 [image: image1.jpg]8th United States Army
Public Affairs Office

Yongsan Army Garrison, Korea
Phone DSN: (315) 723-4678/3814/7726
In Seoul: (02) 7913-4678/3814/7726
From USA: 011-82-2-7913-4678
Korean speaker: 723-7998 or 011-730-7998
Fax: 7237886

Press Release 11-20030626

June 26, 2003

Lt. Gen. Campbell outlines role of U.S. military in Korea

By Staff Sgt. Russell C. Bassett

SEOUL, Republic of Korea – In commemoration of the 50th anniversary of the ROK/U.S. alliance, the ROK Military History of Compilation Institute and the United Nations Command History Office conducted a seminar Thursday on the history of the Korean War.

Lt. Gen. Charles Campbell, commander, 8th Army, was one of the keynote speakers at the daylong symposium.

Campbell explained the history of U.S. forces in Korea to the audience at the Korean War Memorial’s Peace Hall.

He began with 1943 when the first U.S. troops were brought to Korea, not as an occupying force, but as “mal-nourished and mistreated prisoners of war of the Japanese.”

Campbell went on to explain the U.S. role in establishing the Demilitarized Zone.

“No one knew or even dreamed that the line drawn in Washington D.C. … would become and remain to this day the most heavily defended border in the world,” he said.

Campbell also explained how the Mutual Defense Treaty signed at the end of the Korean War established the legal foundation of the U.S. military presence in Korea. He also explained the changes that have occurred in U.S. troop strength on the peninsula since the Korean War.

“In the past 50 years since our two nations laid this foundation, the U.S./ROK military relationship has proved flexible enough to accommodate the great changes that have occurred in North East Asia,” he said.

Campbell divided the nature of the U.S. military role in South Korea into two periods: 1953 to 1980, “an era of U.S. force reduction and economic growth and nation building in the ROK,” and 1980 to today, “an era of U.S. force stability and flourishing of democracy in the ROK.”

Throughout his historical review, Campbell tracked the aggressions by North Korea that resulted in the deaths of U.S. servicemembers. He also outlined how the threat from the North has increased.

“The threat from the North has also increased as North Korea forward positions its troops, improves its communications, digs further underground facilities, stockpiles weapons of mass destruction, and otherwise impoverishes itself in its military first policy,” he said.

Despite the increased threat, Campbell noted how South Korea, with its increased military capabilities, has become more and more responsible for its own security.

“In December 1992 the deputy commander of CFC, also became the CFC ground component commander,” he said. “If war should come, I would be proud to man my post as Gen. Shin’s deputy ground component commander.”

The Eighth Army commander explained to the audience of scholars, professors, historians and military personnel how the Land Partnership Plan, which was adopted last year, would help the alliance grow in the new century.

“(The Land Partnership Plan) represented a win-win solution for both the ROK and U.S,” said Campbell. “It increased U.S. readiness, improved training and upgraded the Quality of Life for U.S. forces, while, at the same time reducing the overall U.S. footprint in Korea substantially.”

Campbell also addressed the current realignment plan, which has sparked much international media attention recently.

“Although no timetable had been set, both governments agreed to relocate the bulk of the U.S. Yongsan Garrison and to reposition the U.S. 2nd Infantry Division,” he said.

Campbell concluded by noting the achievements created by the strong ROK/U.S. alliance.

“In the past 60 years, we have built one of the strongest and enduring diplomatic, military and economic relationships in the world,” he said. “The basis of this is our mutual commitment of armed forces to the defense of the Republic of Korea.”

