 jets. In order for the Ministry of Defence to ensure the

building of the heavy infantry brigade and fulfilment of Capability Targets, in needs to re-prioritise

investment projects.

21 Based on data provided by the AFSR for 2019. The quantities are inclusive of stores and supplies.
22 Based on data provided by the State Asset Management Office for 2020
23 Based on the “Answer” document from the State Asset Management Office
24 Based on the GGB programme budget for 2020-2022 and BIS

36

Defence investment issues include not only availability of funding, but also the way of its exploitation. The

defence investment plan should be based on two long-term documents: a Generic Force Structure and a Long-

Term Capability Development Plan. The 2013 generic force structure is outdated. The existing Long-Term Plan

fails to comply with value-for-money principles. It has not been officially approved but the MOD makes investments

in accordance with this plan.

This review recommends preparing a unified capability requirements catalogue for the development of

capabilities covering both national defence tasks and international commitments. Requirements arising from

tasks set forth in national legislation are a legitimate component of defence plans. Currently they are not defined

with a sufficient level of accuracy to support the evaluation of their scope and eligibility as is the case with the

Capability Targets.

This review recommends designing a new Generic Force Structure (2035). The last publicly communicated

generic force structure dates to 2013. The plan does not reflect the Slovak Republic’s and the Alliance’s defence

plans and the current security situation. The document sets the direction of defence development. It describes

future capabilities of the AFSR and specifies requirements for human, equipment, infrastructural and financial

resources.

This review deems the adoption of a new Long-Term Plan a key prerequisite. The existing Long-Term Plan25

insufficiently prioritises investments contributing to the delivery of NATO commitments. At present, the

Slovak Republic has no current and binding Long-Term Capability Development Plan26 to set modernisation

priorities and a timeframe for their implementation. Once drafted, the new Long-Term Plan should be presented by

the Ministry of Defence for approval to the National Council of the Slovak Republic in accordance with the Slovak

Republic’s Act on Defence.

The MOD currently follows the Long-Term Plan 2030, which defers priority projects and reduces them in

terms of both size and funding. On the other hand, it plans cost-intensive projects without substantiating

their necessity. Only three out of ten major projects included in the Long-Term Plan are fully relevant to the

implementation of the 2017 Capability Targets; four projects are partially usable for that purpose. Three projects

implement capabilities that NATO does not request from Slovakia.

25 Long-Term Capability Development Plan with Emphasis on Building and Developing the Armed Forces of the Slovak
Republic with an Outlook to 2030 (Long-Term Plan 2030)
26 The Long-Term Plan 2030 was approved by the Slovak Government but has not yet been approved by the National Council
of the Slovak Republic; refer to Box 8: Approval status of the Slovak Republic’s defence and security strategies and plans.

Graph 6: Defence development expenditure, 2012 - 2022 (EUR million, current prices)

S = Actual; R = Approved Budget; N = Draft Budget Source: BIS; VfMD

76 111 127
225 224 221 258 256 252 322

440
41

452
308

308
260

300

708

560
630

700

0

100

200

300

400

500

600

700

800

2012 S 2013 S 2014 S 2015 S 2016 S 2017 S 2018 S 2019 S 2020 R 2021 N 2022 N

Investments F-16

37

Table 20: Major projects of the Long-Term Plan 2030

Capability Project title
Planned

cost (EUR
million)

Planned
start of
project

VfMD proposal
Costs /
savings

INF-H-BDE 1. IFV upgrade or replacement 450 2021
Accelerate

implementation
-871 to -

1,500

INF-H-BDE 2. Tank equipment replacement (T-72) 258 2024
Accelerate

implementation
Unknown
at present

Partially INF-H-
BDE

3. 4 x 4 armoured multi-purpose vehicles 783 2018
Implement

partially
+612

INF-H-BDE 4. Zuzana 2 175 2020* – +90
Partially
NATINAMDS

5. Radars 155 2018
Implement

partially
+53

National
requirements

6. 8x8 armoured personnel carriers 417 2018 Cancel +411

National
requirements

7. Modernisation of mid-range AAMS (S-300) 605 2018 Postpone +605-708**

National
requirements

8. Replacement of short range AAMS (2K12
KUB)

360 2021 Postpone +360-470**

INF-H-BDE +
all AF

9. Off-road heavy goods vehicle (N3G) 345 2018
Prioritise

INF-H-BDE
Unknown
at present

Partially
NATINAMDS

10. Multi-purpose tactical aircraft (F-16) 1,957* 2018*
Ensure most
efficient use

Unknown
at present

 Other projects of DP2030 2,661

Total 8,166
+631 to

844
Note: Projects in bold are fully relevant to the heavy infantry brigade; *Actual; ** As
per Equipment Plan; AAMS = Anti-Aircraft Missile System

Source: MOD, 2017de; GS AFSR, 2018b; VfMD

Until the approval of a new Generic Force Structure (2035), this review demands to implement only

investment projects in the areas of combat support, combat service support and maintenance of the

existing combat potential of combat units of the AFSR that are relevant to all alternatives of the future 2021

Capability Targets. For equipment projects requiring extended preparations, this review recommends reallocating

funding to projects for the basic infrastructure of the Armed Forces that are already prepared. Investments in the

equipment of units should be re-prioritised so that more important units are modernized first.

Box 8: Approval status of the Slovak Republic’s defence and security strategies and plans

Based on Section 4 (b) of the Slovak Republic’s Defence Act No 319/2002, fundamental state defence and security policies

and principal strategic documents and development programmes in the defence and security areas are subject to approval

by the National Council of the Slovak Republic upon proposal by the Government.

Documents approved by the National Council of the Slovak Republic:

 Security Strategy of the Slovak Republic, 27 September 2005

 Defence Strategy of the Slovak Republic. 23 September 2005

Documents approved by the Government of the Slovak Republic:

 White Paper on Defence of the Slovak Republic, 28 September 2016

 Security Strategy of the Slovak Republic, 4 October 2017

 Defence Strategy of the Slovak Republic, 4 October 2017

 Military Strategy of the Slovak Republic, 4 October 2017

 Long-Term Capability Development Plan of the Slovak Republic, 4 October 2017

38

3.1. Prioritisation of the 2017 Capability Targets

Priority projects

According to the 2017 Capability Targets, Slovakia’s priorities include a heavy infantry brigade and passive

electronic surveillance capabilities (DESM). This review of investment projects is based on available NATO data;

information on capabilities arising from national defence requirements were not made available to the Ministry of

Finance. However, the new defence development documents will also assess projects against clearly defined

national requirements.

The building of a heavy infantry brigade and radar coverage will cost at least EUR 2.4 billion, while a part

of costs still remains not quantified (Table 21). According to the General Staff’s plan, the heavy infantry

brigade first needs tracked armoured personnel carriers, tanks, armoured multi-purpose vehicles and self-

propelled howitzers (GS AFSR, 2018ab). Further required equipment includes trucks and logistic and engineer

equipment for the brigade (Annex 3). To ensure full-fledged integration into the common air defence system

(NATINAMDS), Slovakia needs to have fighter aircraft and to ensure the radar coverage of airspace. An

implementation plan for the passive electronic surveillance system was not available to the Ministry of Finance.

 Table 21: Investment priorities according to the 2017 Capability Targets

Capability Project Quantity (units)*
Estimated cost
(EUR million)

Heavy infantry brigade

New (tracked) APC 164 871 – 1,500
New tank 49 258+
Part of 4x4 AMPV project 88 170
Self-propelled howitzers 24 175

Other, with cost estimate 164 157
Other, without cost estimate 326 – 336 N/A
Total INF-H-BDE 1,631 – 2,260+

DESM Electronic Surveillance System N/A N/A
NATINAMDS Radars 8 102

Total 1,733 – 2,362+
 AAMS – Anti-Aircraft Missile System; DESM – passive radars;
NATINAMDS – NATO Integrated Air and Missile Defence System;
*According to the heavy infantry brigade implementation plan and
the presented radar project

Source: MOD, 2017d; GS AFSR, 2018ab; MOD, 2019i; VfMD

1. The General Staff’s plan foresees at least 164 tracked combat vehicles, while the Long-Term Plan 2030

envisages the upgrade/replacement of 105 units only. The upcoming documents should clearly indicate

the required quantity. The envisaged costs of the planned project (EUR 450 million,27 EUR 4.3 million per unit)

do not correspond to the average price of this type of vehicle (EUR 8.9 to 9.4 million per unit,28 Table 22). It is

possible that some 8x8 armoured personnel carrier models are able to meet the technical standards of a heavy

infantry brigade29 at a lower purchase price (EUR 5.31 million per unit30). The Ministry of Defence should, therefore,

27 EUR 70 million needs to be added to the amount which is earmarked in DP2030 for the purchase of tracked medical vehicles.
28 These are average prices; differences may be significant, depending on model and version.
29 NATO’s minimum standards for infantry fighting vehicles for a heavy infantry brigade include, among other things, level 5
ballistic protection of crew, level 3 mine protection of crew; a cannon with firepower sufficient to penetrate level 4 armour; and
high mobility in a high-intensity battlefield.
30 The Boxer vehicle version designed for Australia’s armed forces has level 5 to level 6 ballistic protection and a 30 mm
cannon. It thus meets ballistic protection and firepower requirements for a heavy brigade. The exact unit price is impossible to
estimate since the amount declared is inclusive of non-quantified and unspecified support. Because of these unknown data,
and with a view to offering a conservative estimate, we indicate a sum exclusive of support. Price: AUD 7.99 million, converted
to EUR 4.43 million using the ECB rate as at 1 April 2020 (AUD/EUR 1.8053); with 20% VAT added: EUR 5.31 million.
Direct link: http://www.defence.gov.au/spi/docs/public-aic-plan-land-400-phase-2-acquisition-rheinmetall.pdf

http://www.defence.gov.au/spi/docs/public-aic-plan-land-400-phase-2-acquisition-rheinmetall.pdf

39

reconsider the various technical requirements and obtain NATO’s opinion. The proposed project implementation

period, which is now scheduled for 2024 to 2030, is not commensurate to the importance of the priority for which

the purchase is intended. This review proposes that the project should be prepared and implemented without delay.

Table 22: Budget and supply of Puma tracked vehicles for German armed forces (Bundeswehr)

 Budget
(EUR million)

Plan
(units)

Delivery
(units)

Plan: price/unit
(EUR million)

Delivery: price/unit
(EUR million)

2016 500 59 64 8.47 7.81
2017 580 62 71 9.35 8.17
2018 650 70 72 9.29 9.03
2019 700 67 67 10.45 10.45

Total 2,430 258 274 9.42 8.87
Source: Bundesministerium der Finanzen, 2016, 2017, 2018, 2019; Bundesministerium der Verteidigung, 2016, 2017abc, 2018, 2019ab.

Analysis and calculations: VfMD

2. The General Staff of the AFSR claims a need for at least 49 tanks in four versions (Annex 3). The

procurement of new tank equipment is scheduled for the period 2026 - 2030 in the Long-Term Plan 2030. It is in

conflict with the intended priority level of this project. The Long-Term Plan does not particularise the quantity of tank

equipment, but the planned allocation seems to be undervalued relative to the General Staff’s requirements (EUR

5.3 million per unit). A high risk exists that the final cost may be higher. The MOD should consider purchase of used

equipment, upgraded to the highest standard, as an option to reduce the purchase price.

3. The quantity of 4x4 vehicles could be reduced to one quarter (88 units; refer to Annex 3) which is

required for priority capabilities; the rest is intended for other parts of the Armed Forces. Heavy infantry brigade

units should be clearly prioritised in furnishing with 4x4 armoured multi-purpose vehicles.

4. With an international call for tenders, the cost of Zuzana 2 howitzers could have been reduced by

approx. EUR 90 million. The Government-approved material did not compare any alternatives or evaluate the

economic and financial efficiency of the project, neither did it assess the declared positive economic impact of

possible sale of howitzers abroad (MOD, 2018d). The comparison made by VfMD indicates a potential for saving

achievable if an international call for tenders was organised (Table 23). The Ministry of Defence should consider

other ways to ensure compliance with NATO standards for artillery, such as through upgrading the existing

howitzers.

Main page: http://www.defence.gov.au/spi/Industry/PublicPlans.asp

Table 23: Self-propelled howitzers with comparable parameters

Model Lowest known price (EUR mil. per unit) Highest known cost (EUR mil. per unit)

Zuzana 2 7.0

Archer (SWE) - -

K – 9 (ROK) 3.1 7.0

PzH 2000 (DEU) 2.0 3.4

Note: The prices may reflect different levels of purchased support. Source: Army Recognition (2017); Delfi (2015); Ministry of

Defence of the Republic of Slovakia (2017); The Diplomat (2017).

http://www.defence.gov.au/spi/Industry/PublicPlans.asp

40

5. Slovakia’s airspace radar coverage (NATINAMDS capability) requires 8 NATO-compatible radars.

A reduced number of radars than the proposed 17 units may result in saving EUR 53 million (MOD, 2019i).

The non-priority part of the planned purchase should be conducted within the framework of the individual

modernisation projects for which the radars are intended.

The Ministry of Finance did not have access to sufficient information to evaluate the progress status of the

last priority, the implementation of the passive electronic surveillance capability (DESM).

Non-priority and ineffective projects

6. This review recommends cancelling the planned acquisition of 8x8 APCs as presented for government

approval (MOD, 2018e). It does not support the need to build a heavy infantry brigade. The Ministry of Defence’s

equipment plan links this project to the targeted building of three motorized battalions (MOD, 2017e). These are

medium-type units which do not meet heavy infantry brigade standards. The General Staff’s plan foresees the

assignment of one medical 8x8 APC to each heavy infantry battalion (three vehicles in total; GS AFSR, 2018ab).

The heavy battalions should also have three tracked medical vehicles. The replacement of an 8x8 APC vehicle by

a medical vehicle with a chassis uniform with the rest of the brigade may lead to a reduction in logistic load. One

type of vehicle for which specific spare parts, infrastructure and operator staff are needed would be excluded.

7. This review recommends reconsidering the upgrade of the S-300 system during the drafting the new

strategic documents; postponement would create a fiscal allowance of EUR 708 million in the upcoming

years. The project should be deferred until the priority capabilities are built and the new Generic Force Structure

(2035) developed. The equipment plan of 2017 links the project to meeting the NATINAMDS capabilities, while

neither the 2017 Capability Targets nor any other available documents of the MOD and the AFSR mention this task

in connection with the S-300 system. To the contrary, they link this capability to domestic crisis management (MOD,

2019h, 2018a). The upgraded system is to incorporate features to ensure compatibility with NATO systems, but

experience of other NATO countries suggests that this approach has not been successful yet. The Ministry of

Defence plans to upgrade the existing mid-range anti-aircraft system, S-300PMU to the S-300PMU-2 standard or

the S-400 standard; the envisaged cost is EUR 605 – 708 million and the project is scheduled for 2021 – 2030

(MOD, 2017e).

8. This review recommends considering postponement of the replacement of the 2K12KUB system until

the priority capabilities are met. The postponement would create a fiscal allowance of EUR 470 million in

the upcoming years. Future necessity of replacement should be determined on the basis on the new Generic

Force Structure (2035). The available documents link the project to domestic crisis management, while NATO does

not request the anti-aircraft missile system capability of Slovakia (MOD, 2017e, NATO, 2017). The Ministry of

Defence plans to implement the project in the years 2023 to 2030 and its envisaged value is EUR 360 - 470 million.

Cancellation of the S-300 units and a part of the 2K12KUB system in the new Generic Force Structure (2035)

would deliver an annual saving of 5.5 to 7 million. This is achievable by reallocating 185 to 235 military

positions.31 This review recommends retaining high-quality, skilled personnel to the largest extent possible and

retraining them, as appropriate, for exploitation in other positions within the MOD.

31 This may include operator, supply, support and command positions in peace-time table numbers. The operation of firing
equipment of the S-300 system involves 41 soldiers and the operation of radars 55 soldiers. The number of remaining support
and command personnel of the 1st Anti-aircraft Missile Brigade Group of the Air Forces of the AFSR is 145. Ninety soldiers
work directly in three 2K12KUB firing batteries. Also, it is advisable to reconsider the numbers of other personnel of the
command, management and support units of the 2nd Anti-aircraft Missile Brigade Group. Numbers of soldiers taken from GS
AFSR, 2018c

41

9. Priority heavy infantry brigade equipment projects in which most progress has been achieved include

purchases of N3G and N2G truck vehicles, which have been implemented on a continuous basis. They

should, however, be utilized to equip the priority units first. As regard the implementation status of other

projects, the Ministry of Finance did not have sufficient information to review this and the projects will be

assessed within the framework of the preparation of new long-term documents.

10. It is necessary to identify all future capabilities to be provided and tasks to be carried out by the new F-

16 aircraft squadron and ensure that all acquired platforms are used in the most efficient way in military,

economic and political terms. NATO recommends in its Capability Review (NATO, 2020a) postponing the

intended purchase of 14 fighters and reallocating the funds to build the heavy infantry brigade earlier, though without

specifying explicitly the number of fighters required for air-policing operations.

3.2. Investment Management and Preparation

The new Generic Force Structure (2035) should define an optimum wartime model of the AFSR and facilitate

transparent decision-making on a peacetime model of the Armed Forces that is financially sustainable and

achievable.32 The model must reflect the national and Alliance defence plans adopted in recent years. The

capabilities defined in the current 2017 Capability Targets and the upcoming 2021 Capability Targets should form

the core of the Armed Forces and this review recommends quantifying costs of the Capability Targets and of the

achievement of operational readiness of the units included in the heavy infantry brigade.

Better interlinking of the internal investment and planning processes is required. The Ministry of Defence is

preparing long-term, medium-term and short-term investment plans and public procurement plans that are not

mutually interlinked.33 This poses a barrier to sound investment management.

This review recommends standardizing the contents and level of detail of feasibility studies of investment

projects as well as the investment process. Feasibility studies are mutually inconsistent. They differ in the level

of detail in the specification of needs and costs and technical specification. A number of claims and

recommendations in feasibility studies, including the identification of needs, scope of procurement and technical

specification, closer verification is not possible. Content and process standardisation would bring enhanced

transparency of the investment preparation process.

Feasibility studies should provide a detailed description of the necessity and scope of investment based

on actual minimum needs. Overestimation of needs or of the scope of equipment purchases goes to the detriment

of funding for other priorities. The AFSR’s concrete technical requirements are either not sufficiently described in

tender documents or excessively specific, due to which alternatives are excluded. Alternative procurement methods

are often insufficiently considered and international tendering or acquisition options, such as through NSPA or EDA,

are disregarded.34

32 The Military Strategy of the Slovak Republic sets the goal of developing a new basic model of the AFSR and, subsequently,
an economically substantiated model of feasible forces based on long-term predictions of economic indicators, which will be
implemented as part of the transformation of the peace structure of Slovak Armed Forces. The difference between the basic
model and the peace structure of the Armed Forces of the Slovak Republic will be in mobilized reserves. MOD SR, 2017b;
item 26
33 White Paper on Defence of the Slovak Republic, MOD SR, 2016, pp. 48 -50
This need was confirmed during personal consultations with the MOD and it is also obvious from a comparison of the Long-
Term Plan, Programme Plan and the budgeted investment projects (status as at March 2020).
34 NATO Support and Procurement Agency; European Defence Agency

42

Only those parts of documents whose disclosure would pose a security risk, or which are subject to trade

secrecy, should be classified. Classification of a feasibility study as a whole disables an appropriate public

assessment of the study.

Based on law35, feasibility studies concerning investments and IT expenditure must be published or

forwarded to the MoF SR for evaluation. The Ministry of Defence should prepare feasibility studies in accordance

with the methodological requirements of the Slovak Republic’s Public Investment Project Evaluation Framework.

The Ministry of Finance will evaluate all investment projects and all IT expenditure exceeding EUR 1 million.

The Ministry of Defence has no specific methodology for assessing defence investments; this review

recommends developing such methodology. The methodology will define procedures and methods addressing

defence-specific issues in conformity with the current general documents36. Such methodology is a standard at

other Ministries where high capital expenditure is involved.37 Such methodology is usually prepared by a Ministry’s

analytical unit in cooperation with the Ministry of Finance.

The review recommends building up the Analytical Unit of the MOD in accordance with the methodology

for building analytical capacities in public administration. The analytical unit should provide internal advice on

the application of the value-for-money methodology and assistance in spending reviews, and facilitate expert

dialogue with external partners and the public in the relevant field. A high quality analytical unit, provided with

appropriate staffing, organisation and material resources is in the interest of enhancing the quality of the defence

investment preparation process.

Graph 7: Investment budget implementation, 2011 -2022 (EUR million)

 Source: BIS; VfMD

The capital expenditure budget has a low informative capacity. Since 2016, the implementation of budgeted

allocations to projects has not been as expected and substantial re-allocations are occurring, both between

years and during a year (e.g. allocations to 4x4 AMPVs and 8x8 APCs were re-allocated to different purposes

through a budgetary measure in 2018 and 2019). Long-term preparation and planning of investment projects is an

important factor in the budgeting and use of investment allocations, as it may enhance both the quality and

foreseeability of future investments.

35 Act No 523/2004 on general government budgeting rules
36 Slovak Republic’s Public Investment Project Evaluation Framework; Methodological Guidance on the Preparation of
Investments and Concessions Subject to Evaluation by the Ministry of Finance of the Slovak Republic
37 Ministry of Transport and Construction of the Slovak Republic, Office of the Deputy Prime Minister of the Slovak Republic
for Investments and Informatization, Ministry of Environment of the Slovak Republic

6 2 2 3 119

201
250 258

827

8 3 2 2
192 174 151

240

616

0

100

200

300

400

500

600

700

800

900

2011 2012 2013 2014 2015 2016 2017 2018 2019

Approved budget as at the beginning of year

Amount spent as at the end of year

43

4. Operating Costs

 The Ministry of Defence’s operating expenditure reached EUR 1 billion in 2019. Personnel expenses

make up nearly 60% of the Ministry’s current expenditure; one third is on goods and services. The

Ministry’s expenditure on goods and services is the second highest of all chapters of the general

government budget.

 Slovakia’s number of military personnel per capita is at the median of the reference group. Compared

to the reference countries, the planned increase in the number of troops by 2030 seems to be

oversized and insufficiently justified.

 Professional military pay is higher than in other countries; related to the average wage in the economy,

it is 48 percentage points higher than the median of the reference countries. In 2019 and 2020, military

wages grew faster than those of most public service employees. In 2020, the year-on-year increase is

even projected to increase by 20%.

 The salaries of civil servants at the MOD are the second highest of all Government Ministries.

 The system of military retirement pensions runs a deficit and must be subsidized by the state (0.1%

of GDP, i.e. EUR 90 million per year). Over the long term, the implementation of past reforms will

reduce the deficit to 0.01% of GDP per year.

 This review estimates that optimising MOD and AFSR spending on personnel may save over

EUR 114 million annually. Other operating costs have a potential to bring further savings. The gradual

alignment of military wages with the reference countries median would bring EUR 100 million

in savings. Reductions in the size of the AFSR command and control structure and replacement of

military positions by civilians, combined with the adjustment of salaries to the median of the reference

countries, can generate further savings. Moreover, better procurement of uniforms could annually

save EUR 200 thousand.

 The IT expenditure of the MOD is to double to EUR 55 million by 2022. The efficiency of IT spending

could be improved through the introduction of analytical monitoring, including the monitoring of

expenditure on standard IT administration systems through the general government budget.

Table 24: Saving measures covering Operating Costs versus no-policy-change scenario

 Saving potential

 Measure / Sub-measure

Potential,
structural

(EUR
million)**

2020 2021 2022 2023 Responsibility Deadline

1
Save 10% on personnel expenses
(optimisation audit)

12.3 -4.1 12.8 13.5 14.1 MOD SR 31 Dec 2020

1.1
(of which) Optimise support activities of the
MOD

1.3 – 2.4 1.0 1.7 2.7 MOD SR 31 Dec 2020

2
Optimise personnel expenses of AFSR
command structures

TBD* 5.1 11.3 17.7
MOD SR,
GS AFSR

31 Dec 2021

3
Freeze expenses on wages of professional
military personnel until they reach the same
level as those of the reference group

101.9 0 16.0 35.5 55.4 MOD SR annually

4
Optimise operating expenses not covered
by this review (subject to analysis)

TBD TBD TBD TBD*
MOD SR,
MoF SR

31 Mar 2021

 Total 114.2+ -4.1 33.9 60.3 87.2

 * EUR 77 million according to the MOD data, the data requires validation; this may overlap with Measure 1 for a
part of civilian employees
** Structural potential is the amount which savings could reach if fully achieved in the first year.

Source: VfMD, 2020

44

Table 25: Management measures covering Operating Costs
 Measure Responsibility Deadline

16
Develop a concept for the development of public administration information systems used by
the MOD pursuant to Law No 275/2006 as part of the new Generic Force Structure (2035)

MOD SR 31 Dec 2020

17
Ensure that all MOD IT expenditure exceeding EUR 1 million is subject to assessment by the
MoF SR

MOD SR,
MoF SR

continuously

18
Base budgets for ICT services and hardware procurement on prices prevailing in the market
and in public administration instead of listed prices

MOD SR continuously

19
Budget expenditure on IT systems of the AFSR, military intelligence and military police under
a separate budget programme. Budget and prepare public administration information systems
used by the MOD in accordance with the 0EK methodological guideline

MOD SR 30 Sep 2020

35 Review the military retirement pension system
MoF SR,
MOD SR

30 Jun 2021

Source: VfMD

The Ministry of Defence’s operating expenditure reached EUR 1.014 billion in 2019 (Graph 8). As a

percentage of the total expenditure of the chapter, it is similar to the average of other Ministries. More than one

half of the Ministry’s current expenditure was the Armed Forces’ expenditure (EUR 515 million) and approx. 40%

was the expenditure of the Ministry Office, Military Police and Military Intelligence38 (EUR 407 million). The Office’s

current expenditure includes retirement pensions (for years of service) and services and material procured for the

AFSR. The Ministry of Defence’s subordinated organisations spent approx. one tenth of the total expenditure (EUR

91 million).

Graph 8: Current expenditure of the MOD chapter (EUR million)

Source: BIS; MoF SR

Nearly 60% of current expenditure is on personnel (compensations) and one third is on goods and services.

Compensations amounted to nearly 60% of all current expenditure in the years 2016 to 2019. Expenditure on goods

and services39 amounted to nearly one third of current expenditure, ranging between EUR 190 – 348 million. The

rest of current expenditure was pension transfers (EUR 75 - 91 million) and other transfers (EUR 14 - 21 million),

38 Identification of the individual units’ expenditure is impossible because of unavailability of data.
39 Except certain items included in compensations according to the ESA 2010 methodology (travel allowances, meal
allowances). Information about the methodology is provided in Annex 6.

53%
369

54%
392

53%
414

53%
461

51%
515

50%
584

48%
608

49%
679

42%
292

41%
295

41%
324

40%
347

40%
407

40%
461

42%
532

43%
593

5%
33

5%
37

6%
43

8%
67

9%
91

10%
113

9%
118

9%
121

694 724
781

875

1013

1158

1258

1393

0

400

800

1200

1600

2015 2016 2017 2018 2019 2020 N 2021 N 2022 N

AF SR

MD SR Office

State funded/subsidized
organizations

45

Graph 9: Structure of the MOD current expenditure (EUR million)

Source: BIS; MoF SR

Compared to the reference group, the key difference lies in the amount of personnel expenditure as a share

of total expenditure (Graph 2), not its structure. The proportion between personnel expenditure on military

personnel and that on civilian personnel is comparable to the reference groups (Graph 10). A difference is

in the structure of military personnel expenditure, with Slovakia’s expenditure on military personnel’s

pensions being at the founding group’s level. It is, however, 10 percentage points higher than the Central

European group. For soldiers’ salaries, their share of Slovakia’s personnel expenditure was comparable to the

Central European group, while the founding group spent on salaries 6.8 percentage points more. The highest

differences are seen in the category of other personnel expenditure on soldiers40: the Central European group

spends more than twice Slovakia’s expenditure; for the founding group, this heading amounts to less than one per-

cent of total personnel expenditure.

Graph 10: Breakdown of personnel expenditure of selected NATO countries, averages for 2012-2018

MP - military personnel; CP - civilian personnel
Note: The comparison overviews all EU-NATO countries that reported data to NATO in the required structure,
using averages. C3 in the years 2012 – 2014 without Lithuania. Hungary did not report detailed data in 1.1 and
1.2 headings for 2018; the average of expenditure of 2017 is used. Military personnel pensions include, besides
retirement pensions, the employer’s contributions to pension saving (headings 1.1.2 and 1.3.1 of the NATO
defence expenditure nomenclature). Civilian personnel pensions include, besides retirement pensions, the
employer’s contributions to pension saving (headings 1.2.2 and 1.3.2 of the NATO defence expenditure
nomenclature).

Source: NATO, 2018g;

NATO, 2019c; NATO,

2020b. Calculations:

VfMD

40 This heading includes sundry personnel expenditure (such as on military courts, religious services, recreational activities);
travel expenses related to recruiting or permanent transfer to another location; severance payments; leave travel allowances
for soldiers and their families; meal and accommodation allowances; costs of soldiers’ uniforms and attire; all types of meal
service arrangements for soldiers. The heading does not include travel expenses of ordinary activities.

57% 59% 56% 56% 56% 53% 49% 45%

27% 26% 30%
31%

34%
38% 42%

46%

13% 13% 11%
10%

7%

7%
6%

7%

3% 2% 3%
3%

3%

2%
2%

2%

694 724
781

875

1 014

1 159
1 257

1 393

0

200

400

600

800

1 000

1 200

1 400

1 600

2015 2016 2017 2018 2019 2020 N 2021 N 2022 N

Compensations (ESA 2010) Goods and services Transfers - pensions Transfers - others

47,7% 51,9%
44,2% 45,1%

28,1%
29,1%

21,1%
30,9%

7,6% 0,9%
18,3%

7,3%

13,0% 14,3% 12,7% 12,2%

3,5% 3,7% 3,7% 4,4%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

EU-NATO F3 C3 SVK

MP salaries MP pensions MP others CP salaries CP pensions

46

4.1. Employment and compensations

The Ministry of Defence employs about 20 thousand people, of which approx. two thirds are military

personnel and one third is civilian employees. Their absolute numbers are stable in recent years. Most of the

civilian personnel (over 90%, approx. six thousand) performs work of public interest and the remaining about 500

employees are civil servants. The Ministry controls a number of subordinated organisations, the major ones being

the M.R. Štefánik Armed Forces Academy (AFA) with about 600 employees41, the Training Centre in Lešť (380

employees) or DUKLA Banská Bystrica Military Sports Centre (175 employees). The Ministry also controls the SNP

Central Military Hospital in Ružomberok which, however, is outside the scope of this review.

Graph 11: Average headcount of the MOD’s organisations

MP - military personnel; CP - civilian personnel Source: Wages and Salaries BIS, MoF SR

The Ministry spent over EUR 600 million on employee compensations42 in 2019. 74% of the total

compensation amount was spent on salaries, public health and social insurance premiums and retention

allowances of soldiers who make up approx. two thirds of all employees. Wages, salaries and contributions for the

remaining third of employees amounted to about 21%, and the 5% remainder was spent on other employee

compensation items (meals, travel allowances, severances, etc.). Further EUR 75 million was expended on funding

extra costs of retirement pensions of former military personnel (special account).

41 In 2018, cadets accounted for 53% of AFA employees. Cadets are soldiers and officers in the preparatory service,
undertaking specialized education before the entry into civil service as professional soldiers. They are thus Academy students
who are registered as its employees for administrative purposes.
42 According to the ESA 2010 methodology, employee compensations include wages and salaries, public health and security
insurance premiums, a part of travel expenses and selected service items (such as meals) and transfer items (such as
severance payments). Information about the methodology is provided in Appendix 7.

13
74

4

13
38

3

13
10

3

13
09

7

13
23

2

13
19

0

13
06

9

13
05

9

13
33

5

6
39

5

6
37

4

6
27

2

6
21

1

6
16

1

6
23

5

6
27

1

6
26

9

6
19

8

607 565 514 547 561 557 525 498 500

0

2 000

4 000

6 000

8 000

10 000

12 000

14 000

Soldiers Civil Soldiers Civil Soldiers Civil Soldiers Civil Soldiers Civil Soldiers Civil Soldiers Civil Soldiers Civil Soldiers Civil

2011 2012 2013 2014 2015 2016 2017 2018 2019

Professional soldiers Employees working in public interest Civil servants and constitutional officers

47

Graph 12: MOD employee compensations in EUR million

MP - military personnel; CP - civilian personnel Source: BIS, MoF SR and calculations made by VfMD

The AFSR staffing is at the level of 76% of the plan. It had decreased every year until 2018. The planned

numbers of the AFSR’s soldiers are not reflected in the number of authorised professional soldier positions, which

is around 14,000. Except 2009, the total staffing of the AFSR has not exceeded 90% of the plan, and it was even

below 80% of planned numbers in 2016-2018. The average staffing of the combat battalions supposed to be

incorporated in the heavy infantry brigade declared to NATO and to be the priority choice for rotation in high-

readiness forces43, was only 65%.44

Table 26: Numbers of soldiers of the AFSR, comparison to the plan

 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Plan 17,929 17,966 16,075 15,803 15,809 14,772 14,782 14,854 15,070 15,591 16,150 16,267

Actual 15,521 15,529 14,764 14,199 13,959 12,497 12,284 12,421 12,579 12,333 12,309 12,342

Percentage of
plan (%)

86.6 86.4 91.8 89.9 88.3 84.6 83.1 83.6 83.5 79.1 76.2 75.9

Authorised 14,212 14,212 14,100

* Actual numbers of professional soldiers of the AFSR. The numbers are inclusive of professional soldiers
who were not included in the registered headcount, i.e. who were not receiving salary (maternity/parental
leave, unpaid leave of absence).

Source: MOD Personnel
Office, based on AU, 2019

The Ministry of Defence and the MI SR have the highest proportions of unstaffed positions. The vacancy

rate is over six per-cent, and even more than eight per-cent for soldiers. For civilian personnel, the proportion of

vacant jobs was around 3% in 2018, which is about the same level as other Ministries. Because of the vacancies,

the average salary of the Ministry’s civilian personnel rose in 2018 from budgeted EUR 927 to actually paid EUR

957. The proportion of vacant military positions (8%) is comparable to that of police officers (10%); thanks to re-

distribution of funds earmarked for vacancies, the average monthly salary of military personnel is more than EUR

120 higher.

43 Martin-based 11th Mechanised Battalion, Nitra-based 12th Mechanised Battalion and Levice-based 13th Mechanised
Battalion
44 Data as of 30 June 2019 MOD Personnel Office, based on AU, 2019

289 311 324
361

419

79
89

92

103

117

26

31 23

23

26

92

91 89

87

75

 0

 100

 200

 300

 400

 500

 600

 700

2015 2016 2017 2018 2019

Salaries and conductions MP (incl. retention allowance)

Salaries and conductions CP

Other (meals, retirement grants, severance payments...)

Special account subsidies

48

Graph 13: Ministries’ vacancy rates, related to adjusted staffing limits (2018)

Note: The differences between planned and actual numbers
of employees is shown.

Source: Wages and Salaries BIS; MoF SR; and calculations made by
VfMD

Professional soldiers

Slovakia’s number of soldiers relative to the population is at the median level of the reference group. The

numbers of soldiers per 1,000 of population of the reference countries range between 1.9 and 5.1. Hungary has

the lowest number of soldiers and Lithuania the highest; Lithuania doubled the size of its armed forces in few years

in response to Russia’s assertiveness. If the size of the AFSR had reached the average level of the reference group

(2.8 soldiers per 1,000 of population), Slovakia would have had 15,300 soldiers in 2018. The actual number of the

AFSR’s professional soldiers was 11,680 in 2018,45 with over 3,900 planned46 positions remaining vacant.

Table 27: Numbers of soldiers per 1,000 inhabitants (2018 and plans by 2030)
 2018 A 2020 P 2022 P 2025 P 2030 P

 Slovakia 2.2 2.8 3.0 3.3
 C3+F3* 2.3 2.5 2.8 3

C3

Czech Republic 2.3 2.5 2.8

Hungary 1.9

Lithuania 5.1

F3

Denmark 3

Belgium 2.3

Netherlands 2.3

Note: * Medians of the reference countries taken from the
respective annual armed forces development plans reported
to NATO.
A - Actual, P - Plan

Source: Eurostat; Defence Expenditure of NATO Countries (2013 –
2019); Long-Term Plan 2030; Koncepce výstavby Armády ČR 2030;

NATO, 2019c. Analysis: VfMD

45 Numbers of soldiers in the AFSR published by NATO (NATO, 2019f)
46 The number of planned positions is higher than the number of professional soldier positions foreseen in the authorisation of
professional soldiers, which includes also soldiers outside the AFSR (Personnel Office of the MOD, based on AU, 2019)

6%

8%

3%

6%

10%

2%

1%

2%

18%

14%

8%

4%

4%

4%

3%

2%

0%

0%

-2%

-11%

-16%

-20% -15% -10% -5% 0% 5% 10% 15% 20%

Ministry of Defence of the SR

of which, military personnel

of which, civilian personnel

Ministry of Interior of the SR

of which, police officers

of which, firemen

of which, regional schools

MI SR without the above

ODPMII

Ministry of Education, Science, Research and Sports of the SR

Ministry of Transport and Construction of the SR

Ministry of Agriculture and Rural Development SR

Ministry of Foreign and European Affairs of the SR

Ministry of Finance of the SR

Ministry of Justice of the SR

Ministry of Environment of the SR

Ministry of Labour, Social Affairs and Family of the SR

Ministry of Culture of the SR

Ministry of Health of the SR

Government Office of the SR

Ministry of Economy of the SR

49

Compared to the reference countries, the growth of the number of soldiers to 17,600 by 2030 foreseen in

the Long-Term Plan 2030 seems overrated and insufficiently substantiated. Expectations are that the 2021

NATO Capability Targets will not put an emphasis on higher planned numbers of soldiers but on improved materiel

equipment of armed forces and higher operational readiness of relevant units for deployment in high-intensity

operations. This will necessitate increased investment in personnel, equipment, training and supplies (NATO,

2020a).

Because of the absence of a new Generic Force Structure (2035), it is impossible to assess the intended

assignment of the additional military personnel. The planned increase in the number of soldiers could partially

be explained by the requirement for establishing a heavy infantry brigade. Based on the Capability Targets 2017,

the INF-H-BDE building plan foresees 4,950 professional soldiers (GS AFSR, 2018a). This means increase by

approx. 800 soldiers in comparison to the 2013 Capability Targets (GS AFSR, 2018a). Clarification as to whether

or not this additional number of soldiers is included in the increase of 5,000 soldiers provided for in the Long-Term

Plan was not available to the MoF SR. This review recommends that until the Long-Term Plan 2030 is updated and

a new fiscally sustainable Generic Force Structure (2035) is approved, the heavy infantry brigade should be fully

staffed up to the level determined by NATO standards as priority and any further increase in the number of staff in

the relevant units should be limited.

Box 9: Proportion of compensations in future expenditure

We deem the number of soldiers planned in the Long-Term Plan 2030, i.e. nearly 18,000 military personnel, to be

unsubstantiated. Taking regard of the trend of the reference countries’ median, this review projects the target number of

soldiers in the AFSR to be between 15,000 (scenario 2, a moderate reduction) and 16,000 (scenario 1, stabilisation; Graph

14). Since only the Allies’ intentions regarding future numbers and trends by 2025 are known (subject to classification), the

projections by 2030 differ in the median trend assumptions. Scenario 1 assumes that the reference group’s median will

become stabilized (three soldiers per 1,000 of population) after 2025 and numbers of soldiers will change only as a function

of Slovakia’s population, which is decreasing. Scenario 2 assumes that the reference median will slightly drop after 2025,

to the average of previous years (2020 - 2027, 2.7 soldiers per 1,000 of population).

Graph 14: Development scenarios of the number of soldiers of the AFSR by 2030

Note: Projections for the years 2024 and 2025, without
Denmark because the country did not report data to NATO.

Source: Long-Term Plan 2030; Guidelines for Defence Planning
of the Slovak Republic for Years 2021 - 2026, 2019; NATO,

2019c. Calculations: VfMD

13 799

14 561

15 361
15 761

16 161
16 411

16 661
16 911

17 161
17 411

17 600

13 782

14 737

15 323

16 213

15 664

16 161 16 147 16 127 16 103 16 077 16 046

12 850
13 050

13 250
13 650

14 050
14 450

14 980

14 677 14 659 14 637 14 613 14 585

12 000

13 000

14 000

15 000

16 000

17 000

18 000

2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

Slovakia according to the Long-term Plan 2030 Slovakia according to the Defence Planning Strategy

Slovakia at the C3/F3 median level (Scenario 1) Slovakia at the C3/F3 median level (Scenario 2)

50

A major rise in the number of soldiers could restrain the availability of funds which will be required, for extended

periods, in order to improve the quality of capabilities and promote interoperability in accordance with NATO

standards. Expectations are that the 2021 NATO Capability Targets package will not put an emphasis on extending the

planned size of the AFSR but on their improved materiel equipment and higher operational readiness of the units already

requested for full-fledged deployment in high-intensity operations, which will necessitate higher investment in personnel,

equipment, training and supplies (NATO, 2020a).

Graph 15: Expenditure on compensations of AFSR soldiers as a share of MOD current expenditure

Note: The share is calculated as a function of increases in soldier compensations in
excess of the wage growth rate in the economy (troop numbers based on the Long-
Term Plan; VfMD estimates). The projection reflects the impact of the amended Act
on the civil service of professional soldiers, effective from 1 February 2020, to the
extent of the Budget Impact Assessment of the amended Act.

Source: BIS; MOD, 2017d; IFP, 2020;
European Commission. Calculations: VfMD

Professional soldiers’ pay related to the average wage in the economy is higher than the median of the

reference countries. Based on data reported to NATO (NATO, 2020b), the AFSR soldiers earn about 165% of the

average wage in the economy. The median of the founding group and the Central European group is 117% and

the median of the EU-NATO countries is also 117%. The comparison disregards non-financial benefits for service

in the army, such as moving/housing allowance, refund of tuition fees, provision of meals at works, early retirement

pension, etc. The high total personnel expenditure amount results from the combination of salary amounts and an

inadequate structure of the AFSR personnel in terms of age or the proportion between civilian and military

employees. High salaries of military personnel in command structures are addressed in the Optimisation of

Command Structures section.

This review recommends gradually equalizing non-command professional soldiers’ pay relative to the

average wage in the economy with the level of the reference countries. The alignment of the level of pay as a

multiple of the average wage in the economy with the median would lead to reduction from current 1.7 to approx.

1.2. For soldiers outside command structures, this would mean a gradual decrease to 103% of average wage. The

review estimates that the total saving potential of the equalisation of salaries with the reference median amounts

to EUR 102 million (in 2020 prices).

20%

30%

40%

50%

60%

70%

80%

2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028 2029 2030

0 p.p. 2 p.p. 4 p.p. freezing

51

The average gross pay of professional soldiers and civilian employees of the MOD grows at a higher rate

than the average salary of other civil servants. It is nearly 50% higher than in 2015 (Graph 17 and Graph 19).

Civil servants’ or police officers’ salaries rose by 35% on average in the same period and those of Slovak employees

with a university degree by 13% by 2018.47

A new military personnel remuneration system became effective in February 2020 under which salaries

rose markedly, by 20%; this will amount to additional annual budget expenditure of nearly EUR 90 million.

According to the Budget Impact Assessment, the increase could amount to 20%, with the average wage rising to

EUR 2,000. Moreover, the Act has introduced a 1 % increase in a rank-related salary per year of civil service. The

total income of soldiers is also influenced by retention allowances for housing, as soldiers are often required to

change their place of work in accordance with the state’s needs. The allowances amount to nearly one sixth of

soldiers’ income. The average soldier’s monthly income of 2019 inclusive of such allowances was over EUR 2,000,

which is 115% of the salary of employees with a university degree in the Slovak economy.

The average income of a soldier, reaching approx. EUR 2,300 per month in 2020, consists of a salary and

a retention allowance.48 It is 32% higher than the average salary of an employee with a university degree

and 17% higher than the salary of a member of the Police Force. The retention allowance is paid to all soldiers,

in the amount of EUR 320 outside Bratislava and EUR 390 in Bratislava.49 It is an example of pay differentiation of

employees depending on the place of work, as proposed by the Spending Review of Remuneration and

Employment (MoF SR, 2020). Professional soldiers are required to change the location of their civil service

according to their civil service office’s needs. The retention allowance is, however, received by all soldiers

irrespective of whether or not they work in a place other than their habitual place of residence. According to a study

prepared by the MOD’s Analytical Unit (AU, 2019a), this benefit is a form of incentive to attract and retain

47 Data concerning average wage by education for 2019 are not yet available.
48 For details refer to Section 190 of the Act No. 2015/2004 on the civil service of professional soldiers.
49 In specific cases involving the provision of government housing, a half of the retention allowance is paid.

Graph 16: Soldiers’ compensations related to average wage - official NATO reports (2018)

Note: The comparison overviews all EU-NATO countries that reported data to NATO in the
required structure, using median. The indications are actual figures of 2018 or, if not available,
plans of the countries’ Ministries of Defence. For Hungary, the indications are actual figures
reported by its Ministry of Defence for 2017. Compensations include, besides all salary
components, the employer’s contributions to pension saving (headings 1.1.1 and 1.1.2 of the
NATO defence expenditure nomenclature)

Source: NATO, 2020b; OECD;
ECB as per NBS; Eurostat; Bulgarian
National Statistical Institute; Romanian
National Institute of Statistics; Croatian
Presidency of the Council of the EU.
Analysis: VfMD

214%

165%

471%

140%
122%

117%

237%

103%118% 118%

186%

90%

155%

116%

288%

115%
127%

117%

201%

107%

0%

50%

100%

150%

200%

250%

300%

350%

400%

450%

500%

Soldier's comepnsations Soldier's salary Command-structure soldier
salary

Non-command-structure soldier
salary

Slovakia

Reference countries

F3

C3

EU-NATO

52

professional soldiers. The retention allowance replaced the former housing allowance intended to compensate

housing expenses.

Graph 17: Average professional soldiers’ gross pay and comparison with other employees

Note: Average wages by education for 2019 estimated by VfMD; official data is not yet
available.

Source: BIS; MoF SR; VfMD

The pay of a professional soldier consist of a rank salary, additions for years of civil service, various extra-

pay items, allowances and benefits. A rank salary is a combination of a rank-related component and a position-

related component, i.e. it reflects the rank (lieutenant, captain, major) and the position (hundreds of positions, such

as mechanic, division commander or senior explosive technician). Operating airmen,50 paratroopers, military police

officers or medical personnel members are automatically granted an extra pay for their profession. Extra pay and

allowances are also afforded for, for example, work in an adverse environment or for work involving life or health

hazard. Further, a professional soldier may receive a bonus up to the amount of his/her rank-related salary. Based

on MoF SR’s data of 2017, extra pay and bonuses amounted only to 3% of compensations paid to soldiers, i.e.

differences in remuneration are practically wholly attributable to rank-related salary. For police officers, as an

example, extra pay and bonuses constituted 25% and 5%, respectively, of remuneration in 2016.

Compared to civilian employees, professional soldiers are subject to limitations on certain fundamental

constitutional rights and to stricter hiring conditions. Soldiers are not allowed to conduct business or carry out

other earning activity, be members of political parties or actively participate in gatherings organised by political

parties. Their right to petition is limited; they have no right to strike or associate in trade unions. Their family lives

are affected by the obligation to perform their service in such place as the AFSR needs.

In consideration of the difficulty of their service and limitation of their rights, soldiers are afforded certain

benefits, the most significant of them being the currently generous retirement benefit system and extended

leave entitlements. Soldiers’ statutory leave entitlement is seven weeks, more than ordinary employees. This

entitlement is even longer, by at least six days, for soldiers performing risk-involving work or working in extremely

adverse environments. Soldiers are also entitled to recovery stays which are treated as a service trip. The

retirement benefit system is examined in a greater detail in sub-chapter 4.2 Retirement Benefit System.

50 According to the Act No 281/2015 on the civil service of professional soldiers, an operating airman is a soldier performing
specialized civil service as a pilot, flying navigator, airborne aviation specialist or flight engineer or flight technician.

0

500

1 000

1 500

2 000

2 500

2011 2012 2013 2014 2015 2016 2017 2018 2019 Estimation 2020

Professional soldiers

Professional soldiers, incl. Of retention allowance

Police officers of the MI SR

Average wage of persons with vocational secondary-level education in the SR

Average wage of persons with a higher-level university degree in the SR

53

Box 10: Survey of soldiers’ work satisfaction

According to the survey of 2017 (AU, 2019a)51, soldiers are dissatisfied with equipment and with the obligation to work in

such place as the AFSR require. On the contrary, they are particularly satisfied with the leave entitlement. The survey also

indicates a high degree of dissatisfaction with the access to education, including in languages, career-specific and

specialized skills. Only a half of soldiers is satisfied with the quality of training.

Graph 18: Soldiers’ satisfaction with the individual aspects of their work

Source: MOD, 2017c

Based on the satisfaction survey, the Analytical Unit of the MOD elaborated an analysis of non-financial incentives

for professional soldiers. Recommendations resulting from the survey analysis include the following:

1. Reconsider the point-based personal equipment procurement system.

2. Prepare alternatives to the accommodation policy and system.

3. Consider establishing a rotation system based on ranks/specialisations.

4. Establish a support programme to help soldiers’ spouses to find job and to assist families in the adaptation process

after the relocation of a soldier.

5. Identify reasons behind the low level of professional soldiers’ language skills.

Increasing military personnel’s pay may have a positive impact on recruiting and retention, but it may not

be the most effective approach. Non-financial benefits have a potential to improve the perceived military service

conditions; however, their international benchmarking is not possible at present. This review recommends making

a comparative analysis of the non-financial benefits available to military personnel and their effects on recruiting

and retention.

Surveys suggest that non-financial incentives play and important role in defence and in other sectors as

well. Slovak soldiers are particularly dissatisfied with personal as well as technical equipment, the obligation to

work in any place as the AFSR may need, and education and training quality (AU, 2019a, Box 10).

51 The survey was carried out by the Human Resources Department of the MOD. The survey sample (585 respondents on
average with 95% return rate) was adequate to the purposes of the survey. The survey measured areas of life satisfaction of
professional soldiers and grouped them into categories based on similarity. The sample was chosen with a view to being
representative of the structure of the population of professional soldiers in terms of gender, rank and organizational unit.
Professional soldiers joined the survey on a voluntary basis. They were first asked to answer general questions, followed by
specific questions formulated by the authority which ordered the survey; respondents were given the opportunity to include
comments on issues they deemed important.

80

71

69

63

52

49

41

36

35

33

28

24

19

18

16

0 10 20 30 40 50 60 70 80 90

Leave entitlement length

Scope of duties

Physical fitness improvement

Possibility to carry out the service in the place of residence

Working environment

Training quality

Possibility to withdraw from service

Specialized education

Career-related education

Career growth

Opportunity to work in intl. crisis management

Language education

Available equipment at work

Service location according to the needs of the AF SR

Personal equipment

54

Civilian personnel in defence

About one third of defence personnel is civilian employees. In addition to the office personnel of the MOD

Office, they include subordinated organisations’ employees and the civilian personnel performing support activities

for the Armed Forces, such as guard and sentry, supply, IT support, human resource management and other office

work. Details of the AFSR’s civilian personnel structure were not available to the MoF SR.

Salaries of the Ministry of Defence’s civil servants are among the highest; their growth rate in the years

2015 to 2018 was twice as high as those of other Ministries. In 2019, the growth was lower. Until 2015, gross

salaries of civil servants employed with the MOD (mainly office staff working at the MOD Office) was at about the

level of employees with a university degree in the economy; salaries had grown rapidly since 2016 and reached

approx. 115% of the average of employees with a university degree in 2019. The average salary level was thus the

second highest, following the Ministry of Foreign Affairs where, however, the average of salaries is influenced by

salaries received by seconded personnel.

On the other hand, the MOD personnel performing work of public interest receive the second lowest pay

across the state budget chapters. Public-interest employees (performing meal service, cleaning or support

works) receive wages at the level of approx. 85% of employees with full vocational secondary-level education in

the Slovak economy and other Ministries’ public servants. However, their gross pay has increased by over 50% in

the recent years since 2015, growing faster than salaries of other Ministries’ public servants. The salary growth rate

of other Ministries was at about a half level.

Graph 19: Average gross salary of civilian employees of the MOD (monthly, in EUR)

Note: Average wages by education for 2019 estimated by VfMD; official data is not yet available. Source: BIS; MoF SR

Differences in the remuneration of similar employees across Ministries may be attributable to poor

coordination of the government’s human resource management, as suggested by the Spending Review of

Remuneration and Employment in Public Administration (MoF SR, 2020).

 0

 500

1 000

1 500

2 000

2 500

2011 2012 2013 2014 2015 2016 2017 2018 2019 odhad 2020

Civil servants of the MD SR

MD SR employees performing work of public interest

Other Ministries’ civil servants

Other Ministries’ employees performing work of public interest

Average wage of persons with higher-level university degree in the SR

Average wage of persons with vocational secondary-level education in the SR

55

The key measure proposed by the spending review of the public wage bill is reducing the number of central

government employees by 10%. Optimisation audits carried out with the use of the state’s internal capacities

serve as an instrument to achieve that goal. The overall saving target is below the potential identified by the audits

already performed (audits of state-run enterprises and the Government Office of the SR, or older audits of the MoF

SR, MOD and MC SR), which amounts to 20% of compensation expenditure. The MOD budget chapter for 2020

foresees personnel expenditure on civil servants and public servants (except soldiers) in the amount of EUR 123

million. The estimated saving potential is thus EUR 12.3 million; this includes saving on support activities proposed

by the review. Over one third of the saving may be spent on severance payments; the measure may at the same

time impact special account revenue and expenditure.

The Spending Review of Remuneration and Employment in Public Administration identified a potential for

reducing costs of support services provided to the MOD ranging between EUR 1.3 and 2.7 million

annually.52 The Ministry’s Office and its budgetary and subsidiary organisations spend around EUR 8 million per

year on support and cross-cutting activities (such as registration of contracts and agreements, back-office support;

the sum includes both internal and external costs, inclusive of non-employment work arrangements). One in five

employees works in this area. The high variability of expenditure on support and cross-cutting activities and their

similarity across the Ministry and its subordinated organisations suggest a potential for optimizing costs of such

services. Three approaches have been identified which are mutually complementary:

1. Optimisation of support and cross-cutting activities with the current organisation design retained (EUR 1.3

million)

2. Centralisation of support and cross-cutting activities in Ministries’ service centres (EUR 1.6 million)

3. Setting up of the government’s shared support and cross-cutting activity centres (EUR 2.7 million)

The support optimisation option requires further analysis. Feasible ways to achieve savings may be particularized

through a more detailed optimisation audit. One example of successful optimisation of support activities is the

already implemented centralisation of the Ministry of Defence’s financial management offices. In addition to cost

reduction, it has also led to reduced financial reporting error rates.

The Ministry of Defence’s civil service candidate selections are the second most competitive. In 2017 to

2019, the average number of applicants in external candidate selections for ordinary personnel was 2.8, which puts

the Ministry in the second place, after the MFEA SR. The average number of applicants participating in candidate

selections for managerial positions was 1.6, which is slightly below the median of the other Ministries. The

competitiveness of civil service candidate selections is low at other Ministries, too (VfMD, 2020). Approximately

one third of external candidate selections for ordinary positions and one fifth of selections for managerial positions

at the Ministry of Defence ends without success, i.e. no candidate is selected. Compared to other Ministries, the

MOD is less successful in staffing positions with its own internal employees. While other Ministries staff one third

of vacancies, on average, with internal personnel, the Ministry of Defence’s rate is only one tenth.

52 The saving is considered at the potential level identified by the optimisation audits. It is quantified on the basis of 2020 prices;
measured at 2017 prices, the saving amount is between EUR 1.1 and 2.3 million.

56

Graph 20: Average participation rates of external
candidate selections*, ordinary positions (2017 – 2019)

 Graph 21: Success rate of candidate selections
(2017 – 2019)

* CS with at least one participant
** The graph height is reduced for the sake of
clarity

Source: VfMD *Only 11 extended internal CS were
reported by the Ministry in the period
concerned

Source: VfMD

This review recommends carrying out a personnel and process audit of the Ministry of Defence’s support

and back-office units, including subordinated entities and AFSR facilities. The proportionality of the Ministry’s

and the Armed Forces’ divisions relative to the AFSR’s needs and substantiation of certain tasks undertaken without

direct relation to Capability Targets should be reviewed.

Optimisation of command structures

Optimisation of command structures to the reference groups’ median could deliver 27% reduction in

numbers of employees and, consequently, personnel expenditure saving of EUR 77 million. According to

the MOD data, the AFSR command structures exceed in numbers the medians of both the founding and Central

European reference group countries, and salaries of civilian personnel as well as military personnel seem to be

markedly overvalued. International partners use civilian personnel in command and control structures to much

larger extent.

Reducing the numbers of personnel in command and control of the AFSR to the median of the reference

countries and adjusting the proportions of civilian and military personnel would lead to reduction of the

number of professional soldiers by 465, while the number of public-interest employees would rise by 146.

In 2018, 1,160 persons worked in the command and managements structures of the AFSR, including 900 military

personnel and 260 civilian personnel members (NATO, 2020b). Compared to the median of the reference countries

where command structures make up approx. 5% of armed forces, Slovakia’s rate is 7%. Moreover, three quarters

of command structures are staffed by military personnel, while the median of the reference countries is slightly

more than a half. Aligning the personnel numbers and structures with the median of the reference countries would

lead not only to reduced personnel numbers, but also to an increased proportion of civilians in command structures.

1,6 1,6 1,6

2,0 2,1
2,2

2,3 2,3
2,5

2,7
2,8 2,8

**7,5

0,0

2,0

4,0

Median

11%

55%

66%

78%

0%

20%

40%

60%

80%

100%

Regular
employee

Regular
employee

Regular
employee

Manager

Closed
internal CS
procedure

Extended
internal CS
procedure

External CS procedure

% of successful CS procedures - MD SR

% of successful CS procedures - other Ministries

57

Graph 22: Proportion of command structures relative
to the size of armed forces

Graph 23: Proportions of civilian and military personnel
in the command and control structures of armed forces
(2018)

Note: For Belgium and Lithuania, the indications are plans of their Ministries of Defence for 2018. For
Hungary, the indications are actual figures reported by its Ministry of Defence for 2017; data for 2018 were
not reported with a sufficient level of detail.

Source: NATO, 2020b.
Analysis: VfMD

Adjustment of salaries of command structures, in proportion to the average wage, to the median of the

reference countries, combined with modification of the structures and personnel, could save up to

EUR 77 million annually. Based on data reported to NATO (NATO, 2020b), the AFSR command structures’ level

of pay is markedly higher than the reference countries. This applies to both civilian and military personnel. The

alignment of the level of pay as a multiple of the average wage in the economy to the median of the reference

countries would result in reduction to approx. 2.4 for military personnel53 and 1.5 for civilian personnel.54 The quality

of data varies across the countries, with some of them, Slovakia included, reporting unlikely high salaries in

command structures. A more accurate comparison would require a more detailed analysis of data quality and the

methodology used, as well as of the MOD’s approach to the application of the NATO defence expenditure reporting

methodology. Correction of the reporting to NATO will help to improve the international referencing of wages so as

to support an appropriate set-up of the remuneration system.

Graph 24: Salaries of command structures related to the average wage in the economy, official reports to NATO
(2018)

Note: Indications for the reference countries are median values. For Belgium and Lithuania, the
indications are plans of their Ministries of Defence for 2018. For Hungary, the indications are actual
figures reported by its Ministry of Defence for 2017; data for 2018 were not reported with a sufficient
level of detail. Conversions were made using year-end FX rates of national currencies to EUR.

Source: NATO, 2020b;
OECD; ECB as per NBS;
Eurostat. Analysis: VfMD

53 C.f. reported 471% of the average wage in the economy
54 C.f. reported 1127 % of the average wage in the economy

7,2%

5,3%

0%

1%

2%

3%

4%

5%

6%

7%

8%

Slovakia Reference countries

78%

48%
55%

22%

52%
45%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Slovakia F3 C3

Military personnel Civilian personnel

471%

236%
183%

288%

1127%

148% 167% 130%

0%

200%

400%

600%

800%

1000%

1200%

Slovakia Reference countries F3 C3

Military personnel Civilian personnel

58

The necessity of modification of the Armed Force’s command structure is also endorsed in past reform

plans of the MOD. Despite the recommendation to reduce the AFSR’s command structures by about 15%

in favour of combat units, as pronounced in the Strategic Defence Review, the optimisation potential has

not be utilized. Implementation of the recommendations would enable the reduction of the General Staff of the

Slovak Republic by 130 table positions and/or identification of possible savings at operational and tactical

headquarters. The proportion of General Staff table personnel in the total AFSR personnel has not changed since

2011, remaining at 7%. The generic force structure developed in 2011 assumed a 38% reduction in the GS AFSR

personnel, i.e. from 321 to 200 persons, including nearly 100 professional soldiers (MOD, 2011). Applied to present-

day numbers, such change would now mean reduction from 353 to 220 table positions.55 Data allowing referencing

the current operational and tactical level structures to the baseline and the target envisaged in the Strategic Defence

Review were not available to the MoF SR. A 15% overall reduction in the AFSR’s command and control personnel

at the strategic, operational and tactical levels was considered, which was supposed to be reflected in the draft

generic force structure to the benefit of reinforcement of combat units (MOD, 2011).

This review recommends that expenditure on compensations for military and civilian personnel of

command structures should not increase above the current amount and that AFSR command and control

at strategic, operational and tactical levels should be redesigned as part of the new Generic Force Structure

(2035) and the Long-Term Capability Development Plan. The changes should be supported by an optimisation

audit. It is also advisable to consider possible lowering of ranks required for positions, as they may be a factor

contributing to the high expenditure on salaries of command structures; the MoF SR does not have relevant,

sufficiently detailed data. This review recommends validating the functioning of the new command and control

structure of the AFSR, including in emergency situations and in reserve mobilisation, by way of a war game.

4.2. Retirement Benefit System

The retirement benefit system is temporarily in deficit and must be subsidized by the state (0.1% of GDP,

i.e. EUR 90 million per year). From a long-term perspective, the Council for Budget Responsibility expects

a deficit of 0.01% of GDP per year. A major portion of the current deficit is due to the reduction of the army which

accompanied its professionalizing. The system change implemented in 2013 contributed to stabilisation of the

system in a long-term horizon. Nevertheless, soldiers still receive more from the system than they put in it.

The retirement benefit system does not markedly deviate from those of the other EU Member States.

Policemen, soldiers, firemen, rescuers and armed officers of the Financial Police each have their specific social

security system. Such arrangement is normal in foreign countries, too, only some European countries (e.g. Hungary

or Norway) have integrated policemen and soldiers into the general system. But soldiers and policemen of those

countries still enjoy looser rules, in particular earlier retirement.

Present-day retirement benefit system

Police officers and soldiers pay higher old-age and retirement pension contributions than civilian

employees. They make payments for fewer years and spend more years, on average, in retirement. Their

55 The present table personnel numbers for all command and control levels of the AFSR total 1,384 professional soldiers and
328 public servants, making up 8.4% of the total AFSR headcount. Considered operational-level structures include commands
of land forces, air forces and special operation forces. Considered tactical level structures include commands of the 1st and
2nd mechanised brigades, the combat security service brigade, the air operation command brigade, the tactical, helicopter and
transport wings and the anti-aircraft missile brigade. Command structures of other divisions of the AFSR like regiments,
battalions, bases etc. were not considered. Table numbers taken from GS AFSR, 2018c

59

benefit ratio is higher than that of civilian employees with a similar length of career. After 25 years worked, which

was the average length of service of retirees in 2018, they receive 55% of the assessment base amount. Civilians

with an average wage would receive after 25 years a pension corresponding to approx. 38% of their average wage

for the last 10 years.

The parametric changes of 2013, in particular modification of the length of services and of the benefit ratio,

made a substantial contribution to stabilizing the retirement benefit systems in a long-term horizon. The

minimum length of service gradually extends from 15 to 25 years, including with retroactive application to those

who entered into service before the start of the reform. The benefit ratio has been reduced substantially for new

police officers and soldiers: they will receive 37.5% of their assessment base after 25 years served. The

determination of the assessment base has also changed: the average instead of the best one of the last ten years

is used. The impact of those changes will be visible only after 2038 when police officers and soldiers who entered

into service after 1 May 2013 will start to retire. Details of the changes are summarized in Box 11.

The retirement benefit system for soldiers and police officers will remain in a moderate deficit from a long-

term perspective. According to the CBR’s projections, the deficit of the system for soldiers will be several times

higher than the system for police officers in a near future.56 The soldiers’ retirement benefit system is presently

subsidized with approx. EUR 90 million (0.1% of GDP) annually. The deficit is expected to stabilise over time at

approx. 0.1% of GDP. A major portion of the current deficit is attributable to the reduction of the army due to its

professionalizing, and it will decrease over time. The police officers’ account is now in a moderate deficit, but from

a long-term perspective, the CBR supposes a cyclical development with deficits not exceeding 0.025% of GDP.

The irregular development is partially due to the reform which defers a part of planned retirements to a later time.

56 For simplification, the system for police officers, firemen, maintain rescuers and armed officers of the Police Force is also
referred to as police officers’ retirement benefit system, but it covers all the above professions. The soldiers’ retirement benefit
system has its own specific account.

Table 28: Average values of parameters for new retirees

 Police officers Soldiers Civilians

Average values 2012 2015 2018 2012 2015 2018 2018

Age of entry into service 22.9 23.9 24.0 18.7 20.9 19.7 N/A

Years of service 23.0 23.8 25.7 21.1 21.7 24.4 42.6

Retirement age 45.8 47.7 49.7 39.8 42.7 44.1 61.8

Life expectancy in retirement 34.9 32.9 30.9 41.4 38.3 36.7 21.1

Initial benefit ratio 49% 51% 56% 43% 45% 53% 51 %*

Old-age pension 631 655 697 794 805 801 516

*relative to the average wage in the economy of 2018 Sources: calculations of IFP; CBR

60

Graph 25: Deficit of the police retirement benefit systems for police officers and soldiers (% of GDP, CBR forecast
by 2078)

Note: Calculation details are provided in Annex 5 Sources: Calculations of CBR

According to the CBR’s calculations, soldiers who entered into service after 1 May 2013 will receive slightly

more than they put in the system; for police officers, the ratio is near to fair. Depending on the discount rate

applied and the number of years served, “actuarially fair”57 premium rates for police officers would be between 24%

and 34%, and for soldiers between 27% and 37%. A civilian with an average wage and an average number of years

worked (41) should pay social insurance premiums between 15% and 21%. Fair premium rates are sensitive to the

effective interest rate and the sensitivity rises with the years of receiving benefits (soldiers). Details of the

calculations and assumptions employed are provided in Annex 5.

Table 29: Actuarially fair premium rates and benefit ratio of the last pay

 Police officer Soldier Civilian

Years served 25 years 30 years 25 years 30 years 41 years

r = 2% 34% 32% 39% 37% 21%

r = 3% 26% 24% 29% 27% 15%

Premium rate on gross pay 27% 27% 27% 27% 23%

Benefit ratio of last pay 35% 44% 34% 44% 50%

Sources: Calculations of CBR

Where the system set-up is such that the real value of future pensions is higher on average than premiums

paid, it is advisable to communicate this as an employee benefit. Such a situation existed in the system before

the reform of 2013: according to the IFP analysis (IFP, 2012) fair premium rates for police officers, based on the

average of years served, were nearly 60% for police officers and even around 70% for soldiers. After the change

of the system, the retirement benefit system still remains an employee benefit, in particular for soldiers. The system

and parameters of retirement pensions should be subjected to analysis and comparison with other benefits or

higher wages within the framework of the Slovak pension system reform.

CBR’s simulations suggest that the actual benefit ratio of the last pay will be lower in soldiers and police

officers than civilian employees. This is a cost of the shorter premium payment time and longer pension receiving

time compared to civilians. For soldiers in particular, who would be more expected to retire after 25 years of service,

57 An actuarially fair rate is a rate with which the amount of deferred funds is equal to the expected amounts to be received in
retirement. It depends on the expected benefit ratio, expected saving time and life expectancy, but also the effective interest
rate at which funds are appreciated.

-0,12%

-0,10%

-0,08%

-0,06%

-0,04%

-0,02%

0,00%

0,02%
20

18

20
20

20
22

20
24

20
26

20
28

20
30

20
32

20
34

20
36

20
38

20
40

20
42

20
44

20
46

20
48

20
50

20
52

20
54

20
56

20
58

20
60

20
62

20
64

20
66

20
68

20
70

20
72

20
74

20
76

20
78

Police officers Soldiers

61

with a benefit ratio of approx. one third of their last pay,58 extended life expectancy and a relatively low age at the

time of retirement, the major challenge will be finding ways of support to encourage them to take on a new job.

Box 11: Changes in the retirement benefit system for public security forces in effect from 1 May 2013

Effective from 1 May 2013, the amendment to the Act No 328/2002 on social security of police officers and soldiers launched

an important parametric reform with a positive effect on the sustainability of the retirement benefit system. The most

important measures include the following:

 Introduction of gradual extension of the time of service required for the entitlement to retirement pension from

initial 15 years to 25 years. The change applies only to police officers and soldiers who had not met the minimum

15 year requirement until 1 May 2013.

 For all hires entering into service after 1 May 2013, the benefit ratio (BR) was redesigned and the minimum

benefit ratio (after 25 years of service) was set to 37.5% of the assessment base (Chyba! Nenašiel sa žiaden

zdroj odkazov.). BR rises with the length of service, up to 65% of the assessment base (Chyba! Nenašiel sa

žiaden zdroj odkazov.).

 Transitional higher benefit ratios apply to all police officers or soldiers who started their service before 1 May 2013

and ended the service after 1 May 2013.

 The assessment base for the determination of retirement benefits59 has gradually changed from the best year

to the average of the last 10 years.

 The retirement pension indexation method was changed and the approach used in the general pension system,

i.e. indexation by the inflation index measured in pensioners’ households, was supposed to start to apply from

1 June 2018. In the meantime, however, the provision was amended and now retirement pensions are subject to

increase depending on the average old-age pension paid by the Social Security Fund and the length of the

recipient’s service. This is, however, a transitional provision only and starting from 2022, retirement pensions will

be subject to the same increase as pension in the general system.

 With effect from 1 May 2019, the obligation to provide retirement grants and death benefits has been transferred

from the special account to the budget chapter of the last employer.

 The minimum required length of service for eligibility to retirement allowance is subject to gradual increase from 5

years to 10 years and the amount of the allowance increases by 1% (in contrast to the rate of 2% applicable before

the reform) of the assessment base per year served after 1 May 2013. Also, conditions for the determination of

the duration of payment of retirement allowance have changed.

 Premium rates of retirement pension insurance increased from 17% to 20% for employers and from 5% to

7% for employees.

Graph 26: Benefit ratios before and after the reform

Source: VfMD, based on legislation in force

58 After 25 years, it will amount to 37.5% of the average for the last 10 years, which is estimated at approx. one third of the last
pay.
59 Retirement benefits refer to retirement pension benefits, retirement allowances, retirement grants and death benefits.

55,0%

37,5%

25%

35%

45%

55%

65%

75%

15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45

In
iti

al
 b

en
ef

it
ra

tio

Years served

Transitional period Post-reform

62

Box 12: Retirement benefit systems for police officers and soldiers in the EU Member States

In most countries of the EU police officers and soldiers are covered by a specific social security system. Even in

countries where they are integrated into the general system, these professions enjoy looser rules, particularly as regards

retirement age. While many experts recommend integrating those employees into a single pension system as a way to support

employees’ mobility between professions and enhance fairness, such reforms are difficult to implement; as an example, Poland

and Romania returned to the former segregated system after several years.

Slovakia belongs to a minority of countries which have not set a minimum age for retirement from civil service. In most

countries, the lowest age for civil service retirement is between 50 and 60 years, with some having exceptions for certain

professions (pilots or submarine crews) or a system of reducing the age with a longer time of service. In general, civil service

retirement age is about 10 years lower than the retirement age in the general system. While eligibility to retirement pension arises

after 20 or 25 years of service in those countries, the pay-out of retirement pension benefits is deferred until the minimum age is

reached.

After the reform, the minimum length of service in Slovakia will be set to a level equal to or higher than the EU standard.

The most usual minimum limit in the EU is 25 years of service, while countries apply various exceptions, or allow earlier retirement

with reduced retirement benefits. Slovakia is now in a transition period: the length of service required until 2013 was 15 years,

but it is gradually increasing now to reach 25 years.

Large differences exist between countries in the benefit ratio offered by the retirement benefit system. The differences

lie in the assessment base from which the pension is calculated (ranging from the last years’ pay to the average pay for all

career) as well as the percentage of the base a retiree receives. After the reform, Slovakia’s minimum benefit ratio will be 37.5%,

less than is common in the EU countries (usually around 50%). The maximum mostly ranges between 60% and 85%. Because

of the large differences in terms of the benefit ratio, assessment base as well as the time during which retirement pensions are

received, it is rather difficult to benchmark the “generosity” of a system.

Slovakia belongs to the countries, mostly Central-European and East-European ones, which provide higher retirement

pensions, when related to the median income of households. According to the World Bank’s survey, retirement pensions

paid to Slovak soldiers in 2016 were higher than the median income, amounting to 138% for soldiers and 114% for police officers.

The same indicator for 2018 suggests a reduction to 130% for soldiers and only a minimum decrease to 112% for police officers.

Graph 27: Retirement pension related to a country’s median income (2016)

Source: World Bank analysis

0

50

100

150

200

250

300

350

400

R
om

an
ia

(p
ol

ic
e

of
fic

er
s)

R
om

an
ia

(s
ol

di
er

s)

P
ol

an
d

(p
ol

ic
e

of
fic

er
s)

P
ol

an
d

(s
ol

di
er

s)

S
lo

ve
ns

ko
(s

ol
di

er
s)

Ir
el

an
d

(p
ol

ic
e

of
fic

er
s)

B
ul

ga
ria

S
lo

va
ki

a
(p

ol
ic

e
of

fic
er

s)

E
st

on
ia

 (
po

lic
e

of
fic

er
s)

C
ro

at
ia

E
st

on
ia

(s
ol

di
er

s)

La
tv

ia
 (

po
lic

e
of

fic
er

s)

Ir
el

an
d

(s
ol

di
er

s)

C
ze

ch
 R

ep
ub

lic
(s

ol
di

er
s)

Li
th

ua
ni

a

C
ze

ch
 R

ep
ub

lic
(p

ol
ic

e
of

fic
er

s)

Average of the countries for which data is available

63

4.3. Goods and Services

Expenditure on goods and services amounts to nearly one third of the Ministry’s expenditure. The MOD

expenditure on goods and services is the second highest of all budget chapters, following the Ministry of

Interior. In 2016 - 2019, the amounts of expenditure reported to NATO could have been higher by EUR 261 million

per year on average. Out of the total expenditure on goods and services, services amount to over

40% (EUR 107 million), maintenance to 23% (EUR 60 million) and material to 20% (EUR 51 million). One third of

expenditure on goods and services was funded from the Defence Development programme; this includes

expenditure on the purchase of new military equipment.

Graph 28: Structure of expenditure on goods and services (2016 – 2019, in EUR million)

Source: BIS; MoF SR

The Ministry’s highest spending was on special services, machinery maintenance and energy. The MOD

paid EUR 75 million annually for outsourced special services. This includes, for example, safeguarding of facilities,

legal and advisory services, instrument calibration and equipment assessments. The highest special services item

was costs related to the Military Intelligence, while it is impossible to further particularise the spending because of

unavailability of data. Machinery and equipment maintenance cost on average EUR 45 million per years; one

quarter of the maintenance spending was on air defence.60 Expenditure on utilities amounted annually to

EUR 19 million in 2016 - 2019. This amount includes expenditure on electricity (EUR 8 million), gas (EUR 6 million)

and heat (EUR 3 million).

60 Maintenance expenditure also includes expenses incurred under the service contract for the operation of MiG-29 aircraft.

182

84

23

32

25

15
3

79

23

37

19

0

50

100

150

200

250

300

TOTAL Services Routine and
standard

maintenance

Material Utilities, water
and

communications

Transport Rent

Expenditure of the Defence Programme and othe programmes Expenditure of the Defence Development programme

64

Table 30: Most relevant categories of goods and services (in EUR million)

Category Expenditure amount 2016 2017 2018 2019
Average for
2016 – 2019

Services Special services 46.4 56.3 92.4 105.5 75.2

Routine and standard
maintenance

Maintenance of special machines, apparatuses,
devices, equipment and tools

38.5 47.0 38.7 55.8 45.0

Utilities Utilities 18.2 18.8 19.6 20.4 19.3

Services
Education events and courses, seminars,
meetings, conferences, symposiums

1.7 11.5 7.4 37.5 14.5

Material General material 7.6 8.3 17.7 17.6 12.8

Material
Special machines, apparatuses, devices,
equipment and tools

5.6 20.0 1.5 17.7 11.2

Material Working clothes, footwear and working aids 8.0 7.9 13.8 12.5 10.5

Material Special material 6.4 7.6 19.2 3.7 9.2

Transport
Fuels, greases and lubricants, oils and special
fluids

10.1 4.9 6.9 6.3 7.0

Services
Refund of costs of economic mobilisation and
intervention supplies

5.4 7.3 6.4 3.2 5.6

 - Other goods and services 41.6 43.4 50.8 67.4 50.8

 - TOTAL goods and services 189.4 232.9 274.3 347.6 261.1

* Expenditures in bold are those with over 50% funding from the Defence Development programme Source: BIS; MoF SR

Since 2015, expenditure on goods and services has grown twice as fast as other current expenditure, with

service expenditure increasing the most. The major contributor to the increase in expenditure was special

services, which have risen by EUR 53 million (99%) since 2015. In 2020 - 2022, the Ministry plans to increase

primarily its spending on special services (by EUR 132 million in 2022) and special materiel (by EUR 55 million in

2022).

Graph 29: Development of expenditure on goods and services (EUR million)

Source: BIS; MoF SR

With better procurement of soldiers’ attire, the MOD could have saved approx. EUR 170 thousand (3.9%)

per year. In 2019, the MOD entered into four-year framework agreements for the purchase of uniforms in the value

of EUR 16.2 million (CRC, 2019a – 2019e). Comparison of unit prices with the Czech Republic indicates that the

MOD’s purchases of some uniform components were more expensive. During the four-year term, the Ministry could

115 128
150 154

185

232

289

380

70 61
83

120

162

206
241

264

0

50

100

150

200

250

300

350

400

2015 2016 2017 2018 2019 2020 N 2021 N 2022 N

Other expenditure of the goods and services category Services

65

have saved EUR 670 thousand61 (4%) on the purchase of uniforms if costs at the level of those of the Czech

Republic were contracted.62

The price of a Slovak soldier’s service uniform is higher by about one tenth than that of a Czech soldier.

The service uniform of an ordinary soldier of the Slovak Republic (jacket, trousers and cap) costs EUR 157 net of

VAT. The price of a comparable Czech uniform is EUR 143.

Graph 30: Uniforms of the AFSR: unit prices compared to the Army of the Czech Republic (2019, in EUR).

Source: VfMD based CBR data; CRC

Additional saving could be achieved through an improved personal equipment ordering system. The

electronic personal equipment ordering system used in Finland eliminates soldiers’ trips to collect the goods and

the associated travel expenses and absence from normal working duties on the trip day (SAO CR, 2019). A similar

system is presently tested in the Czech Republic.

Further savings are achievable on general expenses, which were not mapped in detail within the framework

of this review. Better procurement of goods and services is one of possible options; this review analysed in detail

only 5% of relevant expenditure. The saving potential of other areas is to be quantified.

61 This saving would be achieved if the MOD made purchase contracts under the framework arrangements for prices at the
maximum unit cost level.
62 Uniform components serving the same purpose were included in the comparison. The purchase contract terms and
conditions are similar and unit prices are inclusive of transport, packaging and product quality check costs.

0

20

40

60

80

100

SK CZ

66

4.4. IT Expenditure

In 2011 to 2019, the average annual amount of IT expenditure of the Ministry of Defence was

EUR 24.3 million. The IT budget is supposed to rise to EUR 55.3 million by 2022, which will rank the Ministry

among those with the highest IT expenditure. In particular, investment expenditure is expected to grow from the

average amount of EUR 4.6 million of 2011 - 2019 to EUR 24.5 million in 2020 - 2020 (i.e. from 21% to 54% of the

IT budget). In the previous period, 21% of investment expenditure was co-financed from EU funds; starting from

2022, financing solely from the state budget is envisaged. On average, 90% of IT expenditure of this chapter is

controlled by the Office of the Ministry of Defence.

Graph 31: IT expenditure of the MOD (EUR million)

Source: BIS; VfMD

Purchase and operation of telecommunications services and purchase of software remain the highest

spending items over extended periods. This expenditure is expected to rise in the years 2020 to 2022 in

connection with the implementation of investment projects. Cost effectiveness of purchases of standard products

could be improved through unit price referencing and an appropriate set-up of supplementary services. The

Informatisation Spending Review indicates that if optimized, expenditure on standard telecommunications services

and infrastructure could be reduced by 10% to 30% (MoF SR, 2016). The VfMD’s analysis suggests that discounts

on listed prices in purchases of standard software range between 10% and 30%, with support possibly accounting

for 50% of a unit price (VfMD, 2019). For service purchases, prices should be referenced against other, already

existing contracts and customary discounts should be considered in purchases of standard equipment.

Table 31: Major expenditure items

Item 2015 2016 2017 2018 2019 2020 2021 2022 Total

Telecommunications goods and
services 4.8 0.8 6.1 3.2 6.4 7.9 19.2 27.4 75.8
Purchased software 12.4 2.5 0.3 2.6 4.6 6.6 10.4 10.3 49.7
IS and SW maintenance and
development 3.4 6.8 2.5 4.0 4.0 4.8 5.2 5.1 35.8
Proportion of the items in IT
expenditure 78% 70% 50% 68% 61% 68% 76% 77% 71%

Source: BIS; VfMD

Effective allocation of IT spending requires preparation of an information system development concept as

part of the new Generic Force Structure (2035). The MOD’s IT environment includes specialized systems and

infrastructure of the Armed Forces forming a part of military equipment, which are not comparable with standard

administration systems. Further operation and development of the Armed Forces need to be covered in the new

Generic Force Structure (2035). It is necessary to map the current status of specific information and communication

30 30
25 27

8 11 14 11
15 17 18 20

1 1

0
1

19
3

4
4

9
11

27 35
32 31

25
28

26

15
18

14

25
28

46

55

70%

40%

60%
63%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0

10

20

30

40

50

60

2011S 2012S 2013S 2014S 2015S 2016S 2017S 2018S 2019S 2020R 2021R 2022R

Capital expenditure
Current expenditure
IT investments as a share of IT budget

67

technology and evaluate if they are commensurate to the needs, review the cost efficiency of their operation and

propose solutions for improvement and elimination of deficiencies.

Starting from 2018, the 0EK inter-ministerial programme was supposed to provide a basic overview of the

MOD’s administration systems, but the Ministry does not use the programme (ODPMII, 2018). 0EK supposes

information systems with annual expenditure exceeding EUR 100 thousand to be budgeted as individual items.

Expenditure on specific defence IT systems of the AFSR, Military Intelligence and Military Police can be budgeted

under a separate budget programme. Expenditure on standard administration systems of the MOD should be

budgeted in accordance with the methodological guidance for 0EK, which had not been used at all until 2019. The

budgeting of systems with annual expenditure exceeding EUR 100 thousand as individual items would help to

identify systems with the highest cost-efficiency review potential.

The Ministry of Defence plans to implement three projects with costs exceeding EUR 10 million in 2020 -

2022, which seem to be IT investments. Based on the Act on general government budgeting rules, an investor

is required to prepare and publish a feasibility study prior to starting an IT investment project exceeding EUR 10

million in value. The investor is further obligated to notify the publishing of the feasibility study to the MoF SR to

perform an economic review of the study.

Table 32: Planned IT expenditure of the MOD (EUR million)

Item 2020 2021 2022 Total

700 Capital expenditure 11.3 27.2 35.0 73.4
39400 Command points’ communication system 2.0 12.0 16.0 30.0
31154 IS of the stationary digital radio-relay system (SDRRS) [sic] 2.0 4.5 4.5 11.0
37082 MILSEC project 3.0 3.5 3.5 10.0
Other 4.3 7.2 11.0 22.4

Source: BIS; VfMD

68

5. Programme Budgeting

 Performance budgeting is a key instrument for aligning expenditure with the most important

objectives of public policies.

 This is not fully supported by the current programme structure of the MOD. Most of the public targets

and indicators do not reflect the key objectives of defence.

 Also, the programme structure does not support linking all relevant expenditure to outcomes.

Allocations aimed at achieving the same outcome (such as the deployability of forces) are made in

multiple programmes.

 The generic names of budget sub-programmes and elements impair their understanding by the public.

Given the relatively simple programme structure, the addition of new programmes and elements to

the structure could increase its informational value.

Table 33: Measures covering Programme Budgeting
 Measure Responsibility Deadline

32
Ensure that defence expenditure is reported in the general government budget and

to NATO in strict compliance with NATO methodology
MOD SR, MoF SR continuously

33

Align the programme structure of the budget and of the Programme Plan of the MOD

as well as the corresponding key outcome indicators with the recommendations of

this spending review

MOD SR, MoF SR 31 Mar 2021

34
Define the key outcome indicators for the MOD chapter of the general government

budget in accordance with the recommendations of this spending review
MOD SR, MoF SR 31 Aug 2020

Source: VfMD

Performance budgeting is a key instrument for aligning expenditure with the most important objectives of

public policies. This is, however, not fully enabled by the current programme structure of the MOD. Most

of the published indicators do not reflect the key objectives of defence. The programme budget includes

14 measurable indicators, six of which are outcome indicators. The remaining 8 indicators, which use output

or a logical value to measure the performance of an activity, provide little information on policy outcomes. The

number of managed construction projects or of off-road vehicles, for example, does not say much about

performance against Capability Targets. Also, monitoring logical indicators (such as ensuring management system

efficiency; implementation of new projects; or facilitation of research and development) does not contribute to linking

expenditure to outcomes. On the other side, a programme budgeting set-up which requires that indicators should

be set at the lowest level of the programme structure may encourage chapters to formulate an excessive number

of indicators. A good example of performance monitoring is the use of outcome indicators measuring deployability

and sustainability within the Defence programme, which are in line with the defence objectives.

The published programme structure does not include any indicators for (the deployability and

sustainability of) the air force, which are among the key outcome indicators of defence. It also omits the task

of building a heavy infantry brigade. This review recommends improving the measurement and assessment of the

key defence objectives by way of monitoring key outcome indicators in the general government budget (refer to the

Objectives and Outcomes in Defence Chapter and the relevant measure).

69

Table 34: Current measurable indicators in the programme structure of the MOD, 2019 -2021

Programme Indicator Type 2019 2020 2021

Defence Development Number of managed construction projects Output 3 3 4

Defence Development ANTT – N3G vehicle and its modifications (units) Output 16 15 15

Defence Development MDC - Main Data Centre availability to users (%) Outcome 65 70 75

Defence Development Aircraft operability percentage (%) Outcome 66.67 66.67 66.67

Defence Ensuring management system efficiency Logical Yes Yes Yes

Defence Percentage of sustainable land forces (SF) Outcome 10 10 10

Defence Percentage of deployable land forces (DF) Outcome 50 50 50

Defence Percentage of deployable special operations forces Outcome 20 30 40

Defence Percentage of sustainable special operations forces Outcome 85 105 130

Development Assistance Implementation of development projects or humanitarian aid Logical Yes Yes Yes

State Defence Support Facilitation of research and development in support of state
defence

Logical
Yes Yes Yes

Economic Mobilisation Number of defence entities and entities with preserved production
capabilities for defence purposes

Output 11 11 11

Engagement of Civilian
Experts

Number of experts prepared and seconded
Output 3 3 3

Implementation of WHO
IHR

Percentage of material and equipment provided
Outcome 90 100 100

Source: Processed by VfMD based on data from the Programme Budgeting Module

Programmes

Similarly to indicators, programmes are not formulated with the aim of monitoring the key tasks of the

AFSR in mind. Nearly all expenditure of the MOD (97%) is allocated to two programmes: the investment

programme (Defence Development) and the operations programme (Defence). This structure helps the chapter

managers to better manage investments and the operation of agencies; this, however, can as well be achieved

through the economic classification. The current programme structure does not even allow the attribution of all

expenditure to relevant policy objectives.

Integration of capital expenditure along with operating expenditure into programmes that follow the

substantive purpose of expenditure would reinforce the linkbetween outcomes and expenditure. A

combination of capital expenditure (purchase of equipment) and operating expenditure (personnel and training) is

needed to achieve the Capability Targets. As a minimum reorganisation alternative, the Development of Armament,

Equipment and Materiel sub-programme could be split into lots based on the substantive purpose of expenditure.

A more concrete definition of the sub-programme would enable the attribution of relevant outcome indicators based

on the purpose of expenditure.

Extension of the programme structure would enhance the comprehensibility and informational value of the

expenditure structure. Compared to other Ministries, the MOD has a relatively narrow programme structure.

Possible reorganisation could bring greater detail while maintaining simplicity. Given their size, the Land Defence

and Air Defence elements could be programmed at a sub-programme level. Moreover, breaking down the Land

Defence element in accordance with the heavy brigade components could enable the monitoring of their respective

contributions to the attainment of the overall goal.

Clearer names of elements would also contribute to the comprehensibility of the programme structure. The

Defence Management and Support sub-programme includes three elements having the word “support” in their

name, while a more particular description of their objectives or goals is lacking. Renaming the elements or adding

a description of their goals would enhance the clarity of the purpose of expenditures.

The structure of expenditures does not support the monitoring of operational readiness separately for

personnel, equipment and training. Until 2014, the MOD monitored expenditure on military training and education

70

under a specific sub-programme. As training is one aspect of operational readiness for the heavy infantry brigade,

setting up a specific sub-programme would help to link expenditure to the objective.

Table 345: Challenges to the monitoring of key objectives within the programme structure of the MOD

Challenge Proposed solution

1. Improved monitoring of outcomes
Disclosure and evaluation of indicators for Capability
Targets in programme budgeting

1.1 Monitoring of performance against the key Capability
Targets

Assignment and disclosure of key performance indicators
against Capability Targets

1.2 Monitoring of the individual battalions’ contributions
to the achievement of the heavy infantry brigade’s
readiness

Budgeting of Land Defence expenditure at the sub-
programme level and battalion/brigade expenditure at the
element level. Assignment of relevant measurable
indicators

1.3 Monitoring of expenditure on training
Reinstatement of the Training and Support of Armed
Forces programme and assignment of measurable
outcome indicators

2. More informative structure of expenditure
Reorganisation of the programme structure with regard
to the Capability Targets

2.1 Fragmentation of expenditure due to the division
between operations and investment

Integration of the investment and operations programmes

2.2 Insufficient comprehensibility of the programme
structure

Renaming or characterisation of the Security Support,
Other Support and Special Support elements to enhance
the clarity of the purpose of spending

2.3 A low detail of the programme structure (in particular
the current Development of Armament, Equipment and
Materiel and Defence sub-programmes)

Division of the Defence programme into two programmes
(corresponding to the current sub-programmes),
enhancement of detail through the definition of new
elements, particularly for the new Defence Command and
Assurance programme

Table 36: Current programme structure of the MOD chapter and the proposed new programme structure

Programme/ sub-programme/ element
EUR

million Programme/ sub-programme/ element
EUR

million

Defence Development 870.9 Defence Development 871
Development of Armament, Equipment and

Materiel 769.0

Development of Armament, Equipment and
Materiel 769

Development of Communication and
Information Systems 36.6 Armaments 256

Development of Forces Infrastructure 35.6 Equipment 256

Development of Central Logistics 29.7 Materiel 256

Defence 784.4

Development of Communication and
Information Systems 37

Command and Defence Assurance 456.3 Development of Forces Infrastructure 36

Command and Command Support 120.7 Development of Central Logistics 30

Ground Defence 183.6 Research and Development xx

Air Defence 116.6 Command and Defence Assurance 456

Operations outside State’s Territory 35.5 Command and Command Support 121

Defence Management and Support 328.1 Land Defence 184

Defence Management 166.2 1st Mechanised Brigade xx

Security Support 12.9 Mechanised Battalion Group xx

Immovable Asset Management 50.2 Other Expenditure xx

Other Support 42.0 Air Defence 117

State Defence Support 1.1 Operations outside State’s Territory 35
Secondment of Civilian Experts outside State’s
Territory 0.3 Special Operations Forces xx

71

Table 36: Current programme structure of the MOD chapter and the proposed new programme structure

Programme/ sub-programme/ element
EUR

million Programme/ sub-programme/ element
EUR

million

Development Cooperation 0.0 Training and Education xx

Stage II of Implementation of WHO Regulations 0.0 Defence Management and Support 328

Grand total 1,662.7 Defence Management 166

 Immovable Asset Managements 50

 Special Support 57

 Other Support 42

 Security Support 13

 Economic Mobilisation 6

 State Defence Support 1.1

Secondment of Civilian Experts outside
State’s Territory 0.3

 Development Cooperation 0.0

Stage II of Implementation of WHO
Regulations 0.0

 Grand total 1,663

72

List of Abbreviations

Abbreviation Description

0EK 0EK Information Technology inter-ministerial programme

2K12KUB Short-range surface-to-air missile system

AU (of MOD) Analytical Unit of the Ministry of Defence of the Slovak Republic

BARMO Housing Agency of the Ministry of Defence

APC Armoured Personnel Carrier

IARV ISTAR Armoured Reconnaissance Vehicle

IFV Infantry Fighting Vehicle

C3 Central-European Defence Reference Group

CIMIC Civil-Military Cooperation

COFOG Classification of expenditure by function of Government

COVID-19 New coronavirus disease

CRC Central Register of Contracts

CSS Combat Service Support

DESM
Deployable electronic surveillance measures, passive electronic intelligence

system

DEU Federal Republic of Germany

VAT Value Added Tax

EDA European Defence Agency

ECBT Economic Classification of Budgetary Transactions

EU European Union

EU BG EU Battlegroup

F3 Founding Defence Reference Group

FTE Full-Time (Employee) Equivalent

GS AFSR General Staff of the Armed Forces of the Slovak Republic

GDP Gross Domestic Product

HNS Host Nation Support

CHE Swiss Confederation

IFP Institute for Financial Policy

ICT Information and Communication Technology

ICT Information and Communication Technology

IMF International Monetary Fund

ISL Iceland

ISTAR Intelligence, Surveillance, Target Acquisition and Reconnaissance

IT Information Technology

CIS Communication and Information Systems

MTaC SR Ministry of Transport and Construction of the Slovak Republic

MTC SR Ministry of Transport and Construction of the Slovak Republic

MoF SR Ministry of Finance of the Slovak Republic

MEco SR Ministry of Economy of the Slovak Republic

MC SR Ministry of Culture of the Slovak Republic

MOD CZE Ministry of Defence of the Czech Republic

MOD/MOD SR Ministry of Defence of the Slovak Republic

MARD SR Ministry of Agriculture and Rural Development of the Slovak Republic

MB Mechanised Battalion

MLSAF SR Ministry of Labour, Social Affairs and Family of the Slovak Republic

73

Abbreviation Description

MI SR Ministry of Interior of the Slovak Republic

MH SR Ministry of Health of the Slovak Republic

MFEA SR Ministry of Foreign and European Affairs of the Slovak Republic

MEnv SR Ministry of Environment of the Slovak Republic

N2G Medium off-road truck

N3G Heavy off-road truck

NATINAMDS NATO Integrated Air and Missile Defence System

NATO North Atlantic Treaty Organisation

NBS National Bank of Slovakia

SAO Supreme Audit Office

SAO CR Supreme Audit Office of the Czech Republic

NLD Kingdom of the Netherlands

NOR Kingdom of Norway

NPC No-Policy-Change Scenario

NC SR National Council of the Slovak Republic

NRF NATO Response Forces

NSPA NATO Support and Procurement Agency

OECD Organisation for Economic Cooperation and Development

AFSR Armed Forces of the Slovak Republic

pp percentage point

PESCO EU Permanent Structured Cooperation

SAM Surface-to-ait Missile (System)

DSAF Directly Subordinated Agencies and Facilities

PS Professional Soldier

PSYOPS Psychological Operations

ATGM Antitank Guided Missile (System)

Q Quarter

R&D Research & Development

R&T Research & Technology

CBRN Chemical, biological, radiological and nuclear (defence)

BIS Budgetary Information System

ROK Republic of Korea

CBR Council for Budget Responsibility

GGB General Government Budget

S-300 Medium-range surface-to-air missile system

SIPRI Stockholm International Peace Research Institute

SLOPEM Slovak Pension Model

SR Slovak Republic

ASMR SR Administration of State Material Reserves of the Slovak Republic

SVK Slovak Republic

SWE Kingdom of Sweden

TBD To Be Determined

INF-H-BDE Heavy Infantry Brigade

GCCA SR Geodesy, Cartography and Cadastre Authority of the Slovak Republic

VfMD Value for Money Division

NRA SR Nuclear Regulatory Authority of the Slovak Republic

74

Abbreviation Description

UK MOD
Ministry of Defence of the United Kingdom of Great Britain and Northern

Ireland

ODPMII
Office of the Deputy Prime Minister of the Slovak Republic for Investments

and Informatisation

USZV MOD Special Healthcare and Training Institute

GO SR Government Office of the Slovak Republic

OPP Office for Public Procurement

CSP Candidate Selection Process

Dukla MSC Dukla Military Sports Centre

AMPV Armoured Multi-purpose Vehicle

WHO World Health Organisation

75

References

ARMY RECOGNITION. 2017. Norway will purchase South Korean K9 155mm howitzers. Available on-line at:

https://www.armyrecognition.com/december_2017_global_defense_security_news_industry/norway_will_purchas

e_south_korean_k9_155mm_howitzers.html (23 May 2018)

AU. 2019a. Návrhy nefinančných motivátorov pre zvýšenie atraktivity povolania profesionálneho vojaka

[Proposed Non-financial Incentives to Enhance the Attractiveness of the professional Soldier Profession],

September 2019 Available on-line at: https://www.mod.gov.sk/data/files/3971_2019-k-05-navrhy-nefinancnych-

motivatorov-pre-zvysenie-atraktivity-povolania-profesionalneho-vojaka-recenzovane.pdf (28 April 2020)

AU. 2019b. Regrutácia cudzincov do OS SR. Dilemy a možnosti [Recruitment of Foreigners for the AFSR.

Dilemmas and Options]. Commentary 1/2019, July 2019. Available on-line at:

https://www.mosr.sk/data/files/3888_2019-k-01-regrutacia-cudzincov-do-os-sr-dilemy-a-moznosti.pdf (16 January

2020)

BALOGH, O. 2019. The Importance of the Zrínyi 2026 Defence and Military Development Program. In: Vojenské

rozhledy No 3/2019. Available on-line at: https://vojenskerozhledy.cz/en/kategorie-clanku/vystavba-ozbrojenych-

sil/download/1479_11ac602d62642477508d24731e70102d (25 November 2019)

BIEHL, H., GIEGERICH, B., JONAS, A. (Eds.). 2013. Strategic Cultures in Europe: Security and Defence Policies

across the Continent. Wiesbaden: Springer VS

BISCOP, S. 2013. Belgium. In: BIEHL, H., GIEGERICH, B., JONAS, A. (Eds.). 2013. Strategic Cultures in

Europe: Security and Defence Policies Across the Continent. Wiesbaden: Springer VS

BUNDESMINISTERIUM DER FINANZEN. 2019. Bundeshaushalt 2019. Available on-line at:

https://www.bundeshaushalt.de/fileadmin/de.bundeshaushalt/content_de/dokumente/2019/soll/Haushaltsgesetz_

2019_Bundeshaushaltsplan_Gesamt.pdf

BUNDESMINISTERIUM DER FINANZEN. 2018. Haushaltsrechnung des Bundes für das Haushaltsjahr 2018.

Available on-line at:

https://www.bundeshaushalt.de/fileadmin/de.bundeshaushalt/content_de/dokumente/2018/ist/HR2018_Band2-

Leerseiten.pdf

BUNDESMINISTERIUM DER FINANZEN. 2017. Haushaltsrechnung des Bundes für das Haushaltsjahr 2017.

Available on-line at:

https://www.bundeshaushalt.de/fileadmin/de.bundeshaushalt/content_de/dokumente/2017/ist/Haushaltsrechnung

_2017_Band2.pdf

BUNDESMINISTERIUM DER FINANZEN. 2016. Gesetz über die Feststellung des Bundeshaushaltsplans für das

Haushaltsjahr 2016 (Haushaltsgesetz 2016). Available on-line at:

https://www.bundeshaushalt.de/fileadmin/de.bundeshaushalt/content_de/dokumente/2016/soll/Haushaltsplan-

2016.pdf

BUNDESMINISTERIUM DER VERTEIDIGUNG. 2019a. 10. Bericht des Bundesministeriums der Verteidigung zu

Rüstungsangelegenheiten. Available on-line at:

https://www.bmvg.de/resource/blob/161466/688cf41b8379db585b70dfc1487aa714/20191205-download-

ruestungsbericht-herbst-2019-data.pdf

https://www.armyrecognition.com/december_2017_global_defense_security_news_industry/norway_will_purchase_south_korean_k9_155mm_howitzers.html
https://www.armyrecognition.com/december_2017_global_defense_security_news_industry/norway_will_purchase_south_korean_k9_155mm_howitzers.html
https://www.mod.gov.sk/data/files/3971_2019-k-05-navrhy-nefinancnych-motivatorov-pre-zvysenie-atraktivity-povolania-profesionalneho-vojaka-recenzovane.pdf
https://www.mod.gov.sk/data/files/3971_2019-k-05-navrhy-nefinancnych-motivatorov-pre-zvysenie-atraktivity-povolania-profesionalneho-vojaka-recenzovane.pdf
https://www.mosr.sk/data/files/3888_2019-k-01-regrutacia-cudzincov-do-os-sr-dilemy-a-moznosti.pdf
https://vojenskerozhledy.cz/en/kategorie-clanku/vystavba-ozbrojenych-sil/download/1479_11ac602d62642477508d24731e70102d
https://vojenskerozhledy.cz/en/kategorie-clanku/vystavba-ozbrojenych-sil/download/1479_11ac602d62642477508d24731e70102d
https://www.bundeshaushalt.de/fileadmin/de.bundeshaushalt/content_de/dokumente/2019/soll/Haushaltsgesetz_2019_Bundeshaushaltsplan_Gesamt.pdf
https://www.bundeshaushalt.de/fileadmin/de.bundeshaushalt/content_de/dokumente/2019/soll/Haushaltsgesetz_2019_Bundeshaushaltsplan_Gesamt.pdf
https://www.bundeshaushalt.de/fileadmin/de.bundeshaushalt/content_de/dokumente/2018/ist/HR2018_Band2-Leerseiten.pdf
https://www.bundeshaushalt.de/fileadmin/de.bundeshaushalt/content_de/dokumente/2018/ist/HR2018_Band2-Leerseiten.pdf
https://www.bundeshaushalt.de/fileadmin/de.bundeshaushalt/content_de/dokumente/2017/ist/Haushaltsrechnung_2017_Band2.pdf
https://www.bundeshaushalt.de/fileadmin/de.bundeshaushalt/content_de/dokumente/2017/ist/Haushaltsrechnung_2017_Band2.pdf
https://www.bundeshaushalt.de/fileadmin/de.bundeshaushalt/content_de/dokumente/2016/soll/Haushaltsplan-2016.pdf
https://www.bundeshaushalt.de/fileadmin/de.bundeshaushalt/content_de/dokumente/2016/soll/Haushaltsplan-2016.pdf
https://www.bmvg.de/resource/blob/161466/688cf41b8379db585b70dfc1487aa714/20191205-download-ruestungsbericht-herbst-2019-data.pdf
https://www.bmvg.de/resource/blob/161466/688cf41b8379db585b70dfc1487aa714/20191205-download-ruestungsbericht-herbst-2019-data.pdf

76

BUNDESMINISTERIUM DER VERTEIDIGUNG. 2019b. 9. Bericht des Bundesministeriums der Verteidigung zu

Rüstungsangelegenheiten. Available on-line at:

https://www.bmvg.de/resource/blob/54340/82339068e6d530deb2281b13b2aed201/20180319-9-bericht-des-

bmvg-zu-ruestungsangelegenheiten-data.pdf

BUNDESMINISTERIUM DER VERTEIDIGUNG. 2018. 8. Bericht des Bundesministeriums der Verteidigung zu

Rüstungsangelegenheiten. Available on-line at:

https://www.bmvg.de/resource/blob/29586/9c5a53095d16e8b603244bb2623aa4dd/20181207-achter-

ruestungsbericht-data.pdf

BUNDESMINISTERIUM DER VERTEIDIGUNG. 2017a. 7. Bericht des Bundesministeriums der Verteidigung zu

Rüstungsangelegenheiten. Available on-line at:

https://www.bmvg.de/resource/blob/23010/7362820057116c6763aaec84147ce3ea/20180319-7-bericht-des-

bmvg-zu-ruestungsangelegenheiten-data.pdf

BUNDESMINISTERIUM DER VERTEIDIGUNG. 2017b. 6. Bericht des Bundesministeriums der Verteidigung zu

Rüstungsangelegenheiten. Available on-line at:

https://www.bmvg.de/resource/blob/20528/4633a9fb0c1e89c53e41f085034f012d/b-07-01-02-download-6-

ruestungsbericht-data.pdf

BUNDESMINISTERIUM DER VERTEIDIGUNG. 2017c. 5. Bericht des Bundesministeriums der Verteidigung zu

Rüstungsangelegenheiten. Available on-line at:

https://www.bmvg.de/resource/blob/12452/014be5cb5cf6ebc8b721e1978d78a2cd/b-07-01-02-download-5-

ruestungsbericht-data.pdf

BUNDESMINISTERIUM DER VERTEIDIGUNG. 2016. 4. Bericht des Bundesministeriums der Verteidigung zu

Rüstungsangelegenheiten. Available on-line at:

https://www.bmvg.de/resource/blob/15378/fa614131fc4c41ea34509e756fa8d96c/b-07-01-02-download-4-

ruestungsbericht-data.pdf

CBR. 2019a. Framework Agreement No 2019/510 – T-shirts and polo-shirts, 29 April 2019. Available on-line at:

https://www.CBR.gov.sk/index.php?ID=4000421&l=sk (28 April 2020)

CBR. 2019b. Framework Agreement No 2019/511 – Socks and thermal socks, 3 July 2019. Available on-line at:

https://www.CBR.gov.sk/index.php?ID=4098547&l=sk (28 April 2020)

CBR. 2019c. Framework Agreement No 2019/512 – Thermal underwear, 4 July 2019. Available on-line at:

https://www.CBR.gov.sk/index.php?ID=4099491&l=sk (28 April 2020)

CBR. 2019d. Framework Agreement No 2019/556 – Service uniforms, full-dress uniform, selection jackets and

accessories for professional soldiers, 23.12.2019. Available on-line at:

https://www.CBR.gov.sk/index.php?ID=4377992&l=sk (28 April 2020)

CBR. 2019e. Framework Agreement No 2019/557 – Full-dress/parade uniforms and accessories, 23.12.2019.

Available at: https://www.CBR.gov.sk/index.php?ID=4378013&l=sk (28 April 2020)

ČAPUTOVÁ, Z., DANKO, A., PELLEGRINI, P. 2019. Prihlásenie sa najvyšších ústavných činiteľov k spoločnému

vyhláseniu ústavných činiteľov k prioritám členstva Slovenskej republiky v Európskej únii a Severoatlantickej

aliancii [Top Constitutional Officers’ Endorsement to the Common Declaration of the Top Constitutional Officers

on the Priorities of the Slovak Republic’s Membership of the European Union and the North-Atlantic Alliance], 27

https://www.bmvg.de/resource/blob/54340/82339068e6d530deb2281b13b2aed201/20180319-9-bericht-des-bmvg-zu-ruestungsangelegenheiten-data.pdf
https://www.bmvg.de/resource/blob/54340/82339068e6d530deb2281b13b2aed201/20180319-9-bericht-des-bmvg-zu-ruestungsangelegenheiten-data.pdf
https://www.bmvg.de/resource/blob/29586/9c5a53095d16e8b603244bb2623aa4dd/20181207-achter-ruestungsbericht-data.pdf
https://www.bmvg.de/resource/blob/29586/9c5a53095d16e8b603244bb2623aa4dd/20181207-achter-ruestungsbericht-data.pdf
https://www.bmvg.de/resource/blob/23010/7362820057116c6763aaec84147ce3ea/20180319-7-bericht-des-bmvg-zu-ruestungsangelegenheiten-data.pdf
https://www.bmvg.de/resource/blob/23010/7362820057116c6763aaec84147ce3ea/20180319-7-bericht-des-bmvg-zu-ruestungsangelegenheiten-data.pdf
https://www.bmvg.de/resource/blob/20528/4633a9fb0c1e89c53e41f085034f012d/b-07-01-02-download-6-ruestungsbericht-data.pdf
https://www.bmvg.de/resource/blob/20528/4633a9fb0c1e89c53e41f085034f012d/b-07-01-02-download-6-ruestungsbericht-data.pdf
https://www.bmvg.de/resource/blob/12452/014be5cb5cf6ebc8b721e1978d78a2cd/b-07-01-02-download-5-ruestungsbericht-data.pdf
https://www.bmvg.de/resource/blob/12452/014be5cb5cf6ebc8b721e1978d78a2cd/b-07-01-02-download-5-ruestungsbericht-data.pdf
https://www.bmvg.de/resource/blob/15378/fa614131fc4c41ea34509e756fa8d96c/b-07-01-02-download-4-ruestungsbericht-data.pdf
https://www.bmvg.de/resource/blob/15378/fa614131fc4c41ea34509e756fa8d96c/b-07-01-02-download-4-ruestungsbericht-data.pdf
https://www.crz.gov.sk/index.php?ID=4000421&l=sk
https://www.crz.gov.sk/index.php?ID=4098547&l=sk
https://www.crz.gov.sk/index.php?ID=4099491&l=sk
https://www.crz.gov.sk/index.php?ID=4377992&l=sk
https://www.crz.gov.sk/index.php?ID=4378013&l=sk

77

June 2019. Available on-line at: https://www.prezident.sk/article/prihlasenie-sa-najvyssich-ustavnych-ciniteov-k-

spolocnemu-vyhlaseniu-ustavnych-ciniteov-k-prioritam-clenstva-slovenskej-republiky-v-europskej-unii-a-

severoatlantickej-aliancii-podpisane-23-oktobra-2017-v-bratislave/ (6 November 2019)

DELFI. 2015. Lietuva iš Vokietijos perka kelias dešimtis haubicų, (Litva kúpi niekoľko desiatok húfnic z Nemecka

[Lithuania to Buy Several Tens of Howitzers from Germany]). Available on-line at:

https://www.delfi.lt/news/daily/lithuania/lietuva-is-vokietijos-perka-kelias-desimtis-haubicu.d?id=69123838 (23

May 2018)

DRAVECZKI-URY, A. 2017. Zrínyi 2026. 1 June 2017. Available on-line at: https://honvedelem.hu/cikk/zrinyi-

2026/ (25 November 2019)

EDA. 2017. EDA Collective and National Defence Data 2005-2017e. (Excel). Available on-line at:

https://www.eda.europa.eu/docs/default-source/documents/defence-data-2005-2017.xlsx (9 December 2019)

EDA. 2018. Defence Data 2016-2017, 7.9.2018. Available on-line at: https://www.eda.europa.eu/info-

hub/publications/publication-details/pub/defence-data-2016-2017 (11 November 2019)

EUROSTAT. 2019a. Surface area in thousands of square kilometres. Available on-line at:

https://europa.eu/webtools/rest/charts/export/html/ (4 November 2019)

EUROSTAT. 2019b. Population on 1 January. Available on-line at:

https://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tps00001&plugin=1 (4

November 2019)

EUROSTAT. 2019c. General government expenditure by function (COFOG). Available on-line at:

https://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-471197_QID_42508AFA_UID_-

3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;UNIT,L,Z,0;SECTOR,L,Z,1;COFOG99,L,Z,2;NA_ITEM,L,Z,3;INDICATORS,C,Z,4

;&zSelection=DS-471197UNIT,PC_GDP;DS-471197COFOG99,GF03;DS- (4 October 2019)

GS AFSR. 2018a. Ťažká mechanizovaná brigáda – cieľová podoba a plán postupného zvyšovania jej

spôsobilostí [Heavy Infantry Brigade – Target Form and Plan to Gradually Enhance its Capabilities], 31 January

2018

GS AFSR. 2018b. Ťažká mechanizovaná brigáda – cieľová podoba a plán postupného zvyšovania jej

spôsobilostí [Heavy Infantry Brigade – Target Form and Plan to Gradually Enhance its Capabilities] – REV1,

17.9.2018

GS AFSR. 2018c. Vnútorné organizačné členenie zväzkov, útvarov, jednotiek, úradov a zariadení ozbrojených síl

Slovenskej republiky a ich logistické zabezpečenie k 31.12.2019 [The Internal Organisational Structure of

Clusters, Divisions, Units, Offices and Facilities of the Slovak Republic’s Armed Forces and Their Logistics], 29

November 2018

IFP. 2012. Analýza dlhodobej udržateľnosti a návrhy na zmenu dôchodkového systému SR [Long-Term

Sustainability Analysis and Proposals for Change of the Slovak Republic’s Pension System], April 2012. Available

on-line at: https://www.finance.gov.sk/files/archiv/priloha-stranky/19983/70/EA_Dochodky_FINAL.pdf (28 April

2020)

IFP. 2020. Makroekonomická prognóza na roky 2020 – 2023 [Macroeconomic Forecast for 2020 - 2023]. 15 April

2020. Available on-line at: https://www.mfsr.sk/sk/financie/institut-financnej-politiky/ekonomicke-

https://www.prezident.sk/article/prihlasenie-sa-najvyssich-ustavnych-ciniteov-k-spolocnemu-vyhlaseniu-ustavnych-ciniteov-k-prioritam-clenstva-slovenskej-republiky-v-europskej-unii-a-severoatlantickej-aliancii-podpisane-23-oktobra-2017-v-bratislave/
https://www.prezident.sk/article/prihlasenie-sa-najvyssich-ustavnych-ciniteov-k-spolocnemu-vyhlaseniu-ustavnych-ciniteov-k-prioritam-clenstva-slovenskej-republiky-v-europskej-unii-a-severoatlantickej-aliancii-podpisane-23-oktobra-2017-v-bratislave/
https://www.prezident.sk/article/prihlasenie-sa-najvyssich-ustavnych-ciniteov-k-spolocnemu-vyhlaseniu-ustavnych-ciniteov-k-prioritam-clenstva-slovenskej-republiky-v-europskej-unii-a-severoatlantickej-aliancii-podpisane-23-oktobra-2017-v-bratislave/
https://www.delfi.lt/news/daily/lithuania/lietuva-is-vokietijos-perka-kelias-desimtis-haubicu.d?id=69123838
https://honvedelem.hu/cikk/zrinyi-2026/
https://honvedelem.hu/cikk/zrinyi-2026/
https://www.eda.europa.eu/docs/default-source/documents/defence-data-2005-2017.xlsx%20(9
https://www.eda.europa.eu/info-hub/publications/publication-details/pub/defence-data-2016-2017
https://www.eda.europa.eu/info-hub/publications/publication-details/pub/defence-data-2016-2017
https://europa.eu/webtools/rest/charts/export/html/
https://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tps00001&plugin=1
https://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-471197_QID_42508AFA_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;UNIT,L,Z,0;SECTOR,L,Z,1;COFOG99,L,Z,2;NA_ITEM,L,Z,3;INDICATORS,C,Z,4;&zSelection=DS-471197UNIT,PC_GDP;DS-471197COFOG99,GF03;DS-
https://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-471197_QID_42508AFA_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;UNIT,L,Z,0;SECTOR,L,Z,1;COFOG99,L,Z,2;NA_ITEM,L,Z,3;INDICATORS,C,Z,4;&zSelection=DS-471197UNIT,PC_GDP;DS-471197COFOG99,GF03;DS-
https://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-471197_QID_42508AFA_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;UNIT,L,Z,0;SECTOR,L,Z,1;COFOG99,L,Z,2;NA_ITEM,L,Z,3;INDICATORS,C,Z,4;&zSelection=DS-471197UNIT,PC_GDP;DS-471197COFOG99,GF03;DS-
https://www.finance.gov.sk/files/archiv/priloha-stranky/19983/70/EA_Dochodky_FINAL.pdf
https://www.mfsr.sk/sk/financie/institut-financnej-politiky/ekonomicke-prognozy/makroekonomicke-prognozy/51-zasadnutie-vyboru-makroekonomicke-prognozy-april-2020.html

78

prognozy/makroekonomicke-prognozy/51-zasadnutie-vyboru-makroekonomicke-prognozy-april-2020.html (15

April 2020)

EMPLOYMENT INSTITUTE. 2020. Súčasné názory sestier na stav ošetrovateľstva na Slovensku. Prieskum

zrealizovaný medzi sestrami v slovenskom zdravotnom systéme [Present-day Nurses’ Opinions on the State of

Slovakia’s Nursing Sector; Survey carried out among nurses in the Slovak healthcare system], January 2020.

Available on-line at: https://www.iz.sk/download-files/sk/evs/sucasne-nazory-sestier-2019.pdf (29 June 2020)

IMF. 2015. Expenditure Reviews: Lessons from International Experience. Available on-line at: http://www.mfsr.sk/

Components/CategoryDocuments/s_LoadDocument.aspx?categoryId=11190&documentId=14813

KISKA, A., DANKO, A., FICO, R. 2017. Vyhlásenie prezidenta, predsedu Národnej rady a predsedu vlády k EÚ

a NATO [Declaration of the President, the Chairman of the National Council and the Prime Minister on the EU

and NATO], 23 October 2017. Available on-line at: https://www.prezident.sk/article/vyhlasenie-prezidenta-

predsedu-narodnej-rady-a-predsedu-vlady-k-eu-a-nato/ (6 November 2019)

KOVÁCS, Z. 2018. Increasing the defense budget: “A strong Hungary cannot exist without a strong military”.

Prime Minister Orbán recently announced that defense expenditures will more than double in the coming years. 7

June 2018. Available on-line at: http://abouthungary.hu/blog/increasing-the-defense-budget-a-strong-hungary-

cannot-exist-without-a-strong-military/ (25 November 2019)

MoF SR. 2016. Revízia výdavkov na informatizáciu. Záverečná správa [Informatisation Spending Review. Final

Report], October 2016. Available on-line at:

https://finance.gov.sk/files/archiv/uhp/3370/76/finalna_sprava_revizia_informatizacia.pdf (28 April 2020)

MoF SR. 2020. Revízia výdavkov zamestnanosti a odmeňovania vo verejnej správe. Záverečná správa

[Spending Review of Employment and Remuneration. Final Report], March 2020. Available on-line at:

https://www.mfsr.sk/sk/financie/hodnota-za-peniaze/revizia-vydavkov/zamestnanost-mzdy-vo-verejnej-sprave/ (28

April 2020)

MINISTRY OF DEFENCE BELGIUM. 2016. The Strategic Vision for Defence. Available on-line at:

https://www.mil.be/sites/mil.be/files/pdf/strategic-vision-belgian-defense-en.pdf (6 November 2019)

MINISTRY OF DEFENCE OF THE KINGDOM OF DENMARK. 2011. Input / Output Metrics – Individual Nation’s

Fact Sheet. Year: 2011. Available on-line at:

https://fmn.dk/nyheder/Documents/InputOutputMetrics%E2%80%93DKFactSheet.pdf (24 April 2020)

MINISTRY OF DEFENCE OF THE REPUBLIC OF CROATIA. 2017. PzH Howitzer test firing. Available on-line at:

https://www.morh.hr/en/news/press-releases/14925-pzh-howitzer-test-firing.html (23 May 2018)

MINISTERIE VAN DEFENSIE. 2017. Interdepartmentale Beleidsonderzoek Gereedstelling: Zicht op Gereedheid.

Available on-line at: https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2017/03/12/zicht-

op-gereedheid/zicht-op-gereedheid.pdf (5.12.2019)

MINISTERIE VAN DEFENSIE. 2018. X Defensie Rijksbegroting 2019. Available on-line at:

https://www.rijksoverheid.nl/documenten/begrotingen/2018/09/18/x-defensie-rijksbegroting-2019 (28 April 2020)

MOD CZE. 2019. Dlouhodobý výhled pro obranu 2035. Ministerstvo obrany České republiky – VHÚ Praha, 2019.

Available on-line at:

http://www.mocr.army.cz/images/id_40001_50000/46088/11_dlouhodobyvyhledproobranu2035.pdf

https://www.mfsr.sk/sk/financie/institut-financnej-politiky/ekonomicke-prognozy/makroekonomicke-prognozy/51-zasadnutie-vyboru-makroekonomicke-prognozy-april-2020.html
https://www.iz.sk/download-files/sk/evs/sucasne-nazory-sestier-2019.pdf
http://www.mfsr.sk/Components/CategoryDocuments/s_LoadDocument.aspx?categoryId=11190&documentId=14813
http://www.mfsr.sk/Components/CategoryDocuments/s_LoadDocument.aspx?categoryId=11190&documentId=14813
https://www.prezident.sk/article/vyhlasenie-prezidenta-predsedu-narodnej-rady-a-predsedu-vlady-k-eu-a-nato/
https://www.prezident.sk/article/vyhlasenie-prezidenta-predsedu-narodnej-rady-a-predsedu-vlady-k-eu-a-nato/
http://abouthungary.hu/blog/increasing-the-defense-budget-a-strong-hungary-cannot-exist-without-a-strong-military/
http://abouthungary.hu/blog/increasing-the-defense-budget-a-strong-hungary-cannot-exist-without-a-strong-military/
https://finance.gov.sk/files/archiv/uhp/3370/76/finalna_sprava_revizia_informatizacia.pdf
https://www.mfsr.sk/sk/financie/hodnota-za-peniaze/revizia-vydavkov/zamestnanost-mzdy-vo-verejnej-sprave/
https://www.mil.be/sites/mil.be/files/pdf/strategic-vision-belgian-defense-en.pdf
https://fmn.dk/nyheder/Documents/InputOutputMetrics%E2%80%93DKFactSheet.pdf
https://www.morh.hr/en/news/press-releases/14925-pzh-howitzer-test-firing.html
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2017/03/12/zicht-op-gereedheid/zicht-op-gereedheid.pdf
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2017/03/12/zicht-op-gereedheid/zicht-op-gereedheid.pdf
https://www.rijksoverheid.nl/documenten/begrotingen/2018/09/18/x-defensie-rijksbegroting-2019
http://www.mocr.army.cz/images/id_40001_50000/46088/11_dlouhodobyvyhledproobranu2035.pdf

79

MOD CZE. 2019b. KONCEPCE VÝSTAVBY ARMÁDY ČESKÉ REPUBLIKY 2030. Ministry of Defence and Armed Forces of

the Czech Republic – VHÚ Praha, 2019. Available on-line at: https://www.acr.army.cz/assets/technika-a-

vyzbroj/modernizace/koncepce__2030.pdf

MOD. 2005. Obranná stratégia Slovenskej republiky. [Defence Strategy of the Slovak Republic]. Approved by the

National Council of the SR, 23 September 2005. Available on-line at: https://mosr.sk/data/files/832.pdf (24 June

2020)

MOD. 2011. Východiská strategického hodnotenia obrany Slovenskej republiky [Basis of the Strategic Defence

Review of the SR]. Government Decree No 563/2011, 24 August 2011. Available on-line at:

https://rokovania.gov.sk/RVL/Material/7739/1 (6 February 2020)

MOD. 2013. Biela kniha o obrane Slovenskej republiky [White Paper on Defence of the SR]. Government Decree

No 326/2013, 26 June 2013. Available on-line at: https://www.mosr.sk/data/BKO2013.pdf (8 April 2020)

MOD. 2016. Biela kniha o obrane Slovenskej republiky [White Paper on Defence of the SR]. Available on-line at:

https://www.mosr.sk/data/BKO2016_LQ.pdf (8 April 2020)

MOD. 2017a Obranná stratégia SR [Defence Strategy of the Slovak Republic]. Government Decree No 460/2017,

04 October 2017. Available on-line at: https://rokovania.gov.sk/RVL/Material/22367/1 (6 November 2019)

MOD. 2017b. Vojenská stratégia SR [Military Strategy of the Slovak Republic]. Government Decree No 461/2017,

04 October 2017. Available on-line at: https://rokovania.gov.sk/RVL/Material/22368/1 (6 November 2019)

MOD. 2017c. Výber z empirických výskumov sekcie ľudských zdrojov za roky 2016 – 2017 [Selection of Empirical

Studies of the Human Resources Section for 2016 – 2017]. MOD Human Resources Section

MOD. 2017d. Návrh Dlhodobého plánu rozvoja obrany s dôrazom na výstavbu a rozvoj ozbrojených síl

Slovenskej republiky s výhľadom do roku 2030 [Draft Long-Term Capability Development Plan with Emphasis on

Building and Developing the Armed Forces of the Slovak Republic with an Outlook to 2030]. Government Decree

No 462/2017, 04 October 2017. Available on-line at: https://rokovania.gov.sk/RVL/Material/22363/1 6 November

2019)

MOD. 2017e. Plán vyzbrojovania [Army Equipment Plan]. 19 December 2017

MOD. 2018a. Metodický pokyn pre programovanie na roky 2020 až 2025 [Methodological Guideline for

Programming for the Years 2020 to 2025], 9 November 2018

MOD. 2018b. Vojenské, odborné a faktické hodnotenie plnenia záväzkov Slovenskej republiky vyplývajúce z

členstva v NATO v pôsobnosti OS SR [Military, Expert and Factual Review of the Slovak Republic’s Delivery on

Commitments Arising from Its NATO Membership within the Responsibility of the AFSR]. Resolution of the

Security Board of the Slovak Republic No 596 of 28 March 2018. Available on-line at:

https://rokovania.gov.sk/RPO/Material/1647/1 (03 March 2020)

MOD. 2018c. Ročenka MO SR. [Yearbook of the MOD.] Available on-line at:

https://www.mosr.sk/data/files/3804_rocenka_2018-web.pdf (4 May 2020)

MOD. 2018d. Návrh realizácie projektu 155 mm samohybná kanónová húfnica ZUZANA 2. [Proposal for the

Implementation of the ZUZANA 2 155 mm Self-propelled Cannon Howitzer Project]. Government Decree No 249

of 23 May 2018. Available on-line at: https://rokovania.gov.sk/RVL/Material/22860/1 (22 May 2018)

https://www.acr.army.cz/assets/technika-a-vyzbroj/modernizace/koncepce__2030.pdf
https://www.acr.army.cz/assets/technika-a-vyzbroj/modernizace/koncepce__2030.pdf
https://mosr.sk/data/files/832.pdf
https://rokovania.gov.sk/RVL/Material/7739/1
https://www.mosr.sk/data/BKO2013.pdf
https://www.mosr.sk/data/BKO2016_LQ.pdf
https://rokovania.gov.sk/RVL/Material/22367/1
https://rokovania.gov.sk/RVL/Material/22368/1
https://rokovania.gov.sk/RVL/Material/22363/1
https://rokovania.gov.sk/RPO/Material/1647/1
https://www.mosr.sk/data/files/3804_rocenka_2018-web.pdf
https://rokovania.gov.sk/RVL/Material/22860/1

80

MOD. 2018e. Informácia o výsledkoch technických a vojskových skúšok (certifikácia prototypu BOV 8x8) a

ďalšom postupe realizácie obstarania [Information on the Results of Technical and Military Testing (Certification

of 8x8 APC Prototype) and Further Procurement Procedures]. 15 November 2018 Available on-line at:

https://rokovania.gov.sk/RVL/Material/23335/1 (15 November 2018)

MOD. 2018f. Odborné pokyny č. 8/2018 riaditeľa Úradu centrálnej logistiky a správy majetku štátu MO SR o

dobách životnosti hnuteľného majetku štátu [Specialized Instruction No 8/2018 of the Head of the Central State

Asset Logistics and Management of the MOD Concerning Service Life of the State’s Movable Assets]. 30 January

2018.

MOD. 2019a. Hodnotenie obrany Slovenskej republiky za rok 2018 – plné znenie [Defence Review of the Slovak

Republic for 2018, full text]. Noted by Slovak Government, 11 September 2019, Restricted

MOD. 2019b. Informácia o stave operačnej pripravenosti ozbrojených síl SR [Information on the Operational

Readiness Status of the AFSR]. Government Decree No 39/2019, 17 January 2019, Restricted

MOD. 2019c. Koncepcia manažmentu vojenského personálu ozbrojených síl Slovenskej republiky [Concept of

Management of the Military Personnel of the AFSR]. Government Decree No 250/2019, 29 May 2019. Available

on-line at: https://rokovania.gov.sk/RVL/Material/23805/1 (04 December 2019)

MOD. 2019d. Návrh Národného plánu vykonávania účasti Slovenskej republiky v Stálej štruktúrovanej spolupráci

Európskej únie (k 1. 1. 2020) [Draft National Plan of the Implementation of the Slovak Republic’s Participation in

the Permanent Structured Cooperation of the EU (as of 1 January 2020)], Government Decree No 614/2019, 11

December 2019. Available on-line at: https://rokovania.gov.sk/RVL/Material/24385/1 (18/03/2020)

MOD. 2019e. Podklady k zostaveniu rozpočtu verejnej správy na roky 2020 až 2022 – dodávky vojenskej

techniky [Supporting Documents for the Preparation of the General Government Budget for 2020 to 2022: Military

Equipment Supply], 24 May 2019, Restricted

MOD. 2019f. Smernica pre obranné plánovanie Slovenskej republiky na roky 2021 až 2026 [Duidelines for the

Defence Planning of the Slovak Republic for 2021 to 2026]. Government Decree No 549/2019, 06 November

2019. Available on-line at: https://rokovania.gov.sk/RVL/Material/24281/1 (25 November 2019)

MOD. 2019g. Komplexný prehľad a vyhodnotenie plnenia všetkých medzinárodných záväzkov vyplývajúcich

z členstva v NATO v gescii MO SR [Comprehensive Summary and Review of Delivery on All International

Commitments Arising from NATO Membership within the Responsibility of the MOD], 17 December 2019,

Restricted

MOD. 2019h. Zámery, priority, ciele a merateľné ukazovatele obranného plánovania kapitoly MO SR na roky

2019 až 2021 s výhľadom programu Rozvoj obrany do roku 2024 [Objectives, Priorities, Targets and Measurable

Indicators of Defence Planning under the MOD Chapter for 2019 to 2021 with an Outlook to 2024], 14 January

2019

MOD. 2019i. Obmena rádiolokačnej techniky VzS OS SR (stredný, malý a blízky dosah), Návrh medzivládnej

dohody na realizáciu Obmeny rádiolokačnej techniky VzS OS SR (stredný, malý a blízky dosah) [Replacement of

the AFSR’s Radar Equipment (Mid-, Short- and Close-Range); Draft Inter-governmental Agreement on the

Implementation of the Replacement of the AFSR’s Radar Equipment (Mid-, Short- and Close-Range)]. July 2019,

Restricted

https://rokovania.gov.sk/RVL/Material/23335/1
https://rokovania.gov.sk/RVL/Material/23805/1
https://rokovania.gov.sk/RVL/Material/24385/1
https://rokovania.gov.sk/RVL/Material/24281/1

81

MOD. 2019j. Informácia o vykonaní cvičenia krízového riadenia NATO CMX 2019 – návrh [Draft Information on

NATO CMX 2019 Crisis Management Exercise]. Noted by Slovak Government, 6 November 2019. Available on-

line at: https://rokovania.gov.sk/RVL/Material/24242/1 (6 November 2019)

MFEA SR. 2017. Bezpečnostná stratégia SR [Security Strategy of the Slovak Republic]. Government Decree No

459/2017, 04 October 2017. Available on-line at: https://rokovania.gov.sk/RVL/Material/22364/1

MFEA SR. 2018. Informácia o plnení všetkých medzinárodných záväzkov Slovenskej republiky vyplývajúcich

z členstva v NATO [Information on the Slovak Republic’s Delivery on All International Commitments Arising from

NATO Membership]. Resolution of the Security Board of the Slovak Republic No 590, 24 January 2018. Available

on-line at: https://rokovania.gov.sk/RPO/Material/1606/1 (03/03/2020)

NATO. 1949. NORTH ATLANTIC TREATY. Washington D.C., 4 April 1949. Available on-line at:

https://www.noveaspi.sk/products/lawText/1/58129/1/2?vtextu=severoatlantick%25C3%25A1%2520zmluva#c_10

14

NATO. 2016a. NATO DEFENCE PLANNING CAPABILITY REVIEW 2015/16. THE NETHERLANDS. DRAFT

OVERVIEW. Available on-line at:

https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2016/03/24/nato-defence-planning-

capability-review-2015-2016/nato-defence-planning-capability-review-2015-2016.pdf (04/09/2019)

NATO. 2016b. NATO DEFENCE PLANNING CAPABILITY REVIEW 2015/2016. DENMARK. OVERVIEW, 10

June 2016. Available on-line at: https://www.fmn.dk/temaer/nato/Documents/Overview-NATOs-oversigt-over-

Danmarks-forsvarspolitiske-indsats-20152016.pdf (24 April 2020)

NATO. 2017. NATO Capability Targets 2017, 26 June 2017, Restricted

NATO. 2018a. NATO Defence Planning Capability Review 2015/2016 – Staff Analysis, 5 June 2018, Restricted

NATO. 2018b. NATO Defence Planning Capability Review 2017/18 – Tables of Forces and Financial and

Economic Data, 5 June 2018, Restricted

NATO. 2018c. NATO Defence Planning Capability Review 2017/18 – Overview. 5 June 2018, Restricted

NATO. 2018d. Input/Output Metrics for 2018 Onwards, 23 March 2018, Restricted

NATO. 2018e. Metrics Report 2018, including an Annual Review of National Progress on Implementation of the

Defence Investment Pledge, 6 June 2018, Restricted

NATO. 2018f. NATO DEFENCE PLANNING CAPABILITY REVIEW 2017/2018. THE NETHERLANDS.

OVERVIEW, 5 June 2018. Available on-line at:

https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2018/06/05/nato-defence-planning-

capability-review-2017-2018-the-netherlands-engelstalig/nato-defence-planning-capability-review-2017-2018-the-

netherlands-engelstalig.pdf (14 April 2020)

NATO. 2018g. DPCS Information on Personnel Expenditure and on Numbers of Military and Civilian Personnel,

13 November 2018, Non-classified/Restricted/Confidential

NATO. 2019a..NATO Defence Planning Capability Review 2019/2020 – Document for Bilateral Meeting. The

Slovak Republic), 3 October 2019, Restricted

https://rokovania.gov.sk/RVL/Material/24242/1
https://rokovania.gov.sk/RVL/Material/22364/1
https://rokovania.gov.sk/RPO/Material/1606/1
https://www.noveaspi.sk/products/lawText/1/58129/1/2?vtextu=severoatlantick%C3%A1%20zmluva#https://www.noveaspi.sk/products/lawText/1/58129/1/2?vtextu=severoatlantick%C3%A1%20zmluva
https://www.noveaspi.sk/products/lawText/1/58129/1/2?vtextu=severoatlantick%C3%A1%20zmluva#https://www.noveaspi.sk/products/lawText/1/58129/1/2?vtextu=severoatlantick%C3%A1%20zmluva
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2016/03/24/nato-defence-planning-capability-review-2015-2016/nato-defence-planning-capability-review-2015-2016.pdf
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2016/03/24/nato-defence-planning-capability-review-2015-2016/nato-defence-planning-capability-review-2015-2016.pdf
https://www.fmn.dk/temaer/nato/Documents/Overview-NATOs-oversigt-over-Danmarks-forsvarspolitiske-indsats-20152016.pdf
https://www.fmn.dk/temaer/nato/Documents/Overview-NATOs-oversigt-over-Danmarks-forsvarspolitiske-indsats-20152016.pdf
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2018/06/05/nato-defence-planning-capability-review-2017-2018-the-netherlands-engelstalig/nato-defence-planning-capability-review-2017-2018-the-netherlands-engelstalig.pdf
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2018/06/05/nato-defence-planning-capability-review-2017-2018-the-netherlands-engelstalig/nato-defence-planning-capability-review-2017-2018-the-netherlands-engelstalig.pdf
https://www.rijksoverheid.nl/binaries/rijksoverheid/documenten/rapporten/2018/06/05/nato-defence-planning-capability-review-2017-2018-the-netherlands-engelstalig/nato-defence-planning-capability-review-2017-2018-the-netherlands-engelstalig.pdf

82

NATO. 2019b. Semestrial Statistical Memorandum. Basic Statistical Data on the Defence Effort and Economic

Development of NATO Countries, 15 April 2019, Restricted

NATO. 2019c. Defence Expenditure of Selected NATO Member Countries: Data from Responses to DPCS 2013

and DPCS 2019, 2 December 2019, Non-Classified/Restricted

NATO. 2019d. Report to Heads of State and Government on Burden Sharing, 26 November 2019, Restricted

NATO. 2019e. The Secretary General’s Annual Report 2018. NATO Public Diplomacy Division, 15 March 2019.

Available on-line at: https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_publications/20190315_sgar2018-

en.pdf (8 April 2020)

NATO. 2019f. Defence Expenditure of NATO Countries (2013-2019), 29 November 2019. Available on-line at:

https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2019_11/20191129_pr-2019-123-en.pdf (24 April 2020)

NATO. 2019g. Defence Expenditure of NATO Countries (2012-2019), 25 June 2019. Available on-line at:

https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2019_06/20190625_PR2019-069-EN.pdf (23/09/2019)

NATO. 2020a. NATO Defence Planning Capability Review 2019/20. Slovak Republic. Draft Overview, Draft Staff

Analysis, Draft Tables. 12 February 2020, Restricted

NATO. 2020b. DPCS Information on Personnel Expenditure and on Numbers of Military and Civilian Personnel,

26 March 2020, Non-classified/Restricted/Confidential

NETHERLANDS. 2013. NETHERLANDS INPUT-OUTPUT METRICS YEAR 2013, NETHERLANDS INPUT-

OUTPUT METRICS YEAR 2011. Available on-line at: https://zoek.officielebekendmakingen.nl/blg-351973.pdf (24

April 2020)

NISSEN, Ch. 2017. Denmark. In: BARTELS, H.-P., KELLNER, A. M., OPTENHÖGEL, U. (Hg.). Strategic

Autonomy and the Defence of Europe: On the Road to a European Army? Bonn: Dietz

SAO SR 2018a. Protokol o výsledku kontroly. Plnenie cieľov a merateľných ukazovateľov vybraných

podprogramov v rámci programu Rozvoj obrany kapitoly Ministerstva obrany SR [Report on Audit Results.

Performance of Targets and Measurable Indicators of Selected Sub-programmes of the Defence Development

Chapter of the Ministry of Defence of the SR], November 2018, Restricted

SAO SR 2018b. Protokol o výsledku kontroly. Plnenie záväzkov SR vo vzťahu k NATO [Report on Audit Results.

Delivery of the Slovak Republic’s Pledges to NATO]. Ministry of Defence of the SR, October 2018, Confidential

SAO SR 2018c. Dodatok č. 1 k protokolu o výsledku kontroly. Plnenie záväzkov SR vo vzťahu k NATO

[Amendment No 1 to Report on Audit Results. Delivery of the Slovak Republic’s Pledges to NATO]. Ministry of

Defence of the SR, December 2018, Confidential

NOLL, J. MOELKER, R. 2013. Netherlands. In: BIEHL, H., GIEGERICH, B., JONAS, A. (Eds.). 2013. Strategic

Cultures in Europe: Security and Defence Policies across the Continent. Wiesbaden: Springer VS

NR SR. 2017. Deklarácia Národnej rady Slovenskej republiky o nevyhnutnosti podpory obrany Slovenskej

republiky [Declaration of the National Council of the Slovak Republic on the Necessity of Support for the Slovak

Republic’s Defence] . Decree of the National Council of the SR No 644/2017, 16 May 2017. Available on-line at:

https://www.nrsr.sk/web/Static/sk-SK/NRSR/Doc/v_deklaracia_podpora_obrany_20170516.rtf (6 November 2019)

https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_publications/20190315_sgar2018-en.pdf
https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_publications/20190315_sgar2018-en.pdf
https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2019_11/20191129_pr-2019-123-en.pdf
https://www.nato.int/nato_static_fl2014/assets/pdf/pdf_2019_06/20190625_PR2019-069-EN.pdf
https://zoek.officielebekendmakingen.nl/blg-351973.pdf
https://www.nrsr.sk/web/Static/sk-SK/NRSR/Doc/v_deklaracia_podpora_obrany_20170516.rtf

83

OECD. 2020. Average annual wages. Available on-line at:

https://stats.oecd.org/viewhtml.aspx?datasetcode=AV_AN_WAGE&lang=en# (27/03/2020)

RICHBURG, K. 2002. NATO Tells Hungary to Modernise Its Military. Washington Post, 3 November 2002.

Available on-line at: https://www.washingtonpost.com/archive/politics/2002/11/03/nato-tells-hungary-to-

modernize-its-military/375ae2db-c593-487a-81b7-6a2a3536c5ec/ (15 November 2019)

SIMON, J. 2004. NATO and the Czech & Slovak Republics. A Comparative Study in Civil-Military Relations.

Oxford: Rowman & Littlefield

SIPRI based on the WORLD BANK. 2019a. World Development Indicators. Military expenditure (% of GDP). 28

October 2019. Available on-line at:

https://data.worldbank.org/indicator/MS.MIL.XPND.GD.ZS?name_desc=false&view=chart

SIPRI based on the WORLD BANK, 2019b. World Development Indicators. Military expenditure (% of general

government expenditure). 28 October 2019. Available on-line at:

https://data.worldbank.org/indicator/MS.MIL.XPND.ZS

SYTAS, A. 2018. Lithuania commits to spending 2.5 pct of GDP on defence by 2030. Reuters, 10 September

2018. Available on-line at: https://www.reuters.com/article/lithuania-defence/lithuania-commits-to-spending-25-

pct-of-gdp-on-defence-by-2030-idUSL5N1VW1G2 (18 November 2019)

SESELGYTE, M. 2013. Lithuania. In: BIEHL, H., GIEGERICH, B., JONAS, A. (Eds.). 2013. Strategic Cultures

in Europe: Security and Defence Policies Across the Continent. Wiesbaden: Springer VS

TÁLAS, P., CSIKI, T. 2013. Hungary. In: BIEHL, H., GIEGERICH, B., JONAS, A. (Eds.). 2013. Strategic Cultures

in Europe: Security and Defence Policies Across the Continent. Wiesbaden: Springer VS

THE DIPLOMAT. 2017. Cold Start in the Making? India Approves Purchase of 100 Self-Propelled Howitzers.

Available on-line at: https://thediplomat.com/2017/04/cold-start-in-the-making-india-approves-purchase-of-100-

self-propelled-howitzers/ (23 May 2018)

VfMD. 2019. Hodnota za peniaze projektu Modernizácia elektronickej komunikačnej siete ŽSR [Value for Money

of the Slovak Railways’ Electronic Communication Network Upgrade Project], April 2019. Available on-line at:

https://finance.gov.sk/files/archiv/67/Telematika_UHP_hodnotenie_20190514_stretnutie.pdf (28 April 2020)

UK MOD. 2019a. Ministry of Defence Annual Report and Accounts 2018–19, 22 July 2019. Available on-line at:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/831728/MOD_

Annual_Report_and_Accounts_2018-19_WEB__ERRATUM_CORRECTED_.pdf (28 April 2020)

UK MOD. 2019b. UK Armed Forces Equipment and Formations 2019, 8 August 2019. Available on-line at:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/822921/UK_Ar

med_Forces_Equipment_and_Formations_2019.pdf (28 April 2020)

UK MOD. 2019c. UK Defence in Numbers 2019. Available on-line at:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/869612/20200

227_CH_UK_Defence_in_Numbers_2019.pdf (28 April 2020)

https://stats.oecd.org/viewhtml.aspx?datasetcode=AV_AN_WAGE&lang=en
https://www.washingtonpost.com/archive/politics/2002/11/03/nato-tells-hungary-to-modernize-its-military/375ae2db-c593-487a-81b7-6a2a3536c5ec/
https://www.washingtonpost.com/archive/politics/2002/11/03/nato-tells-hungary-to-modernize-its-military/375ae2db-c593-487a-81b7-6a2a3536c5ec/
https://data.worldbank.org/indicator/MS.MIL.XPND.GD.ZS?name_desc=false&view=chart
https://data.worldbank.org/indicator/MS.MIL.XPND.ZS
https://www.reuters.com/article/lithuania-defence/lithuania-commits-to-spending-25-pct-of-gdp-on-defence-by-2030-idUSL5N1VW1G2
https://www.reuters.com/article/lithuania-defence/lithuania-commits-to-spending-25-pct-of-gdp-on-defence-by-2030-idUSL5N1VW1G2
https://thediplomat.com/2017/04/cold-start-in-the-making-india-approves-purchase-of-100-self-propelled-howitzers/
https://thediplomat.com/2017/04/cold-start-in-the-making-india-approves-purchase-of-100-self-propelled-howitzers/
https://finance.gov.sk/files/archiv/67/Telematika_UHP_hodnotenie_20190514_stretnutie.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/831728/MOD_Annual_Report_and_Accounts_2018-19_WEB__ERRATUM_CORRECTED_.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/831728/MOD_Annual_Report_and_Accounts_2018-19_WEB__ERRATUM_CORRECTED_.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/822921/UK_Armed_Forces_Equipment_and_Formations_2019.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/822921/UK_Armed_Forces_Equipment_and_Formations_2019.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/869612/20200227_CH_UK_Defence_in_Numbers_2019.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/869612/20200227_CH_UK_Defence_in_Numbers_2019.pdf

84

UK MOD. 2020a. MOD National and Official Statistics by Topic. Available on-line at:

https://www.gov.uk/government/publications/mod-national-and-official-statistics-by-topic/mod-national-and-

official-statistics-by-topic (28 April 2020)

UK MOD. 2020b. UK Armed Forces Quarterly Service Personnel Statistics: 2020, 20 February 2020. Available

on-line at:

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/866842/1_Jan

2020-_SPS.pdf (28 April 2020)

ODPMII 2018. Metodický pokyn Úradu podpredsedu vlády Slovenskej republiky pre investície a informatizáciu na

usmernenie rozpočtovania IT nákupu v rámci medzirezortného programu 0EK Informačné technológie

financované zo štátneho rozpočtu [Methodological Guideline of the Deputy Prime Minister of the Slovak Republic

for Investment and Informatisation on The Budgeting of IT Procurement under the 0EK Inter-ministerial

Programme for Information Technology Funded from the Stated Budget], 1 February 2018. Available on-line at:

http://www.informatizacia.sk/ext_dok-metodika-0ek-final/26404c (28 April 2020)

U.S. DEPARTMENT OF DEFENSE. 2020. FY 2021 Annual Performance Plan & FY 2019 Annual Performance

Report, 29 January 2020. Available on-line at:

https://cmo.defense.gov/Portals/47/Documents/Publications/Annual%20Performance%20Plan/FY%202021%20A

nnual%20Perf%20Plan%20&%20FY%202019%20Annual%20Perf%20Report.pdf (24 April 2020)

GO SR. 2019. Správa o bezpečnosti Slovenskej republiky za rok 2018 - návrh [Draft Report on the Slovak

Republic’s Security for 2018]. Approved by the Government Decree No 434/2019, 03 September 2019. Available

on-line at: https://rokovania.gov.sk/RVL/Material/24131/1 (24 April 2020)

GO SR. 2020. Návrh Programového vyhlásenia vlády Slovenskej republiky [Draft Manifesto of the Government of

the Slovak Republic]. Government Decree No 239/2020, 19 April 2020. Available on-line at:

https://rokovania.gov.sk/RVL/Material/24756/1 (24 April 2020)

Central Military Hospital. 2019. Výročná správa ÚVN SNP Ružomberok – FN za rok 2018 [Annual Report 2018 of

the Central Military Hospital in Ružomberok]. 31 May 2019. Available on-line at:

http://www.uvn.sk/download/1559289347_vyrocna-sprava-2018.pdf (23/03/2020)

VAN LOON, T. 2017. Netherlands. In: BARTELS, H.-P., KELLNER, A. M., OPTENHÖGEL, U. (Hg.). Strategic

Autonomy and the Defence of Europe: On the Road to a European Army? Bonn: Dietz

Government of the Czech Republic. 2016. National Security Audit. Available on-line at:

https://www.vlada.cz/assets/media-centrum/aktualne/Audit-narodni-bezpecnosti-20161201.pdf (5 November

2019)

Trenčín Aircraft Repair Company. 2013. Lease Agreement and other arrangements. 18 December 2013.

Available on-line at: https://www.CBR.gov.sk/index.php?ID=1186868&l=sk (23 March 2020)

WALLANDER, C. 2002. NATO's Price: Shape up or Ship Out. Foreign Affairs, vol. 81, No 6, 2002, pp. 2–8.

Available on-line at: www.jstor.org/stable/20033339 (15 November 2019)

https://www.gov.uk/government/publications/mod-national-and-official-statistics-by-topic/mod-national-and-official-statistics-by-topic
https://www.gov.uk/government/publications/mod-national-and-official-statistics-by-topic/mod-national-and-official-statistics-by-topic
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/866842/1_Jan_2020_-_SPS.pdf
https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/866842/1_Jan_2020_-_SPS.pdf
http://www.informatizacia.sk/ext_dok-metodika-0ek-final/26404c
https://cmo.defense.gov/Portals/47/Documents/Publications/Annual%20Performance%20Plan/FY%202021%20Annual%20Perf%20Plan%20&%20FY%202019%20Annual%20Perf%20Report.pdf
https://cmo.defense.gov/Portals/47/Documents/Publications/Annual%20Performance%20Plan/FY%202021%20Annual%20Perf%20Plan%20&%20FY%202019%20Annual%20Perf%20Report.pdf
https://rokovania.gov.sk/RVL/Material/24131/1
https://rokovania.gov.sk/RVL/Material/24756/1
http://www.uvn.sk/download/1559289347_vyrocna-sprava-2018.pdf
https://www.vlada.cz/assets/media-centrum/aktualne/Audit-narodni-bezpecnosti-20161201.pdf
https://www.crz.gov.sk/index.php?ID=1186868&l=sk
http://www.jstor.org/stable/20033339

85

Annexes

Annex 1: Defence Reference Group

The reference group was chosen for the purposes of a more detailed comparison of defence expenditure and

outcomes. The selection of countries was made with regard to both quantitative and qualitative indicators, in

particular NATO membership, size of country and size of its armed forces, economic indicators, defence policy and

strategic culture.63 Countries are divided into an immediate reference group of Central and Eastern Europe

countries with a similar baseline position (Czech Republic, Hungary and Lithuania, collectively “C3”, Central-

European members) and an extended group of selected Allies which represent a higher ambition for Slovakia

(Denmark, Belgium and the Netherlands, collectively “F3”, founding members). Poland was omitted from the

traditional referencing for Slovakia because of the size of the country and its armed forces, which put Poland in the

category of regional powers. Benchmarking in this review also includes certain small countries which, because of

the size of their armed forces, have a limited scope of available capabilities and a similar extent of commitments

towards NATO. The diversity of the selection at the same time allows comparison with countries with a different

strategic culture and approach to the implementation of defence policy. The founding group is characterized by a

more advanced and ambitious strategic culture, an expeditionary nature of armed forces and deployment of troops

in combat operations.

Given our common past as one state, the identical baseline position in building armed forces and the long-

established intensive political and military cooperation, the Czech Republic holds a special position within the

reference group. While its defence expenditure has been around 1% of GDP for most of the last decade, the MD

CR has implemented several strategic modernisation projects. As a member of NATO and of the EU, the Czech

Republic has assumed a leading role in building helicopter capabilities and gained a high credit for the deployment

of special forces side by side with the USA in Afghanistan. The extensive National Security Audit (2016), designed

by an expert group composed of representatives of all security community members and selected central

government agencies, contributed to the depoliticisation of the debate on security and provided a room for inter-

ministerial cooperation in response to major challenges, including hybrid threats and information war.

Hungary, the second reference country of the Visegrad Group is cooperating with Slovakia in a number of

multinational projects, including the joint EU Battlegroup. As regards the public perception of security, internal, non-

military threats are prevailing. Similarly to the Czech Republic, Hungary has taken out a lease on Gripen aircraft to

contribute to the safeguarding of other Allies’ skies. Its security culture is characterized by conservative Atlanticism

and pacifism, signalized by substantial restrictions on the use of military force and risk-avoiding efforts (Tálas, Csiki,

2013). Low expenditure on defence (1.2% of GDP per year on average since 1999) and a slow pace of defence

reform following Hungary’s entry into NATO became the object of repeated criticism from Allies (Wallander, 2002;

Richburg, 2002). The Zrínyi 2026 medium-term upgrade programme aspires to markedly increase the numbers of

military forces and change their equipment, structure and organisation. The fiscal target is to double the defence

budget by 2024 and increase it annually by 0.1% of GDP (Draveczki-Ury 2017) so that the 2% GDP level is achieved

by 2026 (Kovács 2018).

63 Strategic culture is understood as positions, norms and ideas shared within society which generate certain expectations with
regard to the preferences and behaviours of the community in security and defence policy. Strategic culture follows from
common experience and the narratives adopted by a certain security community. The principal aspects of national security
and defence policy are reflected in four areas: 1) the level of security policy ambitions in the international field; 2) the scope of
the Government’s policy-making powers; 3) foreign-policy orientation; and 4) willingness to use military force. Strategic culture
is relatively stable, but not changeless. Exceptional moments that drive political actors to changing strategic culture may include
crises or strategic shocks (Biehl et al., 2013).

86

Lithuania, the largest Baltic country has a geopolitical position at NATO’s eastern border similar to that of Slovakia,

and a comparable size of armed forces. The country’s historical experience drives its vigilance towards military and

hybrid threats from Russia, pro-America foreign policy orientation and strong attachment to NATO. The core of

Lithuania’s security culture is militarism (preference for the use of force in tackling security threats), Atlanticism and

limited resources (Seselgyte, 2013). Relying on the defence of its airspace by Allies, Lithuania is putting an

emphasis on building deployable land forces which make an above-standard contribution to NATO operations and

missions, including in high-intensity conflicts in Afghanistan and Iraq. In response to Russia’s wars with Georgia

and Ukraine, Lithuania reintroduced the basic military service and nearly doubled the size of its armed forces (from

8.6 thousand in 2014 to 15.9 thousand in 2019). The political agreement of Lithuania’s political parties provides for

annual increases in defence expenditure in order to reach 2.5% of GDP by 2030 (Sytas, 2018).

Denmark ranks among a group of influential NATO countries, which is attributable to, among other things, the high

credit of the country’s air force in the Alliance’s operations and to the results it has achieved in defence planning in

close alignment with NATO’s priorities. While an exception from participation in the defence cooperation in the EU

is laid down in Denmark’s constitution, its perception of security interests and challenges has gradually been

harmonized with the EU (Nissen, 2017). Since 2016, Denmark has been pursuing a so-called interests-based

foreign policy, which narrows the definition of the state’s key interests and prioritizes efforts. The state defence is

based on the Total Defence concept, relying on limited conscription. Denmark engages in multinational projects of

the Nordic countries (NORDEFCO). The political ambition of Denmark is the deployability of 2,000 soldiers in

operations. The purchase of 27 F- 35 fighters worth USD 3.1 billion in 201664 was the highest investment in the

history of Danish armed forces. The stability of defence priorities and resources rests upon a defence agreement,

which is approved by coalition parties for the term of the Government and its implementation is reviewed annually

by the Parliament’s Defence Committee on the basis of a report submitted by the Ministry of Defence.

Belgium. The principal direction of the security and defence policy of the Kingdom of Belgium and plans for the

development of its armed forces are defined in a coalition agreement covering the term of a particular Government

instead of strategic documents. As a country with a pacifistic history, Belgium is showing low tolerance to war losses

(Biscop, 2013). Being strongly anchored in NATO, Belgium also belongs to the core of the countries which have

for long promoted the federalisation of the EU and an autonomous European defence, including setting up military-

political institutions. The country has a high rate of participation of military personnel in the management of the

state’s defence. For Belgium, the only way to maintain its military-relevant capabilities in a cost-effective manner is

through joint procurement and merging of capabilities in permanent multi-national units (Biscop, 2013). Belgium’s

naval forces are integrated (without any impairment of sovereignty) with the Dutch navy within the framework of the

Admiral BENELUX initiative. The strategic vision by 2020 foresees the replacement of all major types of technical

equipment and reorganisation of two land force brigades into five combat groups.

The Netherlands is a respected NATO member. Since the end of the Cold War, it has actively been engaging in

international events, both diplomatically and militarily, this despite the absence of a strong military tradition and the

public’s scepticism towards strong military commitments (Van Loon, 2017). The Netherlands was among the first

countries to proceed to the transition from territorial forces to expeditionary capabilities, including the abolition of

conscription, which reflects the country’s status as a small state with a highly developed, export-oriented economy.

Strengthened by a high credit of its engagement in ISAF’s operations in Uruzgan, the Netherlands sees itself as a

part of the first league of the most influential western powers (Noll, Moelker, 2013). In response to drastic budget

cuts following the financial crisis, the Ministry of Defence has focused its efforts on retaining combat capabilities as

much as possible, at the expense of operation and administration. The outcome of this is a very lean organisation

with almost zero reserves, particularly in the area of combat support and services (Van Loon, 2017). The parliament

64 https://www.defensenews.com/air/2017/11/13/danish-audit-agency-questions-data-for-f-35-purchase/

https://www.defensenews.com/air/2017/11/13/danish-audit-agency-questions-data-for-f-35-purchase/

87

is exerting a strong control over the defence budget. The Netherlands performs regular spending reviews of defence

and of other sectors as well, with a specific focus on particular subjects (armaments, operational readiness).

88

Annex 2: Different defence expenditure calculation methodologies

Box 13: Defence expenditure methodologies (NATO, COFOG, EDA)

The defence spending review needs a suitable method that allows international comparison and provides the highest

possible degree of detail for Slovakia and the reference countries. Out of the available sources referred to below, the NATO

methodology seems to be the best match to those requirements. Where NATO data does not include certain information or

indicators, the analysis uses data and indicators of other methodologies, too.

NATO methodology65

The methodology covers all central government expenditure on the needs of the armed forces of a country and of the Allies.

Expenditure on other forces (e.g. Coast Guard, Italy’s Carabinieri etc.) is included only to the extent such other forces have

military training and equipment and are subordinated to military command. Expenditure on pensions of the military and

civilian personnel of the Ministry of Defence and of the Armed Forces is also included. All such expenditure is classified as

defence expenditure irrespective of whether or not it is paid by the Ministry of Defence. Accordingly, in addition to the MOD

expenditure, expenditure treated as defence spending also includes a part of other central government bodies’ expenditure

(EUR 11.8 million in 2019, of which EUR 11.3 million was spent by the Ministry of Economy, the Administration of State

Material Reserves, the Ministry of Transport and the Ministry of Health, Table 13).

NATO classifies expenditure into four basic categories: personnel expenditure (including pensions), equipment expenditure

(including research and development), infrastructure development and maintenance expenditure and other defence

expenditure. (NATO, 2019g, p. 16) The classification supports the international comparability of investment and operation

expenditures as well as the determination of approximate costs of training.

NATO data contains information for all the selected reference countries; the most recent data covers the years 2013 - 2019.

The accuracy of Slovakia’s reporting of defence expenditure to NATO is examined in Box 4: Defence Expenditure Reporting

to NATO.

COFOG (Classification of Functions of Government) methodology66

The Classification of Functions of Government, COFOG categorizes general government expenditures by government

function instead of policy target (e.g. military healthcare is classified as expenditure on healthcare, not defence). Other

expenditures are categorized into five groups: Military Defence, Civil Defence, Foreign Military Aid, Defence Research and

Development and Defence Not Elsewhere Classified.

Approximately 9% of the expenditure of the MOD since 2016 has not been classified as defence expenditure, 82% of which

is retirement pensions which are classified as social security expenditure. This classification does not support the

international comparison of the structure of expenditures.

Published Eurostat data processed with the use of this methodology and including all the selected reference countries is

available for the years 1995 – 2017.

EDA (European Defence Agency) methodology67

The methodology includes all expenditure of the Ministry of Defence irrespective of the purpose of spending, and the

spending of other resources related to defence. Pensions paid to former civilian and military personnel are included only to

the extent they are paid from the budget of the Ministry of Defence.

The European Defence Agency classifies defence expenditures into five categories: Personnel, Infrastructure/Construction,

Defence Investment, Operation and Maintenance and Other. Defence Investment is further broken down into equipment

procurement expenditure and research and development expenditure; Other expenditure is further divided into foreign

operations and outsourcing.

Agency data is available for the years 2005 - 2017, without Denmark, a reference country, which is not a member of EDA.

65 NATO, 2019g
66 Classifications of Expenditure According to Purpose: https://unstats.un.org/unsd/publications/catalogue?selectID=145
67 European Defence Agency Definitions: https://www.eda.europa.eu/info-hub/defence-data-portal/Definitions

https://unstats.un.org/unsd/publications/catalogue?selectID=145
https://www.eda.europa.eu/info-hub/defence-data-portal/Definitions

89

Table 37: Defence expenditure as percentage of GDP by methodology

Methodology 2012 2013 2014 2015 2016 2017 2018

NATO 1.09% 0.98% 0.99% 1.12% 1.12% 1.10% 1.22%

COFOG 0,90% 0.90% 1.00% 0.90% 0.80% 1.00%

EDA 1.09% 0.98% 0.98% 1.13% 1.12% 1.17%
 Source: NATO, 2019fg; Eurostat 2019c, EDA 2018; VfMD

Table 38: Comparison of methodology contents

 versus NATO versus COFOG versus EDA

NATO x

Includes retirement pensions; covers
all NATO countries, including non-EU
ones; uses longer time series within
periods and a more detailed data
structure; includes personnel numbers
in addition to expenditure

Uses longer time series within periods;
more detailed data is available; all
reference states are covered

COFOG

Time series preceding reported
periods are available; covers all NATO
countries, including non-EU ones, plus
CHE, NOR and ISL

x

Time series preceding reported
periods are available; covers all NATO
countries, including non-EU ones, plus
CHE, NOR and ISL

EDA

Time series preceding reported
periods are available; covers all EU
countries except Denmark, including
non-NATO ones

Includes retirement pensions; uses a
more detailed data structure; includes
personnel numbers in addition to
expenditure

x

 Source: VfMD

90

Annex 3: Numbers and versions of equipment required for the heavy infantry brigade by unit

Table 39: Quantities and versions of equipment required for the heavy infantry brigade by unit

Unit Equipment Number Version ICT addition

11th Mechanised Battalion New tracked APC 51 7 No

8x8 APC 1 1

4x4 AMPV 10 3
12th Mechanised Battalion New tracked APC 51 7 Yes

8x8 APC 1 1

4x4 AMPV 10 3
13th Mechanised Battalion New tracked APC 51 7 Yes

8x8 APC 1 1

4x4 AMPV 10 3
Tank Battalion New tank 32 3 No

New armoured vehicle-launched bridge 3 1

New tracked APC 9 3

4x4 AMPV 1 1
ISTAR Battalion 4x4 AMPV 34 3 Yes

Staff car 14 1

IARV 6 1

ISTAR sets 6 4

Mobile communication centre 2 1

Armoured mobile staff-command vehicle 4 1
Self-propelled Artillery Battalion Zuzana 2 24 1

4x4 AMPV 11 2

Weather station 1 1

DELOSYS 3 1

Radar 1 1
CIMIC and PSYOPS Centre 4x4 AMPV 2 1 Yes

Staff car 4 2
CBRN Protection Battalion - - - Yes
CSS Battalion - - - No

ROLE2E Field Hospital “additional logistic capabilities” Yes
Military Police Company “additional transport means” Yes
Logistics Battalion Topoľčany New tracked APC 2 1 No

New armoured vehicle-launched bridge 2 1

Truck 181 6

Repair container 9 2

100 m3 service water tank + vehicle 6 1
Command Support Battalion
Topoľčany

Truck 109 6 No

Repair container 5 2

Mobile communication centre 38 – 48 3
Military Engineering Battalion 4x4 AMPV 10 2 Yes

New armoured vehicle-launched bridge 12 1

APC 34 4

Armoured vehicle-launched bridge 16 1

Armoured wheeled excavator 24 1

Truck 50 3

Dozer/earth mover 6 2

100 m3 service water tank / 24 4 1

50 m3 water storage tank 4 1

Total 855 – 865
 Source: GS AFSR,2018ab; VfMD 2020

91

Annex 4: Numbers of the AFSR’s key equipment past service life

Key equipment is understood as including combat tanks, combat and reconnaissance vehicles, armoured

personnel carriers, various howitzer types, rocket launchers, mortars, antitank systems, various types of aircraft,

helicopters and anti-aircraft systems and radars.

The table does not include service support equipment of the listed units (such as military engineering and logistic

equipment) or service support units equipped only with such equipment.

The designated service life of such equipment is 20 years when in use, and two years of storage are equivalent to

one year of use (MOD, 2018f). As issued in expert guidelines, numbers of flight hours are monitored for some types

of aircraft.

Table 40: Quantities of key equipment past service life

Unit Quantity Past service life %

Tank Battalion Trebišov* 24 24 100%

11th Mechanised Battalion Martin * 49 45 92%

12th Mechanised Battalion Nitra * 51 47 92%

13th Mechanised Battalion Levice * 53 26 49%

21st Mechanised Battalion Trebišov 52 48 92%

22nd Mechanised Battalion Michalovce * 53 43 81%

Self-propelled Artillery Battalion Michalovce 25 25 100%

23rd Motorised Battalion Trebišov 7 6 86%

ISTAR Battalion Prešov * 18 0 0%

Multiple Launch Rocket System Battalion Rožňava 24 0 0%

Martin Training and Mobilisation Manning Base 18 18 100%

Martin Supply Base 42 38 90%

5th Special Purpose Regiment Žilina 4 0 0%

Sliač Tactical Wing 24 7 29%

Kuchyňa Transport Wing 11 2 18%

Prešov Helicopter Wing 22 8 36%

Anti-aircraft Missile Brigade Nitra 40 40 100%

Zvolen Command, Control and Reconnaissance Wing 17 17 100%

Total 534 394 74%
 *units intended for the heavy infantry brigade Source: Data provided by AFSR, 2019. Analysis: VfMD

92

Annex 5: Assumptions for the calculation of fair public health and social insurance contributions

Assumptions for the calculation of fair public health and social insurance contributions:

 With regard to the gender structure of the police and military forces, mortality tables for men are used for

the sake of better comparability

 The analysis considers a flat pay profile (a soldier, a police officer and a civilian officer receive annually the

average salary of their profession)

 The analysis employs a SLOPEM (Slovak Pension Model) based inflation and wage growth projection

 The baseline year for the calculation of the time value of money is the year when the payment of

contributions started

 The baseline year for the calculation of the real value of money of salaries and the current pension value is

2018

 The model assumes the adjustment for pension inflation within the meaning of Section 68 (16) of the Act No

328/2002 as currently in force, i.e. that to be effective after the transition period lasting until 31 December

2021 (Act No 153/2013)

 The transitional provisions do not apply to police officers/soldiers who entered into service after 30 April

2013

 The rate of growth of the assessment basis of soldiers and police officers assumed in the projection is

identical to that of the average salary

 A civilian officer works until the age of 63 and retires at the age of 64

 The adjustment for pension inflation does not increase the fair value of a pensioner’s pension (even if it is

higher than CPI).

Details of the long-term sustainability calculation:

 The analysis employs basic demographic and macroeconomic development parameters derived from
SLOPEM (Slovak Pension Model)

 A medium scenario is used which stands between the first-year scenario with a fixed number of police
officers and soldiers and a scenario assuming a development proportional to the population

 Legislation providing for a gradual rise of the minimum length of service is considered

 The model does not afford a retirement pension to anyone who has not reached the minimum length of

service. For time after the transitional period, a mid-scenario between the two extreme scenarios is used.

The first extreme scenario assumes that police officers/soldiers will wish to leave at such times of service

as at present but they will not be able to leave and, accordingly, they will leave as soon as they can. The

second extreme scenario assumes a probability of leaving which is the same as that of the old system

except that it is postponed by 10 years (i.e. the number of police officers/soldiers leaving after 25 years

will be the same as the numbers formerly leaving after 15 years, etc.)

 Mortality tables for men are used for active police officers and soldiers and those who are retired,

disabled or male widowers; mortality tables for women are used for female widowers; and combined

tables are used for orphans.

93

Annex 6: Overview of ESA economic classification categories and items included in salary and personnel

expenses and employee compensations

E
m

p
lo

ye
e

co
m

p
en

sa
ti

o
n

s

S
al

ar
y

ex
p

en
se

s

P
er

so
n

n
el

 e
xp

en
se

s
610 Wages, salaries, service income and other personnel compensations

611 Tariff salary, personal salary, basic salary, office salary, rank salary, salary, including their
replacements

612 Extra pay

613 Compensation and remuneration for standby work/service duty

614 Benefits

615 Other personal compensations

616 Additions to salary and additional salaries

 620 Insurance premiums and contributions

 621 Insurance premiums paid to Všeobecná zdravotná poisťovňa (public health insurance fund)

 623 Insurance premiums paid to other health insurance funds

 625 Insurance premiums paid to the Social Insurance Fund

 627 Contributions paid to supplementary pension insurance funds

 628 Insurance premiums paid to special accounts

 629 Contributions to old-age pension saving schemes

 630 Goods and services

 631 Travel expense refunds (part of expenses)

 637 Services (selected items)

 640 Current transfers

 642 Transfers to individuals and non-profit legal persons (selected sub-items)

94

Annex 7: Structure of the heavy infantry brigade

Box 14: Structure of the heavy infantry brigade

The structure of INF-H-BDE and the units of which it is to be composed are specified by the General Staff of AFSR (GS

AFSR, 2018ab) as follows:

- Heavy Mechanised Brigade Command (1st Heavy Mechanised Brigade Topoľčany)

- 3 x Mechanised battalion (11th Mechanised Battalion Martin, 12th Mechanised Battalion Nitra and - 13th

Mechanised Battalion Levice)

- 1 x tank battalion (Tank Battalion Trebišov)

- Very short range air defence battery (1st anti-aircraft battery Nitra)

- Indirect fire support battalion (Self-propelled Artillery Battalion Michalovce)

- ISTAR Centre (ISTAR Battalion Prešov)

- Military Engineering battalion (Military Engineering Battalion Sereď)

- Brigade Support Element of psychological operations (CIMIC and PSYOPS Centre Martin)

- Multifunctional CBRN platoon (CBRN Company of CBRN Battalion Rožnava)

- Civil-military cooperation platoon (CIMIC and PSYOPS Centre Martin)

- Military police company (MOD Military Police Company)

- Cyber security unit (Deployable Communication Systems Base)

- ROLE2E Field Hospital (Surgeon General Office Ružomberok)

- Combat Service Support battalion (CSS Battalion Topoľčany)

Figure 2: Structure of the heavy infantry brigade according to the requirements of the 2017 Capability Targets

 Source: GS AFSR, 2018a. Analysis: VfMD

The heavy infantry brigade is presently drawn from units from across the entire armed forces on the basis of the

availability of combat-ready equipment, manning and training, it is not organised as described above. NATO and

the General Staff recommend organising INF-H-BDE as an organic unit based on the 1st Mechanised Brigade. (NATO,

2017; MOD, 2019h)

95

Erratum

Name of the document: Defence Spending Review Final Report (July 2020)

Note: This English version corresponds with corrections made to the review on 17 May 2021.

Location Original text Correction

Page 8 Over the long term, Slovakia has above-average
expenditure on personnel and below-average
expenditure on operations and infrastructure.

In 2012-2018, Slovakia had above-average
expenditure on personnel and below-average
expenditure on operations and infrastructure.

Page 19, Table 6 Source: NATO 2019fg, Eurostat, EDA 2018;
VfMD

Source: NATO 2019fg, Eurostat 2019c, EDA
2018; VfMD

Page 20, Table 8 2017 (header of third numerical column) 2018 (header of third numerical column)

Page 37, Table 20 VfMD proposal
4. Zuzana 2
New call for tenders

VfMD proposal
4. Zuzana 2
–

Page 37, Table 20 VfMD proposal
10. Multi-purpose tactical aircraft (F-16)
Review quantity

VfMD proposal
10. Multi-purpose tactical aircraft (F-16)
Ensure most efficient use

Page 90, Table 37 Source: NATO 2019fg, Eurostat, EDA 2018;
VfMD

Source: NATO 2019fg, Eurostat 2019c, EDA
2018; VfMD

Page 78

EDA. 2017. EDA Collective and National
Defence Data 2005-2017e. (Excel). Available
on-line at:
https://www.eda.europa.eu/docs/default-
source/documents/defence-data-2005-2017.xlsx
(9.12.2019)

Page 78 EUROSTAT. 2019c. General government
expenditure by function (COFOG). Available on-
line at:
https://appsso.eurostat.ec.europa.eu/nui/show.d
o?query=BOOKMARK_DS-
471197_QID_42508AFA_UID_-
3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;UNI
T,L,Z,0;SECTOR,L,Z,1;COFOG99,L,Z,2;NA_IT
EM,L,Z,3;INDICATORS,C,Z,4;&zSelection=DS-
471197UNIT,PC_GDP;DS-
471197COFOG99,GF03;DS- (4.11.2019)

Page 80 MOD CZE. 2019b. KONCEPCE VÝSTAVBY
ARMÁDY ČESKÉ REPUBLIKY 2030. Ministry
of Defence and Armed Forces of the Czech
Republic – VHÚ Praha, 2019. Available on-line
at: https://www.acr.army.cz/assets/technika-a-
vyzbroj/modernizace/koncepce__2030.pdf

https://www.eda.europa.eu/docs/default-source/documents/defence-data-2005-2017.xlsx
https://www.eda.europa.eu/docs/default-source/documents/defence-data-2005-2017.xlsx
https://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-471197_QID_42508AFA_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;UNIT,L,Z,0;SECTOR,L,Z,1;COFOG99,L,Z,2;NA_ITEM,L,Z,3;INDICATORS,C,Z,4;&zSelection=DS-471197UNIT,PC_GDP;DS-471197COFOG99,GF03;DS-
https://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-471197_QID_42508AFA_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;UNIT,L,Z,0;SECTOR,L,Z,1;COFOG99,L,Z,2;NA_ITEM,L,Z,3;INDICATORS,C,Z,4;&zSelection=DS-471197UNIT,PC_GDP;DS-471197COFOG99,GF03;DS-
https://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-471197_QID_42508AFA_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;UNIT,L,Z,0;SECTOR,L,Z,1;COFOG99,L,Z,2;NA_ITEM,L,Z,3;INDICATORS,C,Z,4;&zSelection=DS-471197UNIT,PC_GDP;DS-471197COFOG99,GF03;DS-
https://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-471197_QID_42508AFA_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;UNIT,L,Z,0;SECTOR,L,Z,1;COFOG99,L,Z,2;NA_ITEM,L,Z,3;INDICATORS,C,Z,4;&zSelection=DS-471197UNIT,PC_GDP;DS-471197COFOG99,GF03;DS-
https://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-471197_QID_42508AFA_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;UNIT,L,Z,0;SECTOR,L,Z,1;COFOG99,L,Z,2;NA_ITEM,L,Z,3;INDICATORS,C,Z,4;&zSelection=DS-471197UNIT,PC_GDP;DS-471197COFOG99,GF03;DS-
https://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-471197_QID_42508AFA_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;UNIT,L,Z,0;SECTOR,L,Z,1;COFOG99,L,Z,2;NA_ITEM,L,Z,3;INDICATORS,C,Z,4;&zSelection=DS-471197UNIT,PC_GDP;DS-471197COFOG99,GF03;DS-
https://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-471197_QID_42508AFA_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;UNIT,L,Z,0;SECTOR,L,Z,1;COFOG99,L,Z,2;NA_ITEM,L,Z,3;INDICATORS,C,Z,4;&zSelection=DS-471197UNIT,PC_GDP;DS-471197COFOG99,GF03;DS-
https://appsso.eurostat.ec.europa.eu/nui/show.do?query=BOOKMARK_DS-471197_QID_42508AFA_UID_-3F171EB0&layout=TIME,C,X,0;GEO,L,Y,0;UNIT,L,Z,0;SECTOR,L,Z,1;COFOG99,L,Z,2;NA_ITEM,L,Z,3;INDICATORS,C,Z,4;&zSelection=DS-471197UNIT,PC_GDP;DS-471197COFOG99,GF03;DS-
https://www.acr.army.cz/assets/technika-a-vyzbroj/modernizace/koncepce__2030.pdf
https://www.acr.army.cz/assets/technika-a-vyzbroj/modernizace/koncepce__2030.pdf

