

ROK STEADY

Transformation & Relocation

Special Issue

Find the answers to your T & R questions:

Where will you live? pg.11

Where will your children go to school? pg.7

Will support continue at Yongsan? pg.6

New Eighth Army Headquarters Building

CONTENTS

Editorials

3 Commander's Letter

4 CSM's Letter

Updates

5 USAG-H Update

6 USAG-Y Update

Facilities

7 USAG-H Schools

9 USAG-H Recreation

11 Housing

PAO:

Col. David H. Patterson Jr.

Editors:

Maj. Gabriella Mckinney

Sgt. 1st Class Jimmy Norris

Front cover and graphic designs:

Pfc. Cho, Ha-Woon

Contributors:

Bob McElroy, USAG-H Public Affairs

Michelle Thomas, USFK Public Affairs

Laurri Garcia, USAG-Y Public Affairs

Tim Oberle, Eighth Army Public Affairs

Pfc. Lee, Kyeong-Min, Eighth Army Public Affairs

Features

13 Maintaining Readiness During Transformation

15 Constant communication is key to successful workforce transition

ROK Steady is a Command publication by the Eighth Army Public Affairs Office. Editorial content reflects the collective efforts of the Public Affairs Offices of Eighth Army, 19th Expeditionary Sustainment Command, 2nd Infantry Division ROK-U.S. Combined Division, 1st Signal Brigade, 35th Air Defense Artillery Brigade, 65th Medical Brigade and 501st Military Intelligence Brigade, is unclassified and meant for the widest dissemination. Visit the Eighth Army Web site at <http://8tharmy.korea.army.mil/site/main/index.asp>.

LTG THOMAS S. VANDAL

FOREWORD FROM THE EIGHTH ARMY COMMANDING GENERAL

“As we make this historic transition, we will do so without degrading our ability to ‘Fight Tonight’. With an immediate and credible threat just to our north we can’t afford to drop our guard.”

Pacific Victors,

This is an exciting time to be a member of Eighth Army as the Republic of Korea-U.S. Alliance moves to a future that ensures we are postured to continue our enduring legacy of service here in South Korea.

Over the next few years more than 29,000 personnel and family members are scheduled to relocate to Camp Humphreys as part of a consolidation of U.S. forces on the Korean Peninsula. In preparation for the relocation, more than \$10.7 billion has been spent to transform Camp Humphreys into a modern Army community with access to a wide array of services and support. Several units have already made the move, including a forward headquarters element from Eighth Army that relocated in June 2016.

The cell will continue to grow leading up to the relocation of the main body of Eighth Army in 2017 and take on more responsibility as additional personnel arrive.

As we make this historic transition, we will do so without degrading our ability to “Fight Tonight”. With an immediate and credible threat just to our north we can’t afford to drop our guard. In addition to maintaining readiness, we must take care of our uniformed and civilian workforce including our talented Korean national employees.

Managers and supervisors will keep open lines of communication with their employees throughout the relocation process to maximize transparency. While these changes will inevitably require us all to go through some growing pains and will require us to be flexible, I promise you they are necessary for our transformation and will make Eighth Army and the Alliance stronger.

I encourage you to take time to read through the rest of this special Transformation and Relocation edition of the ROK Steady to get more information about the move and how you and family can prepare for success.

Pacific Victors!
Katchi Kapsida!

CSM RICHARD E. MERRITT

FOREWORD FROM THE EIGHTH ARMY COMMAND SERGEANT MAJOR

Pacific Victors,

At the end of every exercise, I pull leaders aside and remind them that their mission isn't complete just because the commanding general calls ENDEX. We can't just pack up and head to the house; we have to conduct proper recovery operations. Just like the exercise itself, recovery is a critical part of the mission.

That also applies during our transition to Camp Humphreys. As Eighth Army and our subordinate commands prepare to pack up and move in the coming weeks and months we must ensure that all our Soldiers understand that moving is a mission.

We serve in a complex forward-deployed operating environment with a very real threat to the North. The ability to "Fight Tonight" means staying ready to fight every night – even while we're moving. While we'll do our best to balance our mission with our quality of life, the enemy won't care whether we've had time off to settle in or go check out the new pool.

We are the stewards of millions of dollars in critical equipment, furniture and government resources. We must maintain accountability and safety at all times.

Finally, we must remain sensitive to our Korean teammates and neighbors whose lives and livelihoods will be affected by our move.

They have been tremendous supporters of our Soldiers and our mission for decades.

Let's take time to show them the gratitude and respect they deserve.

Whether we are merely planning for this mission, or among those who will physically make the move, we have a huge responsibility.

With us, we'll move a legacy of service in the Republic of Korea that spans seven decades.

Our move will begin a new chapter in the history of the ROK-U.S. Alliance.

Writing history is not something we do in our spare time between missions. It is the mission.

Let's make it the best we can.

"Writing history is not something we do in our spare time between missions. It is the mission. "

Katchi Kapshida!

From the USAG Humphreys commander: Your new home is almost ready

Col. Joseph C. Holland
USAG Humphreys Commander

In 2016 U.S. Army Garrison Humphreys continues to grow and change in remarkable ways. This issue of the ROK Steady magazine brings you up to date on our construction projects and the challenges we face now and in the future as we transform it into the premier military installation in the Pacific region.

I am extremely proud of the dedication, hard work and flexibility our community demonstrates every day.

Despite the challenges that go with living and working amidst the largest construction project in Department of Defense, the garrison staff continues to provide installation management support and our community shows an even-tempered, “Can Do” attitude every day that is inspirational.

During the last 12 months we’ve opened many new facilities and expanded the garrison’s footprint—we’re now nearly twice the size we were one year ago.

Additionally, we have new rotational units on post who live and work in our newest facilities.

In the next few years, when the transformation of Camp Humphreys from a small airfield to the home of most Army units in Korea is complete, we will have first-class facilities which will enhance our combat readiness and provide excellent support to our community.

We’re doing all of this while remaining ready to “Fight Tonight.”

As we move into the future, we do so with the support of our partners in U.S. Forces Korea, Eighth Army, the 2nd ROK-U.S. Combined Division and the Republic of Korea Army.

Thanks to all of our partners, military and civilian, for their continued support during this challenging time.

Our success is due in large part to the great cooperation and collaboration of our partners and allies.

Finally, we have the deepest gratitude for our friends in the Korean community.

For more than 65 years, the Republic of Korea and the United States of America have been allies, partners and friends. We have bled together in war and, in peace, have built a modern democracy that is the envy of the world.

This relationship, founded on friendship and mutual respect is the key to our long-standing relationship and will guide us into the future.

Photo by Tim Oberle

Photo by Tim Oberle

Photo by Sgt. 1st Class Jimmy Norris

USAG-H Expansion At a Glance

- ❑ Largest ever peacetime DoD relocation
- ❑ 10+ year effort
- ❑ Size increase: 1,041 acres to 3,453 acres
- ❑ Population increase: 11,000 to 42,000
- ❑ 11,000 workers on site daily
- ❑ \$10.7 billion investment (90% ROK funded)
- ❑ 655 buildings constructed
- ❑ 339 buildings demolished

Since the expansion of Camp Humphreys began more than 10 years ago, more than 650 new buildings have been constructed, including schools (top) and new U.S. Forces Korea headquarters building (center) and new chapels. For more information on Transformation or to see more pictures of new facilities visit the Eighth Army Transformation Web site at <http://8tharmy.korea.army.mil/transformation/>.

From the USAG Yongsan commander: *Support in Area II will continue*

Col. J. Scott Peterson

USAG Yongsan and Area II Commander

This summer marks the start of the transformation and relocation of units from Area II and Yongsan to U.S. Army Garrison Humphreys.

It also highlights the historic beginning of the long process to collapse our current footprint and restructure ourselves to support the Area II Community.

The Yongsan Collapse Plan is a complex and evolving plan which involves close coordination with several military organizations and community stakeholders to ensure we provide the right level of services for the population.

As we collapse and restructure, our priority is still maintaining readiness. We will do this by implementing a comprehensive plan that ensures our operational and functional processes remain efficient and effective.

Over the next few years and as tenant units relocate, the population in Area II will gradually decrease from nearly 22,500 to 3,200. In the meantime, we will support the Combined Forces Command residual and support a population of about 13,500.

Timing remains 'conditions based', meaning the transfer of real property and real estate is postponed indefinitely. Until then, CFC Headquarters will remain in Yongsan.

We will eventually shrink to about 276 acres. We will vacate and close nearly 1,200 facilities, downsize our housing areas, prepare parcels for turn-over to the South Korean government, divest excess facilities, build new or renovate existing facilities and infrastructure necessary to support the CFC and Yongsan Residuals.

In the coming months, U.S. Forces Korea and Installation Management Command along with the South Korean government will participate in the CFC planning charrette where we will address the requirements we need to maintain an effective support structure for the CFC Residual.

It is critical that we have a dedicated staff to provide the necessary services to support Area II. As part of the Base Collapse Plan, the garrison will also go through an internal restructuring and look for cost-saving opportunities to ensure we maintain the right balance of leaders and employees.

This is an exciting and historic period as we transform our current footprint, prepare for the future, and move the majority of our forces to USAG Humphreys.

We will see some dramatic changes in Area II in the next few years, but rest assured, USAG Yongsan is committed to providing garrison services and support throughout the transformation process.

Photo by Tim Oberle

The Dragon Hill Lodge is one of the many facilities and services that will remain at Yongsan as the garrison's footprint shrinks.

USAG-Y Continued Support At a Glance

Below is a list of some of the essential services USAG Yongsan will continue to provide to Area II. As the supported population decreases, USAGY will continue to reevaluate garrison services to ensure they are proportionate to the population.

- Emergency Services
- Communications Services
- FMWR programs (eventually scaled down)
- Religious services (eventually scaled down)
- Security functions
- DoDEA Schools (eventually scaled down)
- Hospital (will move to USAG Humphreys)
- Commissary (eventually scaled down)
- PX (eventually scaled to a shoppette)
- Gas station
- All utility services
- Housing services (limited)

Camp Humph

Camp Humphreys currently has an elementary school and a high school to serve the needs of eligible families with sc eligibility and enrollment visit the Department of Defense Education Activity's eligibility page at <http://www.dodea.edu>

Humphreys Central Elementary School

"At Humphreys Central Elementary School, our vision is to implement an instructional program that provides a positive, nurturing climate that stimulates maximum academic and social growth, inspires appreciation and respect for diversity, and empowers all children to participate successfully in the 21st century society." **Source HCES Web Site**

- ☐ School Colors: Blue and White
- ☐ Mascot: Eagle
- ☐ Grades Served: SureStart - 5th Grade
- ☐ Enrollment: 592 as of October 2015
- ☐ Teacher/Student ratio:
- ☐ Grades K through 3, 18:1
- ☐ Grades 4 through 5, 25:1
- ☐ Phone Numbers:
 - DSN: 315-754-9309
 - From Korea: 031-619-9309
 - From US: 011-82-31-619-9309
- ☐ **Web Site:** <http://www.dodea.edu/Pacific/Korea/USAGHumphreys/HumphreysCentralES/>

Photo by Sgt. 1st Class Jimmy Norris

Top Right: Octavius Gregory, age 10 (left), Amanda Chogrant age 11 (center) and Paytin Barrett, age 10, enjoy the playground at Humphreys Central Elementary School. Lower Left: Kira Harris, age 11, receives guidance from 5th grade teacher Rick Taylor. Lower Right: Asher Blackwell, age 8 (left) and Christian Lee, age 8, prepare to launch at rocket outside Humphreys Central Elementary School as part of the school's Science, Technology, Engineering and Math program.

Photo by Sgt. 1st Class Jimmy Norris

Photo by Sgt. 1st Class Jimmy Norris

Humphreys Schools

school-aged children. In addition, a middle school is scheduled to open in September, 2016. For more information about du/aboutDoDEA/eligibility.cfm.

Humphreys High School

Photo by Sgt. 1st Class Jimmy Norris

"Welcome to Humphreys High School. The faculty and staff at our school are dedicated **to providing students a first-rate education in a safe and secure learning environment**, where an atmosphere of mutual respect and cooperation is present among faculty, staff, students, and parents...The school provides a general education curriculum much like any public high school in the United States, with college preparatory courses and various electives."

Source: HHS Web Site.

- ❑ School Colors: Black & Gold
- ❑ Mascot: Blackhawks
- ❑ Grades Served: 6 - 12
- ❑ Enrollment: 360 students
- ❑ Teacher/Student ratio: 1:11
- ❑ Phone Numbers:
 - DSN: 315-754-9425
 - From US: 011-82-50-3354-9425
 - From Korea: 031-691-9425
- ❑ **Web Site:** <http://www.dodea.edu/Pacific/Korea/USAGHumphreys/HumphreysHS/>

Top Left: Alaina Areniego, age 12 reads a book during one of her classes at Humphreys High School. The high school previously taught middle-school-aged students, but this changes with the opening of a new middle school in September. Lower Right: Susanne Wall directs the middle school band at Humphreys High School. Lower Left: (From left to right) John Livingston, age 18, Cleopatra Cody, age 14 and Justice Cody, age 16 practice firing air rifles at Humphreys High School's indoor firing range.

Photo by Sgt. 1st Class Jimmy Norris

Photo by Sgt. 1st Class Jimmy Norris

Recreational Opportunities

Soldiers and family members stationed at Camp Humphreys have access to a wide variety of recreational opportunities including video games, computer games and free WiFi. Below is just a sample of what's available. For a comprehensive list or for more information, visit [www.usag-humphreys.com](#).

Child, Youth and School Services

Camp Humphreys Child, Youth and School Services offers children of U.S. military personnel, DoD civilians, retirees and contractors a comprehensive set of programs.

Phone: 753-3413

Hours: Mon-Fri, 9 a.m. - 6 p.m.

Location: Bldg. 1127

Alaska Mining Company - Alaska Mining Company is the garrison's only full-service casual dining restaurant serving breakfast, lunch and dinner seven days a week.

Phone: 754-3101

Hours: Mon, 6:30 a.m. - 1:30 p.m. Tues-Fri, 6:30 a.m. - 9 p.m. Sat, Sun and Holidays, 8 a.m. - 9 p.m.

Location: Bldg. S-1431

Arts and Crafts - The Arts and Crafts Center provides monthly scheduled classes and special classes to help learn or enhance skills.

Phone: 753-6706

Hours: Wed-Sun, 11 a.m. - 7 p.m.

Location: Bldg. S-110

Community Activity Center: The Community Activity Center is the garrison's gathering place, providing entertainment and recreation such as video games, online computer access, a game room, free WiFi, billiards and more.

Phone: 753-8825

Hours: Mon-Wed, 10 a.m. - 10 p.m. Thurs-Sun, 10 a.m. - 1 a.m.

Location: Bldg. S-110

Photo by Pfc. Lee, Kyeong-min

A group of Soldiers stationed at Camp Humphreys enjoys one of the many video game systems available at the Camp Humphreys Community Activity Center.

Photo by USAG Humphreys

Featuring waterslides, pools and more, the Splish and Splash water park is a popular summer time destination for residents of Camp Humphreys.

ies at USAG Humphreys

es including the *Splish and Splash* water park, a state-of-the-art fitness center and a *Community Activity Center* with information visit <https://www.army.mil/article/117681/>.

Humphreys Community Fitness Center - The 110,000 square foot Humphreys Community Fitness Center has three floors and boasts an indoor pool, three full-sized basketball courts, a 200 meter running track, weight room, indoor rock climbing wall, racquetball courts, cardio equipment and a myriad of classes.

Phone: 753-8031

Hours: Monday - Friday (including Training and Korean Holidays): 5 a.m. - 9 p.m.

Saturdays, Sundays and US Holidays: 7 a.m. - 7 p.m.

Location: Bldg. S-1949

Outdoor Recreation Center - Services including hiking, fishing, extreme sport and festival trips, garden plots and outdoor equipment rentals.

Phone: 753-3013

Hours: Mon, Tue, Thurs and Fri 9 a.m. - 5 p.m. Sat and Sun, 10 a.m. - 7 p.m.

Location: Bldg. S-1044

Better Opportunities for Single Soldiers (BOSS) - Open to single and unaccompanied U.S. and Korean service members stationed in Area III, BOSS has three key areas of service: leisure recreation, community service and well-being.

Phone: 753-8970

Hours: Mon-Fri, 9 a.m. - 6 p.m.

Location: Bldg. S-110

Source: USAG Humphreys Web Site

Photo by Pfc. Lee, Kyeong-min

Soldiers stand in line for free hotdogs at the Camp Humphreys USO.

Photo by Pfc. Lee, Kyeong-min

Sgt. Gary Thompson, 59th Mobile Augmentation Company, lifts weights at the Camp Humphreys Community Fitness Center.

Housing at Hum

Photo by Pfc. Lee, Kyeong-min

Housing contact information

☐ 24 Hour Army Family Housing Maintenance Call Number

Phone: 031-654-4034

Hours: 24 hours

Location: T-309

☐ Housing Facility Branch

Phone: 753-7674

Email: usarmy.humphreys.imcom-korea.list.usag-humphreys-housing@mail.mil

Hours: Mon-Fri, 8 a.m. - 5 p.m. Closed for lunch from 11:30 a.m. - 1:30 p.m.

Location: Bldg. T-309

umphreys

The newest housing units at Camp Humphreys are located a short walk from Humphreys Central Elementary and Humphreys High Schools. Units are available with three, four and five bedroom floor plans.

Upon completion of Transformation and Relocation, 40 percent of command sponsored families will reside on post. The remaining 60 percent will live off post.

According to USAG Humphreys officials, there are currently 5,585 off-post quarters available. Contact your housing office for details.

□ Housing Office

Phone: 753-7358 or 753-6617

Email: usarmy.humphreys.imcom-korea.list.usag-humphreys-housing@mail.mil

Hours: Mon-Fri, 8 a.m. - 4 p.m. Closed for lunch from 12:30 a.m. - 1:30 p.m.

Location: Bldg. T-307

□ Housing Services Branch

Phone: 753-6617

Email: usarmy.humphreys.imcom-korea.list.usag-humphreys-housing@mail.mil

Hours: Mon-Fri, 8 a.m. - 4 p.m.

Location: Bldg. T-307

Maintaining Readiness

By Tim Oberle

Eighth Army Public Affairs

With the majority of U.S. military personnel in South Korea scheduled to relocate south of Seoul over the next few years, U.S. Forces Korea and Eighth Army have made it a priority to maintain readiness throughout the transition.

Eighth Army Commanding General, Lt. Gen. Thomas Vandal, has been at the forefront of the transformation effort, and continually stresses the importance of readiness.

“The operating environment here on the Korean Peninsula dictates that we maintain a high level of readiness at all times,” Vandal said. “The unpredictable nature of the Kim regime, coupled with a pattern of recent provocations, poses an immediate and credible threat to the entire region.

To maintain an effective deterrent to future aggression and provocations, it is imperative that we maintain a strong readiness posture.”

ROC Drills

In anticipation of the move, U.S. Forces Korea and Eighth Army have worked side-by-side with senior leaders from South Korea to lay down the groundwork for transition. Over the last few years they have hosted a series of rehearsal of concept drills to synchronize their efforts.

“The ROC Drills provide an opportunity to familiarize both U.S. and South Korean senior leaders with the concept for transformation, the dynamic mission requirements here in Korea and establish a common operating picture from an operational and mission command perspective,” said Vandal. “During each ROC Drill, we walk them through the transformation process and conduct an aerial tour of Camp Humphreys to make sure everyone is on the same page.”

Photo by Clint Stone

Leaders from Eighth Army participate in a Transformation Rehearsal of Concept Drill April 14, 2015 at Camp Humphreys.

Forward Headquarters Element

Another action Eighth Army has implemented to prevent a reduction in readiness took place in June 2016 when more than 100 Eighth Army personnel relocated to Camp Humphreys to establish a forward headquarters element.

The forward element marks a major milestone in the historic re-stationing effort and will set the conditions for the bulk of moves to occur in 2017 and 2018.

The key responsibilities of the forward element include meeting with local civic leaders in the Pyeongtaek area, overseeing the final aspects of the construction process, maintaining rear-area operation situational awareness, serving as a mission command node for noncombatant evacuation operation coordination and overseeing reception, staging, onward movement and integration activities.

The forward element will continue to grow, leading up to the relocation of the Eighth Army main body in 2017.

Photo by Tim Oberle

The new Eighth Army Headquarters building at Camp Humphreys stands ready for members of the Eighth Army staff to move in.

Readiness through Redundancy

Since 2013, Eighth Army has integrated fully-manned rotational units under the Army’s Regionally Aligned Forces initiative. The presence of rotational forces on the peninsula provides redundancy in critical support areas, which allows increased flexibility during the move.

“The capacity of RAF units to seamlessly integrate into our existing operational tempo and fill specific mission sets provides a scalable, mission-capable redundancy that has reinforced our readiness posture,” said Vandal. “Conducting routine rotations also provides a great opportunity for Eighth Army to exercise critical wartime functions such as reception, staging, onward movement and integration, which in-turn increases our readiness.”

during Transformation

Minimize Disruption

Leading up to the decision to relocate, ROK and U.S. leaders established conditions, which must be met, in order for critical capabilities to relocate. Throughout the move senior leaders will review these conditions-based requirements to make sure the necessary personnel and infrastructure are in place prior to each unit's re-stationing.

U.S. Forces Korea leaders have also set conditions for the requisite infrastructure that must be in place to maintain quality of life and minimize disruption to the military community throughout the move. The U.S. Army Corps of Engineers Far East District has been hard at work to ensure the necessary pieces are in place turning Camp Humphreys into a modern Army garrison with all of the amenities of a flagship installation back in the U.S. Military personnel and Family members requiring services that aren't available on post during the transition will be directed to an off-post entity that can help them meet their needs.

Since the Korean War, ROK and U.S. Civilian employees have been a vital part of the workforce and have greatly strengthened the Alliance. As the transition occurs U.S. Forces Korea remains committed to making every effort to ensure they are taken care of in return.

"The primary goal of U.S. Forces Korea during transformation is an orderly transfer of personnel using transparent, formal, and consistent processes while still maintaining mission readiness," Vandal explained in a May 2016 memorandum to the U.S. Forces Korea civilian workforce. "To aid this process, civilian human resource guidance will be published at the earliest convenience (and) commands (will) create human capital plans to relocate to their new duty location. Together they will provide civilian employees with the information they need to make informed decisions about their future."

During this time, "it is imperative that lines of communication between employees and supervisors remain open," he continued. "I encourage all supervisors to inform employees of timelines and options available during the relocation process. I also encourage employees to communicate their intent to relocate with their chain of command. This communication between supervisors and employees will maintain the strength of our workforce."

"We will (also) be conducting a series of town hall meetings to discuss concerns and maintain dialogue. Maintaining open and transparent communication while planning and executing the workforce relocation will provide stability for our civilian personnel, while simultaneously maintaining mission readiness. Together, we will succeed in our force's relocation."

"This is something we want to do regularly...because at the end of the day this is about being as transparent as we possibly can to ensure that everyone knows what the timelines are," Vandal explained.

U.S. Forces Korea commander Gen. Vincent Brooks echoed similar sentiments in a May 2016 press release.

"We are fully committed to taking care of our civilian work-

force, just like they've taken care of us," Brooks said. "Our dedicated employees are an integral part of our team and contribute greatly to the strength and continued success of our alliance. As such, we remain committed to an open dialogue throughout this entire transformation process."

Eighth Army has also established a Transformation and Relocation website that is accessible through the U.S. Army Garrison Yongsan application. The website will provide regular transformation updates to the community and contains a welcome guide that walks you through the re-stationing process, a timeline of major headquarters movements, frequently asked questions and a page dedicated to the Korean National workforce that is in Hangul.

For more information, visit the Eighth Army web site at <http://8tharmy.korea.army.mil/transformation/>.

Photo by Cpl. Jang, Il-hwang

Eighth Army Commanding General Lt. Gen. Thomas Vandal speaks at a Transformation Town Hall meant to address the concerns family members in Area II as the move to Camp Humphreys approaches.

"To maintain an effective deterrent to future aggression and provocations, it is imperative that we maintain a strong readiness posture."

*Lt. Gen. Thomas S. Vandal
Eighth Army Commanding General*

Bruce Skillin, the director for human resources for U.S. Forces Korea, addresses American Forces Network Yongsan discussing how transformation and relocation affects civilian employees.

Michelle Thomas

USFK Public Affairs Office

Transformation is in full swing for U.S. forces on the Korean peninsula. As part of two major relocation plans agreed upon by South Korea and the U.S., the Yongsan Relocation Plan and the Land Partnership Plan, thousands of personnel will relocate to Pyeongtaek, Gyeonggi Province.

The YRP relocates personnel from Yongsan Garrison in central Seoul, moving everything including the U.S. Forces Korea and Eighth Army headquarters to Pyeongtaek. The LPP redeploys the ROK-U.S. Combined Division, now stationed north of Seoul, to Pyeongtaek.

As both civilian and military personnel prepare to make the big move, USFK has recently shifted its emphasis to communicating with the workforce.

According to Eighth Army Commanding General, Lt. Gen. Thomas S. Vandal, the command will strive to maintain “open

and transparent communication” with both the military and civilian workforce through a series of town halls, radio shows, public service announcements and a transformation website.

A key strategy to this plan is providing comprehensive civilian human resource guidance. Another key component, said Vandal, will be command communication and planning.

“Commands are also creating human capital plans to relocate to their new duty location,” said Vandal. “Together they will provide civilian employees with the information they need to make informed decisions about their future.”

Vandal encouraged supervisors to inform employees of timelines and options available during the relocation process.

Bruce Skillin, director for human resources for USFK, recently took to the airwaves on American Forces Network’s Pen-wide Show to talk about how the move to Camp Humphreys will affect civilian employees.

During the show Skillin addressed one of the most frequently asked questions by civilian employees working in Seoul: “will I

“We are fully committed to taking care of our civilian employees.”

Photo by Michelle Thomas

...e jockey Sgt. Mary Lopez during an interview for the Pen-wide midday show. Skillin answered questions and talked about

have to relocate?”

“Not right away,” said Skillin. “There will be some residual of-fices/functions remaining in Yongsan for many more years.”

Skillin said, “It is imperative that lines of communication be-tween employees and supervisors remain open during transforma-tion. Employees should ask their supervisors what is happening with their jobs. Supervisors should be communicating command plans to their employees.”

Korean and U.S. employees alike are encouraged to ‘join in the conversation’ by attending town halls, using social media platforms through the transformation website and asking direct questions to their supervisors.

“We are fully committed to taking care of our civilian work-force, just like they’ve taken care of us,” said Gen. Vincent K. Brooks, commander, USFK in a news release last month. “Our dedicated employees are an integral part of our team and contrib-ute greatly to the strength and continued success of our Alliance. As such, we remain committed to an open dialogue throughtout this entire transformation process.”

Eighth Army Commanding General Lt. Gen. Thomas Vandal speaks at a Transformation Town Hall meant to address the concerns of the civilian workforce in Area II as the move to Camp Humphreys approaches.

...lian workforce, just like they’ve taken care of us.”

Gen. Vincent K. Brooks, commander, USFK

HUMPHREYS LODGE

MORNING CALM CONFERENCE

CHAPEL AND FAMILY CENTER

NEW HOUSING

EIGHTH ARMY HEADQUARTERS

HUMPHREYS COMMUNITY CENTER

HUMPHREYS HIGH SCHOOL

SDLSU AND SDLASU

BARRACKS

CHAPEL

GOLF COURSE

HUMPHREYS LANDMARKS

