 U.S. Army Medical Department Activity - Bavaria
Public Affairs Office
Unit 28038 APO AE 09112
Building 700, Room 101
Vilseck Rose Barracks, Germany
DSN 476-4605, CIV 09662-83-4605
Jennifer Walsh Cell – 0151 214 767 69

July 17, 2009
For Immediate Release

[bookmark: OLE_LINK5][bookmark: OLE_LINK6]Katterbach Army Health Clinic Change of Command

ANSBACH, Germany -- Maj. Timothy Switaj took command of the US Army Health Clinic, Katterbach from Lt. Col. Christopher Christon July 13 at the Katterbach High School.

Christon, who served as clinic commander for two years, led the clinic through a Joint Commission accreditation survey, garnered resources for warriors in transition and improved Katterbach’s health care facilities.

According to Col. Steven Brewster, Bavaria Medical Department Activity commander, the clinic managed to achieve success while balancing both the needs of deploying service members and the needs of the Families in the community.

“Your clinic successfully provided medical support in the deployment and re-deployment of the 12th Combat Aviation Brigade without degrading patient services in the community,” Brewster said. “You always kept your eye on the most important task – providing quality health care and service to those who sacrifice so much in the service of our country.”

Christon, who thanked the clinic staff for their hard work and dedication, also acknowledged the Katterbach community for their support during the past two years.

“The support as well as the patience and understanding of the community was – and still is – outstanding,” Christon said. “Together we’ve been able to make many significant improvements to our clinic and to our local health care system.”

As Christon heads to the Mannheim to take command of their health clinic, Switaj steps into the role of commander for USAHC Katterbach.

“Thank you for this opportunity,” Switaj said. “Although I’ve faced many challenges in my career to this point, the challenges I face here will be unlike any I’ve had in the past.”

Switaj comes to Katterbach from Stuttgart, where he served as the Command Surgeon for the 1st Battalion, 10th Special Forces Group (Airborne). His other military assignments include an internship in Child Neurology at the Walter Reed Army Medical Center; Surgeon for the 1st squadron, 6th US Cavalry; and a residency program in family medicine at the Dewitt Army Community Hospital at Fort Belvoir, Va. His overseas assignments have included tours in Korea, Germany and multiple operational deployments.

According to Brewster, Switaj’s diverse background makes him ideal to command the clinic.

“Your education and broad experience in Army medicine coupled with your strong leadership ability places you in good standing to command this fine organization,” Brewster said. “And while we are somewhat different than the Special Forces community you left, you will find that making a patient’s encounter in your clinic the best in Europe will be as exciting as jumping out of an airplane.”

To close the ceremony, Switaj thanked Christon for his leadership during the past two years and the steps he took to improve the clinic. He also thanked the clinic staff for their commitment to the mission and left them with his initial goal.

“I can only hope that I can step in and continue to move the clinic forward to being the best in Army medicine.”

USAHC Katterbach’s mission is to provide and facilitate compassionate, high quality care to warriors and their Families; monitor and coordinate care provided to beneficiaries in German hospitals and clinics; and support the 12th Combat Aviation Brigade and US Army Garrison Ansbach in terms of medical readiness.

-30-

image1.png
[N}

g (1] o o
PTLLLLE LLLTT
Ty LT

