[image: image1.png]) S
o 10ic viciot g

[image: image2.png]

8th United States Army
Public Affairs Office

Yongsan Army Garrison, Republic of Korea

Phone DSN (315) 723-4678/3814/7726

Local 0505-723-4678/3814/7726

From USA 011-82-2-7913-4678/3814/7726

Korean Language Speaker 723-7998 or 011-730-7998

FAX 723-7886

NEWS RELEASE

Press Release 10-20030922

 September 22, 2003

ROK, U.S. signs munitions agreement

Story by Sgt. 1st Class Brian C. Sutton

A signing ceremony for the establishment of a combined ammunition demilitarization facility took place Sept. 4 in the White House on Yongsan between the Republic of Korea and the United States.

The new agreement sets in motion the construction of a facility designed to render munitions inert here in South Korea without having to take the costly step of shipping them back to the United States.

Under the agreement, the United States will provide demilitarization equipment, installation, equipment training and maintenance. The United States will also provide surveillance and production control support, and residue and hazardous waste disposal.
The Republic of Korea will provide land and buildings, utilities, ammunition storage and transportation support, and a deactivation furnace to demil small arms. The facility will be Korean government-owned and operated by a Korean contractor.

The agreement outlines cost share issues between the two governments, where each government reimburses the other for the use of the equipment and requires the United States to reimburse the ROK Ministry of Defense for reasonable costs associated with operating the facility.

Both the U.S. and Korea will benefit from the new facility, since both countries have weapons that need to be demilitarized, said Brig. Gen. Tim McHale, assistant chief of staff for logistics for U.S. Forces Korea.

“The Republic of Korea and United States have ammunitions that need to be disposed of,” said McHale. “It costs a lot of time and money to ship ammunition back to the United States for demilitarization, and for the United States, this money could be spent for other uses such as training and improving technology here.”

Although direct savings are difficult to gauge because of the complexity of the demilitarization process, the U.S. expects to save an estimated $9 million per year in transportation costs. The Republic of Korea will also save man-hours for handling of the munitions.

 McHale said the new facility will also be beneficial because it uses an environmentally safe method and because it generates a residue during the process that can be used as fertilizer for the local community.
“The propellant (from the munitions) will come out as a liquid fertilizer,” said Col. Todd R. Smith, chief of the combined/joint munitions division for USFK. “That’s one of the big victories in this.”

Smith said the demilitarization of 105mm artillery rounds will generate nitrogen-rich organic fertilizer that can be used to maintain good relations with the local community. .

According to Smith, the discussions on this capability have been ongoing for five years and both sides had many issues to resolve in order to reach a mutually beneficial agreement. .
“The bulk of the progress has happened over the last 10 months,” he said. “This brings into this country a huge capability we didn’t have before.”

Smith said the agreement between the two countries achieves several tangible goals:

• It creates a state-of-the-art ammunition demilitarization facility for both countries to deal with a growing stockpile of unserviceable munitions

• Prevents costly retrograde of munitions for demil in the United States

• Enhances readiness through increased storage space, safer storage and increased flexibility

• Strengthens the alliance and focuses the United States and ROK on a common goal of an improved munitions posture.

 Prior to this agreement, demilitarization has been done by open air detonation and burning. This has caused pollution to the environment and loud noises and disturbances to the local area, said McHale.
“Now that the agreement has been signed, this is a great way to demilitarize safely while saving time and money,” said McHale.

The signing of the agreement and building of the demilitarization facility doesn’t only mean saving time and money, said McHale. This agreement shows that the two countries can work together to fulfill needs that are out there.
“When two countries come together and have an agreement, and sort through all the issues so that it is beneficial to both countries and get the mission accomplished, it has a strong residual affect and improves our teamwork and readiness, which is vital for both countries,” added McHale.
Construction of the facility is expected to begin in early 2005 and become operational in 2006, according to Smith.

Smith said the opening of the new site will greatly increase the capacity to demilitarize munitions. U.S. forces in Korea currently have 115,000 tons of munitions to demilitarize, and the amount is growing by more than 9,000 tons per year. The new facility will process 8,000 to 10,000 tons per year, mainly 105mm artillery and small arms ammunition.

Neither the U.S. or ROK governments have released the location of the new site. That announcement is expected to come in the next few months.

-30-

