

Updated August 4, 2020

U.S. Military Presence in Poland

Introduction

Poland has been a major focus of U.S. and NATO efforts to deter potential Russian aggression in Europe. This is due in part to its geographic location on NATO's eastern flank, providing land access to the Baltic States. Although Ukraine is not a NATO ally, the Russian occupation of Ukraine's Crimea region in 2014 and subsequent initiation of a separatist war in eastern Ukraine underscored to many observers that NATO allies, particularly those in Eastern Europe, could once again be threatened by Moscow. In response, the United States and its NATO allies have undertaken a number of initiatives to emphasize NATO's collective defense agreements, thereby assuring allies of their own security while simultaneously deterring Russian aggression. Poland is a critical partner in these efforts.

The United States has bolstered security in Central and Eastern Europe with an increased rotational military presence, additional exercises and training with allies and partners, improved infrastructure to allow greater responsiveness, enhanced prepositioning of U.S. equipment, and intensified efforts to build partner capacity for newer NATO members and non-NATO countries. The European Deterrence Initiative (EDI), launched in 2014 (originally called the European Reassurance Initiative), an Overseas Contingency Operations account in the U.S. defense budget, is the key fiscal mechanism by which it does so. U.S. military operational activities of EDI are executed as part of Operation Atlantic Resolve (OAR). Approximately 6,000 U.S. military personnel are involved in OAR at any given time, with units typically operating in the region under a rotational nine-month deployment.

Current U.S. Rotational Forces in Poland

The United States has a rotational military presence in Poland of approximately 4,500 personnel, including those involved in OAR and NATO Missile Defense efforts, and forces assigned to one of four NATO Enhanced Forward Presence Battle Groups. U.S. forces in Poland include

- an Army division-level Mission Command Element (MCE) in Poznan, Poland;
- elements of a rotational Army Armored Brigade Combat Team (ABCT) and support units;
- an Army Aviation Task Force;
- an approximately 750-person Army Logistics Task Force based in Poland but with logistics hubs also in Lithuania and Romania;
- a U.S. Air Force Detachment at Lask, Poland; and
- a U.S. Navy Detachment in Redzikowo, Poland working on the Aegis Ashore missile defense site as part of NATO Missile Defense efforts.

The U.S.-led NATO Enhanced Forward Presence Battle Group stationed in Orzysz, Poland, includes an 857-soldier Armored Cavalry Squadron from the Vilseck, Germany-based U.S. Army 2nd Cavalry Regiment. On July 29, 2020, the Department of Defense announced that the 2nd Cavalry Regiment would be returning to the United States from Germany at an unspecified future date.

U.S.-Poland Joint Declaration

On June 12, 2019, the United States and Poland signed a Joint Declaration on Defense Cooperation Regarding United States Force Posture in the Republic of Poland. The declaration proposed adding an additional 1,000 U.S. rotational military personnel and establishing the following:

- an Army Division Headquarters (Forward). This could build on the existing Mission Command Element by adding staff and command, control, communications, and intelligence, and planning capabilities;
- a joint U.S./Polish Combat Training Center (CTC) in Drawsko Pomorskie and other locations in Poland;
- a U.S. Air Force MQ-9 Intelligence, Surveillance, and Reconnaissance Squadron to share information, as appropriate, with Poland;
- an Aerial Port of Debarkation (APOD) to support the movement of forces for training or contingency operations;
- an Army Area Support Group (ASG) to provide maintenance and supply support to current and future U.S. forces in Poland;
- a U.S. special operations forces capability in Poland to support air, ground, and maritime operations. It is unclear if this capability is intended to be for command and control and planning purposes only, an actual operational capability, or a combination of both; and
- infrastructure to support the presence of an Army ABCT, an Army Combat Aviation Brigade (CAB), and an Army Combat Sustainment Support Battalion.

Implementing this initiative is contingent upon the signing of a formal bilateral Defense Cooperation Agreement; the two sides reportedly finalized the text at the end of July 2020 and are expected to officially sign the agreement on August 15, 2020. As part of the agreement, Poland has reportedly pledged to fund the construction of infrastructure and other logistical support for U.S. troops in the country.

July 2020 U.S. European Command (USEUCOM) Force Posture Announcement

On July 29, 2020, U.S. Secretary of Defense Mark Esper announced a series of USEUCOM force posture changes

largely focused on the withdrawal of certain U.S. troops from Germany. With regard to Poland, the announcement stated that, in addition to the forces agreed upon in the 2019 Joint U.S.–Poland Declaration, the United States also plans on rotating the forward lead element (about 200 soldiers) of the Army’s newly established V Corps headquarters to Poland. Secretary Esper noted that there might be other opportunities to move additional U.S. forces into Poland as well.

Permanent Basing vs. Rotational Forces?

The bilateral Defense Cooperation Agreement reportedly defines the nature of the U.S. presence in Poland as “enduring” rather than “rotating.” Several observers have asserted that it might be more politically reassuring and financially efficient to permanently station these “heel-to-toe” rotational forces in Poland. Those in favor of permanent basing also note that understanding the region’s human and geographic terrain may require forces that are present for longer than nine months.

Others contend that these rotations force military units in the continental United States to routinely test their ability to deploy to other theaters and exercise critical logistics and mobility capabilities. According to this view, after nearly 20 years of expeditionary operations in the Middle East region, the skills and capabilities necessary to mass U.S. forces onto the European continent and transit them to the front lines have not been sufficiently trained and exercised. Heel-to-toe rotations also could allow U.S. forces to develop those skills while simultaneously identifying and developing solutions to logistical issues in Eastern Europe that might slow down a U.S./NATO response to a crisis.

From a military standpoint, most observers contend that regardless of whether forces are permanent or rotational, exercising these capabilities is critical. In the event of war on the European continent, the United States may choose to flow significant additional forces across the Atlantic, an undertaking that would be complex under optimal circumstances, and exponentially more so under conditions of war, when an adversary might seek to actively prevent the arrival of U.S. service members and equipment (“Anti-Access/Area Denial”). Some officials also have expressed that the United States’ ability to move equipment in a timely fashion, in particular heavy tanks and fighting vehicles, from U.S. bases to the ports from which the equipment is shipped, is an area in need of improvement.

Concerns Regarding Russian Reactions?

Recent developments regarding U.S. forces in Poland have raised questions about how Russia might interpret, or respond, to those forces. The situation is complicated by Kaliningrad, a 5,800-square-mile Russian exclave wedged between Poland and Lithuania. Kaliningrad is a key strategic territory for Russia, allowing the country to project military power into NATO’s northern flank. The territory has a heavy Russian military presence, including the Baltic Fleet and two airbases. Russia has deployed Iskander short-range nuclear-capable missiles in Kaliningrad.

Some analysts express concern that additional U.S. forces in Poland could escalate tensions in and around Kaliningrad. NATO continues to resist calls to deploy troops permanently in countries that joined after the

collapse of the Soviet Union, due to concerns in some member states that this would violate the terms of the 1997 NATO-Russia Founding Act, which states,

NATO reiterates that in the current and foreseeable security environment, the Alliance will carry out its collective defence and other missions by ensuring the necessary interoperability, integration, and capability for reinforcement rather than by additional permanent stationing of substantial combat forces.

Accordingly, the enhanced NATO presence has been referred to as “continuous” but rotational. Proponents of extended permanent basing assert that the “current security environment” has changed considerably since 1997, largely due to Russian activities, and that NATO should therefore no longer be constrained by the NATO-Russia Founding Act.

Figure 1. Poland and Its Environs

Source: CRS. Data from U.S. Department of State.

Burden (Cost) Sharing?

Some observers, including President Trump, contend that European allies have not invested sufficient resources in their militaries and that, as a result, the United States has shouldered too much of the financial burden associated with Europe’s defense. Such observers often note that most of NATO’s allies in Europe have yet to meet a pledge made in 2014 to increase their defense budgets to 2% of GDP by 2024. According to NATO, Poland’s defense expenditures were 2% of GDP in 2019. The Polish government plans to increase defense spending to 2.5% of GDP by 2030.

Congressional Response

Congress has broadly supported the stationing of U.S. forces in Poland as part of a long-term strategy to deter Russian aggression in Europe. Section 1248 of the John S. McCain National Defense Authorization Act for Fiscal Year 2019 (P.L. 115-232) expressed the sense of Congress in support of “enhanced defense cooperation with Poland, including continued presence of United States forces in Poland and increased training, exercises, and other activities focused on improving effective joint response in a crisis.”

Andrew Feickert, Specialist in Military Ground Forces
Kathleen J. McInnis, Specialist in International Security
Derek E. Mix, Specialist in European Affairs

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has been provided by CRS to Members of Congress in connection with CRS's institutional role. CRS Reports, as a work of the United States Government, are not subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you wish to copy or otherwise use copyrighted material.