

 Ukrainian Armed Forces

Ukrainian Armed Forces

Updated January 26, 2022

Ukrainian Armed Forces

In 2014, the Ukrainian military, which observers noted had

however, often mean defense spending in real terms is

been weakened by years of neglect and underfunding, faced

lower (around 2.5% of GDP). Ukraine’s 2021 defense

Russia’s occupation of Ukraine’s Crimea region and

budget is 117.6 billion hryvnia ($4.2 billion), 127 million

invasion of eastern Ukraine. Since that time, the Ukrainian

hryvnia ($4.6 million) less than 2020’s budget.

armed forces have made considerable improvements; they

Additionally, Ukraine’s defense budget allocations are split

have undertaken efforts to adopt NATO standards and

between funds necessary to maintain the military and funds

received significant NATO and U.S. assistance. Many of

to support its ambitious reform program.

these reforms began out of the experience of defending

against Russian aggression. Reforms range from the tactical

Ukraine inherited a sprawling defense industry from the

to the strategic levels and include both political measures

Soviet Union, producing a wide range of products,

(e.g., increasing transparency, countering corruption, and

including tanks and armored vehicles, aircraft, radars and

ensuring civilian control over the military) and military

electronics, missiles, and ships. Defense conglomerate

reforms (e.g., modernizing equipment, reforming command

Ukroboronprom oversees the defense industry, which

and control, and increasing professionalization).

comprises over 130 state-run companies. In recent years,

Ukrainian officials have made reforming Ukroboronprom

Significant hurdles remain, however, and the reform

and increasing transparency key goals, including passing a

process is complicated by Ukraine’s Soviet legacy and the

new law, On Defense Procurement, in July 2020 to

continued Russian occupation of parts of Ukraine. Since

implement NATO standards in defense procurement.

late 2021, Ukraine has faced a massive buildup of Russian

Despite some progress, significant challenges remain with

forces on its borders and a potentially imminent threat of

regard to corruption, bureaucratic inefficiency and political

further Russian aggression. Members of Congress have

infighting, and low transparency.

expressed interest in understanding Ukraine’s military

capabilities to help guide policymaking to support

Command and Control

Ukraine’s defense of its territorial integrity. (For more, see,

Command and control has been a central reform focus.

CRS Report R45008, Ukraine: Background, Conflict with

Ukraine now requires the defense minister to be a civilian, a

Russia, and U.S. Policy, by Cory Welt.)

key NATO requirement. Some observers see continued

threats to civilian control of the military, as former general

Key Policy and Strategy Documents

Andriy Taran replaced Andriy Zagorodnyuk, the first

Multiple military and national security documents lay out

civilian and pro-reform defense minister, in 2020.

Ukraine’s military strategy, reforms, and defense policy.

Ukraine’s 2016 Strategic Defense Bulletin outlined priority

The military also has shifted toward a command system

reforms to achieve NATO standards, and its subsequent

more in line with NATO standards. Currently, the military

State Program for the Development of the Armed Forces

reports to the commander in chief of the armed forces.

(2017-2020) outlined implementation steps. In 2018,

Under the commander in chief, reforms split responsibilities

Ukraine continued the reform process with the Law on

between the chief of the general staff, responsible for

National Security, which created a framework to coordinate

strategic and force planning, and the commander of the

and simplify Ukraine’s defense planning and to implement

joint forces staff, responsible for operations. The shift

civilian control over the military.

toward NATO-style command and control is an ongoing

process, as many officers appear to remain influenced by

Ukraine updated its National Security Strategy and its

their Soviet and post-Soviet military training despite an

Military Security Strategy in 2020 and 2021, respectively,

increase in NATO training and educational opportunities.

laying out the country’s security and defense policies and

objectives. The National Security Strategy defines the main

Figure 1. Ukrainian Military Command Structure

principles of Ukraine’s national security, which include

identifying Russia as a long-term threat to its national

security and developing closer relations with the European

Union, NATO, and the United States. Ukraine’s March

2021 Military Security Strategy replaced its 2015 Military

Doctrine.

Budget and Defense Industry

The 2018 Law on National Security required that at least

5% of gross domestic product (GDP) be spent on security,

with 3% of the total going to defense. Economic realities,

Source: Ukrainian Ministry of Defense.

https://crsreports.congress.gov

Ukrainian Armed Forces

Army

Air Force

In 2014, Ukraine’s defense minister said the country had

Like Ukraine’s navy, its air force suffered significant losses

6,000 combat-ready troops. Today, Ukraine’s army

during Russia’s invasion. Russia captured or shot down

numbers around 145,000-150,000 troops and has

multiple fighters, fighter-bombers, helicopters, and

significantly improved its capabilities, personnel, and

transport aircraft during the conflict. These losses weakened

readiness. The army is the largest component of Ukraine’s

the air force, which previously had suffered from years of

military and includes mechanized, armored, missile and

neglect and underfunding. Most of Ukraine’s planes and air

artillery, army aviation, and air defense units. The army

defense systems are over 30 years old.

continues to implement reforms in line with NATO

standards but remains heavily influenced by its Soviet

In 2020, the air force launched an expansive modernization

legacy. Ongoing reform priorities include modernizing

plan, Vision 2035, which committed 320 billion hryvnia

equipment, training, and improving personnel management.

($12 billion) to purchasing new multi-role fighters, trainer

jets, transport aircraft, unmanned aerial vehicles (including

Most equipment are heavily upgraded versions of legacy

Turkish Bayraktar TB2 drones), and air defense systems.

systems in need of modernization. The army also continues

This figure, however, is an ambitious projection (three

to improve training at both the individual and unit levels,

times Ukraine’s annual defense budget) and likely will be

which was a significant weakness in 2014. NATO and U.S.

revised given Ukraine’s defense budget realities.

support are crucial to training efforts, although most

training is limited to the battalion level..

Air Assault and Special Operations

Forces

Ukraine operates a mix of conscript and professional

Ukraine’s air assault brigades played a key role combatting

soldiers on contracts. By law, conscripts cannot serve on

Russia’s invasion of eastern Ukraine. Considered elite

the frontlines but have the opportunity to sign short or long-

troops, air assault units originally were light infantry under

term contracts upon the expiration of their terms of service.

the army’s command. Out of necessity and experience,

Ukraine has sought to create a professional

Ukraine’s air assault forces increased in size and

noncommissioned officer (NCO) corps, based on NATO

transitioned into an independent command with heavier

standards. Low salaries, lack of educational opportunities,

equipment.

and a shortage of housing arguably contribute to a high

turnover rate and limit the retention of professional soldiers

Analysts generally agree that the creation of Ukraine’s

and NCOs.

special operations forces is one of the most significant

improvements since 2014, despite the small size of the

Navy

force. Formed with U.S. and NATO assistance, Ukraine’s

Ukraine’s navy lost 70% of its vessels and numerous

special operations forces operate along NATO standards

officers after Russia’s occupation of Ukraine’s Crimea

and principles; Ukraine’s 140th Special Operations Forces

region. In the aftermath, Ukraine’s political and naval

Center passed NATO certification in 2019, allowing it to

leadership debated reforming the navy back into a balanced

deploy as part of the NATO Response Force.

fleet, a traditional mix of large and small vessels, or a

“mosquito fleet,” focusing on smaller vessels.

National Guard and Territorial Defense

Due to the conventional military’s limitations, Ukraine

In 2018, the Ukrainian navy adopted the Strategy of the

relied on volunteer battalions to help combat Russia’s 2014

Naval Forces of Ukraine Until 2035 and selected the

invasion of eastern Ukraine. These battalions operate as

mosquito fleet strategy, citing Russia’s dominant naval

light infantry, with some limited armor and artillery

position in the Black Sea and Ukraine’s limited resources to

capabilities. Observers raised concerns regarding

procure larger vessels. Additionally, due to advances in ship

government control, since oligarchs, political parties, and

design and missile technology, Ukraine’s leadership argued

some right-wing extremist groups created or funded most

that smaller vessels could accomplish maritime deterrence

battalions. These concerns led Ukraine to consolidate most

and defend Ukraine’s coastline and maritime zone. Progress

volunteer battalions under the command of the National

has been slow, however, with a combination of Ukrainian

Guard, created in 2014 within the Interior Ministry.

naval and defense industry interests advocating for a larger-

vessel fleet.

Ukraine also created a new reserve force based on the law

On the Foundations of the National Resistance, which came

In addition, the navy includes two Marine Infantry brigades

into force on January 1, 2022. The Territorial Defense

and numerous coastal defense units, equipped with artillery

Forces (TDF) are locally organized units of 25 brigades

and anti-ship missile capabilities. Marine Infantry are

(one per region) and 150 battalions (one per administrative

considered elite units, with one brigade permanently

district), as well as a separate branch of service. Ukraine

deployed outside of Mariupol, on the Sea of Azov. Ukraine

plans to recruit 130,000 reservists around a core of 10,000

also recently deployed the new domestically produced

full-time soldiers.

Neptune coastal defense system, which includes a new anti-

ship missile.

Andrew S. Bowen, Analyst in Russian and European

Affairs

IF11862

https://crsreports.congress.gov

Ukrainian Armed Forces

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.

https://crsreports.congress.gov| IF11862 · VERSION 3 · UPDATED

EPUB/nav.xhtml

Ukrainian Armed Forces

		Ukrainian Armed Forces

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

EPUB/media/file1.png
Commander

in Chief
Chief of the Chief of Joint
General Staff Forces Command

s

;
Army

T T T !
AirForce Navy Air Assault Special
Forces Operations
Forces

