
Database Center for North Korean Human Rights
North Korean Human Rights Archives

Political Prison Camps in

North Korea Today

Political Prison Camps in North Korea Today

Published by Database Center for North Korean Human Rights (NKDB)

3rd Floor, Samho building, 30 Naeja-dong,
Jongno-gu, 110-053, Seoul
Phone 02‐723‐6045
Fax 02‐723‐6046
www.nkdb.org

ⓒ Copyright NKDB

This book is in copyright. Subject to statutory exception and to the provisions of
relevant collective licensing agreements, no reproduction of any part may take place
without the permission of NKDB.

First published 2011
ISBN 978-89-93739-16-9

Database Center for North Korean Human Rights
North Korean Human Rights Archives

Political Prison Camps in North Korea Today

Dedication • 5

Dedication

We dedicate this book, with full respect, to our mentor, Sang Hun Kim,

who prays, even at this very moment, for those sacrificed in political

prison camps and detention facilities in North Korea and those still

suffering there,

who constantly leads us to rescue those living in endless darkness,

who still strides like a young lad.

We wish to follow your steps in this meaningful journey for a long

time to come.

6 • Political Prison Camps in North Korea Today

Preface

We live in a high-tech era in which we encounter all the happenings,

big and small, around the world through a small smart phone. As citizens’

awareness of a society becomes elevated, just like our living standards,

we make sincere efforts to take care of the disadvantaged and protect

their human rights. Apart from protecting human rights of the

disadvantaged, we also show consistent interest in animal abuse used for

medical experimentations or in brutality against livestock raised for human

consumption.

However, there are a huge number of people in North Korea who barely

manage to live and are treated like animals with no dignity. They are

those detained in political prison camps (PPCs) in North Korea. They live

in unimaginable misery inside the PPCs, but our voice in South Korean

society is too small to protect their human rights. This is because we

simply lack the interest in the PPCs. More to that, we do not know much

about what the PPCs are and what is really happening there.

Dozens of the former political prisoners testified to serious and brutal

human rights violations during imprisonment. The clear satellite pictures

of the camps support their testimonies. Nonetheless, the North Korean

regime still denies the presence of the PPCs in North Korea. The

communist regime does not pay any attention to how human rights are

Preface • 7

violated there and how often serious crimes against humanity occur. The

political leaders are solely devoted to maintaining the communist system

and stabilizing the regime with little consideration of human rights

situation that the political prisoners face. The North Korean authorities

dare to ignore the truth of what is happening inside these horrendous

facilities even if they know how history will judge them in the future.

Thus, we thought it is necessary to inform the world about the PPCs

and to protect human rights of the prisoners who suffer from persecutions

even at this very minute. We urge the international community, the South

Korean government and the world to pay attention to this issue. The

presence of the PPCs in North Korea will leave an indelible stain on the

history of the 21st century. The entire human race should feel ashamed

if the world fails to close down the PPCs just as they should about the

failure to stop Hitler from massacring the Jews in the past century.

It is desirable that the North Korean regime remove the PPCs out of

its own determination. However, we can not wait until the regime, which

still denies the presence of the PPCs and is unsympathetic about the

horrible situations, voluntarily get rid of the camps. More than 100,000

prisoners still live in despair, facing the worst situation under which they

could be executed any time. Their lives are dependent on South Korea

and the international community.

I hope that this book is helpful in informing many people around the

world of the harsh reality of prisoners inside the PPCs and contributes

to raising public voice against the prison camps. Moreover, I hope that

such voices and actions will be a small help to improve human rights

for the prisoners and their families.

8 • Political Prison Camps in North Korea Today

This book is a product of intensive work and effort by research analysts

of the Database Center for North Korean Human Rights (NKDB) over

the past several years. This project could not have been possible without

the courageous testimonies of dozens of North Korean defectors who

experienced the prison life in these notorious camps. Thus, I would like

to extend my special thanks to them for testifying about their painful

experiences. In addition, I owe a great debt to research analysts of the

NKDB who were in charge of preliminary investigation, interviews,

analyses, and editing. Moreover, I would like to acknowledge all the

financial support for this project. I would like to give a special thanks

to Ja-eun Lee and Sun-young Han, research analysts of the NKDB, for

co-authoring this book. I also like to express my gratitude to Pearl Jones,

Dan Mingrone, Danny Byrnes, Dr. Jungkeun Yoon, Juyoun Han,

Katheleen Ryou and Aaron Mayo. Finally, I would like to ask the South

Korean government and conscientious intellectuals to keep an eye on the

PPCs and stage anti-PPCs campaigns until they disappears on earth.

15 July 2011

General Director of North Korean Human Rights Archives,

Yeo-sang Yoon

Table of Contents • 9

Table of Contents

Dedication ·· 5

Preface ··· 6

Chapter 1 What is a Political Prison Camp? ������������������������������� 15

1. Political Prison Camps; Overview ·· 15
1) Definition of Political Prison Camps ·· 15
2) Impact of Political Prison Camps on North Korean Society ·········· 18
3) Similar Examples in Other Countries ··· 20

2. Importance of Research of Political Prison Camps and
Research Methods ··· 23
1) Significance of Study ·· 23
2) Literature Analysis ··· 24
3) Research Methodology ·· 35

Chapter 2 Present Situation, Imprisonment in and Release
from Political Prison Camps �� 61

1. History of Political Prison Camps ·· 61
1) Location and Foundation ·· 61
2) History of Each Political Prison Camps ··· 67

2. Present Situation of Political Prison Camps ··································· 110
1) Size ·· 110
2) Modes of Management ··· 125

3. Reasons for Imprisonment ··· 128

10 • Political Prison Camps in North Korea Today

4. Procedure Prior to Imprisonment ·· 138
1) Arrest and Process of Preliminary Investigation ····························· 138
2) Trial and Process of Transfer ·· 145

5. Procedures for Imprisonment ··· 155
1) Process of Imprisonment ··· 155
2) Deprivation of Citizenship ·· 160

6. Sentence and Imprisonment Term ·· 168

7. Procedures for Release, and Escape ··· 171
1) Procedures of Release in the Re-education Camps ························· 171
2) Release Procedures of Maximum Security Camps ·························· 187
3) Escape from Prison Camps ·· 189

8. Life after Release ··· 191
1) Residence and Employment after Release ·· 191
2) Surveillance and Disadvantage ··· 194
3) Discrimination after Release ··· 196

Chapter 3 Operation of Political Prison Camps ������������������������ 199

1. Operation and Security Systems ··· 199
1) Responsibility for Operation ··· 199
2) System of Operation ··· 202
3) Security Systems ·· 215

2. Control and Administration of Prisoners ··· 229
1) Surveillance through Organizational Systems ··································· 229
2) Informants ··· 233
3) Preferential Compensation ··· 236
4) Collective Responsibility ··· 237
5) Discipline Session, Ideology Study and Lectures ···························· 238

3. Regulation and Punishment ··· 243
1) Rules and Regulations for Camp Officials ······································ 243

Table of Contents • 11

2) Rules and Regulations for Prisoners ··· 248
3) Penalty System for Prisoners ··· 255

4. Facilities and Operation of Industrial Production ··························· 296
1) Functions and System of Work Unit ·· 296
2) Handling of Industrial Products. ·· 311

Chapter 4 Daily Life in Political Prison Camps ������������������������� 341

1. Clothing, Food, Housing and the Supply of Basic Necessities ···· 341
1) Housing Facilities ·· 342
2) Food Rations ·· 353
3) Supplies of Clothing and Other Daily Necessities ·························· 364

2. Family Life ·· 376
1) Family Life and Life in Bunkhouse ··· 376
2) Marriage and Selection of Spouses ··· 378
3) Sexual Life and the Birth of Children ··· 385

3. Health and Medical Care ·· 392
1) Medical Facilities and Personnel ··· 392
2) Primary Diseases and Death from Absence of Treatment ············· 398

4. Current Status of Compulsory Labor ··· 406
1) Purpose of Compulsory Labor ··· 406
2) Amount, Time, and Intensity of Labor ·· 407
3) Break Time and Holidays ·· 414
4) Minimum Age for Labor and Labor of the Old and the Weak ·· 417
5) Supervision of Labor ·· 423
6) Reward for Labor ·· 426
7) Accidents ··· 428

5. School System ··· 434
1) Objective and Current State of Schools ··· 434
2) Curriculum and Teachers ·· 438
3) Mobilized Labor for Children ·· 442

12 • Political Prison Camps in North Korea Today

Chapter 5 Human Rights Abuses in Political Prison Camps � 452

1. Routine Violations of Basic Human Rights ···································· 452

2. Public and Secret Executions ·· 455
1) Public Executions ·· 456
2) Secret Executions ··· 474

3. Tortures and Violence ·· 481

4. Sexual Violence against Female Prisoners ······································ 488

5. Abuse of the Aged and Children ··· 497
1) Abuse of the Aged ··· 497
2) Child Abuse ··· 501

6. Disappearance ·· 504

Chapter 6 Recommendations for the Dismantlement of Political
Prison Camps and Promotion of Human Rights
in North Korea �� 509

1. Test for Human Rights in the 21st Century ·································· 509

2. Role of the Outside World ··· 512
1) International Organizations and the International Human

Rights Regime ·· 512
2) USA, Japan, EU and Other Related Nations ··································· 518
3) South Korean Government ··· 520
4) Domestic and International NGOs. ·· 525

3. Tasks and Responsibilities of North Korea ···································· 529

4. Conclusions ·· 533

￭ Bibliography / 535

Table of Contents • 13

List of Tables

Table 1-1 Reports and Theses Related to Political Prison Camps at
Home and Abroad ·· 33

Table 1-2 Analysis of Witnesses to Political Prison Camps ······················· 38
Table 2-1 Location and Current Situation of Political Prison Camps ······· 63
Table 2-2 History of the Number of Camps and Prisoners ······················· 70
Table 2-3 Analysis of Witnesses, Camp No. 18, Pukchang ····················· 101
Tabel 2-4 Analysis of Estimates on the Number of Prisoners,

Camp No. 18, Pukchang ·· 122
Table 2-5 Reason for Imprisonment in Political Prison Camps :

｢NKDB Central Database｣ ·· 128
Table 2-6 Imprisonment Process of Prisoners ··· 165
Table 3-1 Daily Schedule of the Forced Labor Center ····························· 283
Table 3-2 Comparison of the Severity of Punishments of Prisoners

by Camps ··· 290
Table 3-3 Production Facilities of Each Camp, the Size of Work Units

in the Facilities, and the Use of Products ································ 313
Table 4-1 Housing by Camps ··· 350
Table 4-2 Food Distributions by Camp ··· 360
Table 4-3 Supply of Clothing and Items of Daily Necessity ··················· 372
Table 4-4 Family Life and Marriage By Camps ·· 390
Table 4-5 Sanitary and Medical Conditions by Camps ····························· 402
Table 4-6 Comparison of the Situations of Forced Labor By Camps ···· 430
Table 4-7 Education of Children by Camps ··· 448
Table 6-1 UN Human Rights Laws Acceded to and Ratified

by North Korea ··· 514

14 • Political Prison Camps in North Korea Today

List of Figures

Figure 2-1 Present Situation of Political Prison Camps
in North Korea ··· 66

Figure 2-2 Size and Location of Political Prison Camps
in North Korea in 1994 ·· 69

Figure 3-1 Operational System, Camp No. 13 ·· 204
Figure 3-2 Operational System, Prison No. 25 ·· 205
Figure 3-3 Administrative Organization, Camp No. 18 ···························· 206
Figure 3-4 Police Organization, Camp No. 18. ··· 207
Figure 3-5 SSA Organization, Camp No. 18. ·· 207
Figure 3-6 Party Committee Organization, Camp No. 18 ························ 208
Figure 3-7 Farm Structure, camp No. 22 ··· 210
Figure 3-8 Mine Organization, Camp No. 18 ·· 214
Figure 3-9 Farm Organization, Camp No. 18 ·· 214
Figure 3-10 External Security Systems As Testified

by Ahn Myong-chol ··· 217
Figure 3-11 External Security Systems As Testified by A22 ···················· 219
Figure 3-12 A Work Unit at Taesuk-ni, Camp No. 15 ····························· 300
Figure 3-13 Composition of Work Unit, Sorimchon, Camp No. 15 ········ 302
Figure 3-14 Ipsok-ni, Re-education zone, Camp No. 15. ··························· 306
Figure 4-1 Harmonica Style Housing in Political Prison Camps ············ 343

Chapter 1. What is a Political Prison Camp? • 15

Chapter 1

What Is a Political Prison Camp?

1. Political Prison Camps; Overview

1) Definition of Political Prison Camps

Political prison camps in North Korea (PPCs) are special areas that have

been isolated from the mainstream society for the purpose of imprisoning

and cruelly punishing those involved in political incidents as well as their

families without due process.1) Under North Korean law and the law

enforcement guidelines, there is, formally, no legal basis for the

establishment and operation of political prison camps. As such, information

about the concept, operation and current status of the political prison camps

is based on the testimony from North Koreans who have experienced

1) The sections in this report on the present situation, systems of control and human
rights violations in political prison camps are based on “Survey on Political Prison
Camps, 2009” and “Survey Report on Political Prisoners’ Camps, 2009,” both authored
by the same author of this report (Yoon Yeo Sang) and published by National Human
Rights Commission of Korea. It is also based on the information of ｢NKDB Central
Database｣ of the North Korean Human Rights Archive under the Database Center
for North Korean Human Rights (NKDB) in Seoul, as well as the latest in‐depth
interviews with over 30 witnesses.

16 • Political Prison Camps in North Korea Today

political prison camps themselves. In addition, the term ‘political prisoner’

is not clearly defined by the North Korean authorities so we choose to

define a political prisoner in this book by considering their arrests, related

charges, the arresting organization, and the term and location of

imprisonment.

Usually, the State Security Agency (SSA) is responsible for the

investigation and punishment of prisoners as well as the operation of the

facilities. The SSA is the official state security organ mandated to handle

anti‐state and anti‐people crimes.2) Therefore, cases dealt with by the SSA

are considered political crimes, and the suspects and their families are

labelled political prisoners. In this context, political prisoners in North

Korea are distinct from ordinary prisoners, and it is this alternate criterion

that will be employed for the study of political prisoners until such time

that the internal criteria, if any, are disclosed by the North Korean

authorities.

The North Korean Police also operates detention camps similar to

political prison camps. The police3) handles ordinary crimes. The camps

under the control of the police include Camp No. 18 at Pukchang, Camp

No. 23 in Toksong and Camp No. 17 at Toksong. The type of criminals

and the extent of prisoner control are different in these camps from the

political prison camps under the control of the SSA. However, for the

2) Criminal Action Law, Democratic People’s Republic of Korea, 26 July, 2005, Article
122, as amended and supplemented under the Ordinance No. 1225 by Standing
Committee, People’s Supreme Conference.

3) The official title of the police, “Social Safety Ministry” in 1951 was changed to “Social
Safety Department” in 1972, to “Social Safety Ministry” again in 2000 and to “People’s
Security Department” in 2010.

Chapter 1. What is a Political Prison Camp? • 17

purposes of this paper, police camps are treated as political prison camps

due to similarities in terms of operation style and human rights violations.

The titles affixed to political prison camps vary; they are generally called

political prison camps in South Korea. In North Korea, they are called

‘Control Centers (or Kwaliso),’ ‘Totally Controlled Zones’ or ‘Closed

Zones.’ We know that each PPC is officially referred to as a ‘0000 Unit’

within the PPC system, just as an army unit. Political prison camps, the

most common term, is used in this paper, but the term Kwaliso, or control

center, also appears in the testimony of North Korean defectors.

Generally, there are two kinds of political prison camps. The first is

the ‘Maximum Security Camp,’ a completely controlled zone where

prisoners are detained for life and remain ‘missing’ even after death. All

political prison camps in North Korea come under this category, with the

notable exception of the PPC at Yodok and other political prison camps

under the Police's control.

The second kind is a ‘Re‐education Camp’, which is a ‘revolutionary’

zone where prisoners are released when their term of hard labor expire.

The SSA‐controlled PPC at Yodok and other camps under the control of

the Police fall into this category.

No official evidence or documents which distinguish the two kinds of

camps have ever been made available, but analyses of arrests and crimes

suggest that prisoners of a relatively less serious nature are sent to the

re‐education camps. In other words, it appears that prisoners who are not

deemed to have any hope of reintegration into society are detained in

a maximum security camp for life. While those prisoners who are to be

eventually reintegrated into society go to the re‐education camps. However,

18 • Political Prison Camps in North Korea Today

it is common to be sent to either type of camps without due process,

and in a small number of cases, prisoners have been transferred from

a re‐education camp to a maximum security camp, or vice‐versa.

2) Impact of Political Prison Camps on North Korean Society

It is no exaggeration to say that political prison camps are at the core

of state terrorism in North Korea. Political prison camps are dreaded by

North Korean residents who are well aware that if they are arrested by

the SSA and designated political prisoners then not only the offenders

but their family will all be sent to PPCs. The existence of political prison

camps is already such a strong deterrent to all North Koreans that they

restrain themselves from expressing personal political views or taking

political actions, such as criticizing the policies of the party and their

leaders. The North Korean authorities, taking advantage of those fears,

completely control people’s lives and ideologies in order to maintain the

status quo in North Korea.

Of the total of 322 North Koreans who arrived in South Korea in 2009

and were interviewed by the Database Center for North Korean Human

Rights (NKDB), only 11.9% gave direct eyewitness accounts of political

prison camps. However, 75% were aware of their existence in North Korea,

which is considerably higher than the 12.8% who had no knowledge of

political prison camps while in North Korea. The interview results reveal

that knowledge of political prison camps is widespread and common in

North Korea. When asked about their understanding of the possibility of

release from political prison camps, only 7.1% of the respondents replied

that prisoners in political prison camps can be released when their

Chapter 1. What is a Political Prison Camp? • 19

imprisonment term expires; 72.8% replied that political prisoners are

imprisoned there for life and 5.9% replied that all the prisoners are killed

there. It indicates that, for most North Koreans, a political prison camp

is a place of imprisonment for life or a place where death is highly likely.4)

Above all it shows that the SSA and the existence of political prison camps

control the political ideology and actions of North Korean residents.5)

Thus, political prison camps play a key role in maintaining unconditional

loyalty to Kim Il‐sung, Kim Jong‐il and Kim Jong‐wun, not only from

ordinary people, but also from senior officials in the party, government

and army. When political prison camps were first established in the

1950s‐60s, prisoners were mainly those opposed to the dictatorship of Kim

Il‐sung. Later, prisoners came to include anti‐state criminals, those working

against the power transfer from Kim Il‐sung to Kim Jong‐il and potential

opponents. Thus, political prison camps have effectively functioned to

eliminate leading members of the party, government and army in order

to strengthen the hereditary dictatorship. Political prison camps were

self‐supporting based on their own industrial production but have little

economic significance for the NK economy as a whole, unlike the Gulag

in the USSR that contributed to state construction programs.

However, it appears that political prison camps gradually began to play

a more important role as bases of economic production since the late

1990s, amid deteriorating North Korean economy and the food crisis. The

4) Hung-sun Park and et al., Survey Report of Political Prisoners’ Camps in North Korea,
(Seoul: National Human Rights Commission, 2009), pp. 162‐164.

5) Sun-haeng Heo, “A Study of Effectiveness of Political Prisoners Camps on the Control
of People”, Master Thesis, (Seoul: Unification Policy Department, Public Policy
Graduate School, Sogang University, 2008), pp. 83‐90.

20 • Political Prison Camps in North Korea Today

North Korean authorities, facing serious economic problems, inevitably

paid attention to the production capacity of political prison camps and

the products obtainable from the hard labor of thousands of prisoners.

As the proportion of the products from political prison camps increased

in the domestic market, political prison camps appear to have gradually

begun to assume an economic role in addition to their original political

objectives. Nevertheless, the economic role played by the political prison

camps is much less important than the political role for which they were

originally intended.

3) Similar Examples in Other Countries

Collective detention facilities like political prison camps in North Korea

were once also found in other communist states in the past. The North

Korean political prison camp model was derived from the USSR's Gulag,

which also served the political purpose of punishing anti‐revolutionary

elements. The Gulag provided the foundation for similar facilities in

communist countries such as East Germany, Poland and China. Influenced

by the native culture of each country, these forced labor camps have

developed in a variety of unique ways.6)

In the case of Russia, forced labor camps existed as far back as the

17th century under the rule of emperors. The well‐known Russian writer,

Dostoyevsky was arrested in 1849 and detained in a political prison camp

6) Information updated from the chapter “Similar Examples of Political Prisoners’ Camps
in Other Countries,” in the Survey Report on Political Prisoners’ Camps in North
Korea, 2009, pp. 282‐367, (Seoul: National Human Rights Commission, 2009),
contributed by Prof. Choi Eui‐chul, a researcher of NKDB.

Chapter 1. What is a Political Prison Camp? • 21

for studying French socialism. During the Bolshevik Revolution, the

number of concentration camps increased from 21 in 1919 to 107 in 1920

in order to reform the bourgeoisie through labor. Forced labor in the camps

was necessary not only to reform the prisoners but also for the maintenance

of the camps. Dostoyevsky described the horrendous lives of prisoners

in the camps in his book, “The House of the Dead”. In particular, forced

labor camps rapidly expanded under Stalin, performing a central role in

economic development. The system of slave labor gave industry a great

boost in general. As a result, forced labor camps were recognized as

economic and industrial units, and prisoners and their families in the camps

were treated as beasts and harshly exploited. The number of forced labor

camps declined when Gorbachev assumed leadership, which was attributed

to the experiences of his grandfather, who was severely tortured as a

political prisoner. In addition, Gorbachev strongly believed in economic

reform to overcome the chronic economic crisis. Therefore, he dismantled

all the forced labor camps and released all prisoners under a grand amnesty

in 1986.

As World War II was ending, the USSR sent secret agents to provide

guidelines to the Eastern European countries under its occupation to

introduce forced labor camp systems. Forced labor camps were established

in Hungary and Czechoslovakia by Russian advisers. Forced labor camps

were also set up in Romania, Bulgaria and Yugoslavia and administered

under the instruction of Russian advisers. The camps in East Germany

that were created and operated directly by Russian police forces had the

most notorious reputation.

Forced labor camps in China also existed under the heavy influence

22 • Political Prison Camps in North Korea Today

of Russians. In China, however, greater emphasis was placed on reform

and education of prisoners in the Chinese tradition than on controlling

them. In 1954, China announced ‘Rules to Reform through Labor’ and

established forced labor camps, called Logai, for the reform and education

of the prisoners in the Chinese tradition. The system continued until the

1980s. In addition to educational reformation, the prisoners were treated

harshly and exploited for economic development and industrial production

on a large scale. In China, with the introduction of economic reform and

integration with the international economy by Deng Xiaoping, harsh

treatment of political prisoners slowly began to diminish. Increasing

awareness of civil rights in the process of Chinese modernization and

ongoing international concern about the inhumane treatment of prisoners

in China have had the impact of pressuring China to improve the treatment

of its political prisoners. It is now understood that communist states

operated political prison camps in the past as a means of intimidating

and controlling people and strengthening their political systems. The

political prison camps in North Korea, however, are most shameful

because their main emphasis is not on labor mobilization or reform through

education but rather on alienation of prisoners from society. For this

reason, prisoners in political prison camps in North Korea today are

eventually buried there amid inhumane treatment without any hope of

release. North Korea’s political prison camps undoubtedly rank as the

worst in terms of inhumanity and cruelty when compared to other similar

camps in communist states.

Chapter 1. What is a Political Prison Camp? • 23

2. Importance of Research of Political Prison Camps and

Research Methods

1) Significance of Study

Political prison camps are a core issue in human rights in North Korea,

since human rights are most seriously violated in North Korea's detention

facilities and the political prison camps represent one of the most important

types of detention facility in North Korea. Human rights violations rampant

in the camps are the worst cases of human rights violations in our entire

history in terms of the number of prisoners, process of imprisonment,

duration, crimes and the horrendous conditions. Systematic and objective

studies of political prison camps have never been carried out due to the

inaccessibility of the camps to not only foreigners but also to North Korean

residents themselves.

Political prison camps are operated in complete isolation and

information is strictly limited to those officials who are actually involved

with their operation. Escapees from the camps and internal information

are almost completely non‐existent. To this date, information about the

camps comes from a small number of witnesses and those with experience

working in the camps. The analysis of currently available information

confirms that human rights have been seriously violated and serious crimes

against humanity have been frequently committed there for decades.

Detention facilities in North Korea include police and State Security

Agency (SSA) cells as well as labor training camps, short‐term prisons,

police detention camps and political prison camps. Of these facilities,

24 • Political Prison Camps in North Korea Today

human rights violations are most serious in political prison camps because

they are completely separated from society. Testimony to date has revealed

that there were once more than 10 political prison camps in North Korea.

Currently, following closure, relocation and merging of the camps at

different times, there are still 5 or 6 camps remaining. The total population

of prisoners in political prison camps is estimated to be about 150,000

today. Important information has become available in recent years about

the real and serious state of human rights violations in political prison

camps from an increasing number of North Korean defectors who had

direct involvement with political prison camps.

An overall understanding of political prison camps in North Korea

requires understanding of not only human rights violations in the camps

but also the political implications of such facilities in the context of

international human rights instruments and North Korean judicial

instruments. There have been some analyses and surveys based on North

Koreans’ testimony. Nevertheless, to date studies have been limited to

their assessments of the situation in terms of international human rights

norms, inter-relations with North Korean laws and judiciary systems and

comparative studies of similar situations in other communist and

totalitarian states. Despite the lack of studies, it is recognized that such

studies are indispensable for a comprehensive understanding of the serious

human rights violations in those camps.

2) Literature Analysis

The first systematic and overall survey of political prison camps in North

Korea was carried out by the Database Center for North Korean Human

Chapter 1. What is a Political Prison Camp? • 25

Rights (NKDB) with a grant from the National Human Rights Commission

of Korea in 2009. Prior to this, studies of political prison camps were

only a part of reports on North Korean human rights in general and survey

reports by international human rights organizations. Overall analyses and

studies of political prison camps have been attempted only recently and

by a small number of scholars.

This report has thoroughly analyzed the increasing number of testimony

by North Koreans and past studies of political prison camps.

(1) Information from Testimony by North Koreans

The first testimony on political prison camps in North Korea was from

Kang Hyong‐su (a former member of the SSA) in 1972 and Kim Yong‐jun

in 1982. However, their knowledge was on the basis of information

obtained during training sessions or during visits to a political prison camp

while in North Korea, not direct experience within it. Nonetheless, their

testimony provided the first information on the existence of political prison

camps in North Korea.7)

Detailed information about the camps became available from former

prisoners and a political prison camp guard in the 1990s. Kang Cheol-hwan

and Ahn Hyok, who arrived in South Korea in 1992, published a book8)

about their time in 1977‐89 as prisoners in re-education Camp No. 15

at Yodok. Further details were disclosed by Ahn Myong-chol, a former

7) “North Korea Dictatorship Zone; A Product of Fascism”, Chosun Ilbo, 13 April, 1982,
p. 2.

8) Cheol-hwan Kang and Hyok Ahn, Religious Service of a Great King, I‐III, (Seoul:
Hyangshil Publishing Co., 1993).

26 • Political Prison Camps in North Korea Today

political prison camp guard at Camp No. 13 in Onsong, and Camp 22

in Hweryong, both of which are maximum security camps.9) Further details

were made available from North Koreans as their numbers increased in

South Korea. The number of North Korean defectors annually arriving

in South Korea increased from an average of 10 to over 100 as the 1990s

ended, and from 1,000 to 3,000 in the 2000s. The growth in defectors

has simultaneously increased the number of eye witness accounts of

political prison camps.

Lee Yong Guk described in detail10) the conditions in Camp No. 15

at Yodok, a re‐education camp, during the period from 1995‐1999 when

he was a prisoner there. The situation in Camp No. 14, Kaechon, a

maximum security camp, has been outlined in great detail by Shin

Dong-hyuk11), the first known escapee from a maximum security camp.

Kim Yong‐sun published a book about her life as a prisoner at Camp

No. 15, as well as in the maximum‐security zone of the same camp12).

Further details about Camp No. 15 were made available from other former

prisoners there including Kim Tae‐jin, Chong Kwang‐il, Kim Wun‐chol

and others. Additionally, further information came from Kang Myong‐d
o13), who was a source of high profile information14) and Kim Hye‐suk’s

 9) Myong‐chol Ahn, They Are Crying, (Seoul: Chonji Media, 1995).

10) Yong‐guk Lee, I Was Kim Jong‐il’s Bodyguard, (Seoul: Shidae Jongshin, 2002).

11) Dong-hyuk Shin, North Korean Maximum Security Camp out to the World, (Seoul:
NKDB, 2007).

12) Yong‐sun Kim, I Was a Friend of Kim’s Wife, (Seoul: Seoul Munhak, 2009).

13) Myong‐do Kang, Pyongyang Is Dreaming Asylum, (Seoul: Chungang Ilbo Sa, 1995),
pp. 218-236.

14) Jin‐i Choi, “Series 1, Special Article on Human Rights – Inside Camp No. 18 Feature”,
Rimjingang Vol. 2, (Seoul: Rimjingang, 2008), pp. 16-55.

Chapter 1. What is a Political Prison Camp? • 27

testimony about Camp No. 18, which is another re‐education camp15).

In particular, the survey report in 2009 published by the National Human

Rights Commission of Korea detailed the general camp conditions on the

basis of 17 witnesses and in‐depth interviews with many North Koreans.

These reports, however, were based on the testimony of individuals keen

to make accusations and, accordingly, lacks the objective information

needed for a systematic study of the history, character and operation of

political prison camps.

(2) Survey Report

Reports have been published by human rights organizations at home

and abroad, which all included North Korean human rights violations and

recommendations for the situation. In most cases, the reports on political

prison camps have been parts of general human rights reports, and full

reports dedicated to the subject are extremely rare.

The first report on political prison camps was published in 1988 by

the Minnesota Lawyers International Human Rights Committee and Asia

Human Rights Watch16). The report included references to a total of 12

political prison camps, including 4 new political prison camps created in

1982 and the estimated total number of political prisoners in those camps

of 115,000 to 150,000.

Amnesty International published reports on political prison camps in

15) Hye‐suk Kim, 28 Years in Pukchang Political Prisoner Camp: Pictures Drawn with
Tears, (Seoul: Shidae Jongsin, 2011).

16) Minnesota Lawyers International Human Rights Committee/Asia Human Rights
Watch, “Human Rights in North Korea,” translated by Song Chol‐bok and et al.,
(Seoul: Koryowon, 1990), pp. 115‐119.

28 • Political Prison Camps in North Korea Today

1993 and 1994 respectively and attracted international attention by making

an official request to the government of the Democratic People’s Republic

of Korea (DPRK) to account for 49 people believed to be detained in

political prison camps and 6 other missing names17). North Korea

responded to the international community by showing its detention

facilities to outsiders. In May 2011, Amnesty International published a

report showing satellite photographs of political prison camps and

containing testimony from fifteen North Koreans, former prisoners and

guards. International concerns about human rights in North Korea have

tended to focus on the issue of North Korean defectors since the mid‐90s,

while international concern about political prison camps, on the other hand,

somewhat decreased, and reports on the issue became less common since

then.

In 2003, David Hawk of the US Committee for Human Rights in North

Korea published a report18) about the human rights situation in political

prison camps and other detention facilities in North Korea based on

in‐depth interviews with six former North Korean prisoners. The committee

published a report in 2007 using a 2003 report on political prison camps

in the context of the Rome Statute of the International Criminal Court

(ICC), making recommendations for international human rights

organizations and drawing international attention. Christian Solidarity

17) Amnesty International, Summary of Amnesty International's Concerns on North Korea,
AI Index: ASA 24/03/93, (London: Amnesty International, 1993); Amnesty
International, North Korea: New Information about Political Prisoners, AI Index:
ASA 24/05/94, (London: Amnesty International, 1994).

18) David Hawk, The Hidden Gulag (Washington D.C.: US Committee for Human Rights
in North Korea (HRNK), 2003).

Chapter 1. What is a Political Prison Camp? • 29

World Worldwide (CSW), based in London, published a report in 200719)

on human rights violations and crimes against humanity perpetuated in

North Korea, calling for an International Commission of Inquiry and

intervention by the UN. The report was translated into Korean in 2011

by the North Korean Human Rights Archives, part of the Database Center

for North Korean Human Rights (NKDB).

Seoul‐based NKDB and Life Funds for North Korean Refugees, a

Tokyo‐based NGO, jointly published a collection of testimonies by former

North Korean prisoners in English in 200320). In 2004, Free the NK Gulag

disclosed information about 617 prisoners and missing people in a report

on political prison camps on the basis of testimony by former prisoners21).

In October 2009, Stephan Haggard and Marcus Noland published a

report containing interviews with 1,346 North Korean defectors in 11 areas

of China during the period of August 2004 to September 2005 as well

as interviews of additional 300 defectors in South Korea in November

2008.22) Another systematic and comprehensive report on political prison

camps in English was carried out in 2009 by NKDB under a grant from

the National Human Rights Commission of Korea23). The report was based

19) Christian Solidarity Worldwide (CSW), North Korea: A Case to Answer, A Call to
Act (London: CSW, 2007).

20) Sang‐hun Kim and et al., Are They Telling Us the Truth? (NKDB & Life Funds
for North Korean Refugees, 2003).

21) Free the NK Gulags, Forgotten Names, (Seoul: Shidae Jongsin, 2004).

22) Stephan Haggard and Marcus Noland “Repression and Punishment in North Korea:
Survey Evidence of Prison Camp Experiences” East‐West Center Working Paper, No.
20 (October, 2009), (Honolulu, Hawaii in USA: East‐West Center)

23) Hung-sun Park and et al., Survey Report of Political Prisoners’ Camps in North
Korea, (Seoul: National Human Rights Commission, 2009), pp. 162‐164.

30 • Political Prison Camps in North Korea Today

on all prior information and in‐depth interviews with seventeen North

Korean defectors with direct experience of political prison camps.

Additionally, testimony about political prison camps have been analyzed

in annual white papers by NKDB, the Korean Bar Association and by

the Korea Institute for National Unification (KINU). In particular,

information on human rights violations is presented in the form of statistics

and graphics in annual white papers published by NKDB. In addition to

this, the Citizen’s Alliance for North Korean Human Rights and other

organizations related to North Korean defectors and human rights are

releasing eyewitness accounts about political prison camps.

(3) Research Treatises

Research articles on political prison camps in North Korea are extremely

scarce and limited research has been carried out by just a small number

of scholars. Studies on political prison camps in the past have included

research on their political implications, their character and their role in

the political system of oppressing North Koreans as well as comparisons

to Soviet gulags. Heo Man‐ho and Ogawa Haruhisa analyzed the history

of political prison camps in the context of the political implications for

the North Korean political system. The reports, however, were based on

witness numbers that were too small to sufficiently reveal the overall

reality of political prison camps and the strong focus on human rights

violations rendered it an incomprehensive study of political prison camps.

Heo Man‐ho concluded in his report that political prison camps are a

product of a power struggle between the leadership of Kim Il‐sung and

Kim Jong‐il and the social class policy of North Korea. He indicated that

Chapter 1. What is a Political Prison Camp? • 31

political prison camps were established based on Kim Il‐sung’s mandates,

when the ‘New Residents’ Registration Program’ and his ‘totalitarian

leadership ideology’ were officially adopted by the Party. His doctrine

asserts that factionalists and class foes must be eliminated over three

generations.24) The report makes it clear that political prison camps are

an important means of support for political power in North Korea. Japanese

researcher, Ogawa Haruhisa, made an important observation in his report

that political prison camps were set up during the course of altering of

the ‘Juche Ideology’. What began as a genuinely creative ideology in the

beginning became a totalitarian leadership ideology by 1967, when

political opponents began to be detained in political prison camps and

the one‐party system and secret police systems were instituted for the cruel

application of totalitarianism25). Both reports agreed that political prison

camps in North Korea are an important tool of dictatorship of North

Korea.26)

In 2008, Heo Sun-haeng investigated the operational systems of political

prison camps and human rights violations by camp and period on the

basis of interviews with many new witnesses.27) His report analyzed the

24) Man-ho Heo, “North Korean Politics, Social Changes & Human Rights: With Focus
on Political Prison Camp,” Study of Peace, 27th edition, (Kyungpook National
University Peace Research Institute, 2002), pp. 30-53.

25) Ogawa Haruhisa, “Co‐Relation between Juche Ideology and North Korean Political
Prison Camp,” Tongilo, May Issue, (Seoul: Hankyoreh, 2000), pp. 24-31.

26) The papers on the history of North Korean Political Prison Camps by Heo Man-ho
and Ogawa Haruhisa were also introduced at an International Conference on North
Korean Human Rights, held by Citizen’s Alliance for North Korean Human Rights,
Seoul.

27) Heo, op. cit.

32 • Political Prison Camps in North Korea Today

role that political prison camps play in the North Korean oppressive

political system and provided an important contribution to the study,

definition and characteristics of political prison camp in general.

In 2005, Oh Kyeong‐seop compared political prison camps in North

Korea to Gulags in the Union of Soviet Socialist Republics (USSR) in

an attempt to systematically analyze political prisoner camps in general

and political prison camps in North Korea in particular.28) In his report,

he wrote that the objective of gulags was to maximize labor power, while

political prison camps in North Korea function as political tools of terror

by eliminating political opponents. His analysis concluded that the

conditions of gulags were considerably better than political prison camps

in terms of human rights. While the Gulag was dismantled in the 1980s,

the control system of North Korean political prison camps has been

strengthened. In 2007, Kim Yun‐tae29) provided detailed information about

the appalling situation of human rights violations in detention facilities

at all levels in North Korea; political prison camps, prisons, provincial

police detention camps and labor training camps, on the basis of existing

information and new interviews with North Koreans in China and South

Korea who had experienced detention in North Korea.

The summary list of reports and research related to political prison

camps that the present report refers to is as follows:

28) Kyeong‐seop Oh, “A Study on the Structural Reality of Human Rights Violations
in North Korea: With Focus on Political Prison Camps,” Master Thesis, (Seoul:
Graduate School, Korea University, 2005).

29) Yun‐tae Kim, “A Study of Collective Detention Facilities in NK and Human Rights
Violations”, Master Thesis, (Graduate School, Wonkwang University, 2007).

Chapter 1. What is a Political Prison Camp? • 33

Content Title Author Published by Year

Theses in
South
Korea

Co-Relationship between
Juche Ideology and North
Korean Political Prison
Camps

Ogawa Haruhisa Monthly “Tongilo,” May 2000

North Korean Politics, Social
Changes and Human Rights:
With Focus on Political
Prison Camp

Heo Man-ho Peace Research Institute,
Kyungpook National
University

2005

A Study of Collective
Detention Facilities in NK
and Human Rights
Violations

Kim Yun‐tae MA Degree Thesis,
Graduate School,
Wonggwang Univ

2007

A Study of Effectiveness of
Political Prison Camps on
the Control of People

Heo Sun-haeng MA Degree Thesis
Public Adm. School,
Sogang Univ

2008

A Survey Report on Political
Prisoners Camps in NK

Yoon Yoe‐sang Seminar by National
Human Rights
Commission of
Korea/Database Center
for NK Human Rights

2009

Status
Reports in
South Korea

Forgotten Names Free the NK
Gulag

Free the NK Gulag 2004

2010 White Paper on North
Korean Human Rights

North Korean
Human Rights
Archives

NKDB Each
Year

North Korean Human Rights
White Paper, 2010

Kim Tae‐Hoon
& Others

Korean Bar Association Every
Other
Year

North Korean Human Rights
White Paper, 2010

Park Yong‐ho &
Others

Korea Institute of
National Unification

Each
Year

Survey Report on Political
Prisoner’s Camps in North
Korea

Park Hung‐sun
& Others

National Human Rights
Commission of Korea

2009

Table 1-1 Reports and Theses Related to Political Prison Camps at Home and Abroad

34 • Political Prison Camps in North Korea Today

Content Title Author Published by Year

Reports from
Abroad

Annual Human Rights
Report, Amnesty
International

Amnesty
International

Amnesty International Each
Year

Annual Human Rights
Report, Human Rights
Watch

Human Rights
Watch

Human Rights Watch Each
Year

Annual Human Rights
Report, State Department,
US

US‐DRL US‐DRL Each
Year

Ali Lameda: A Personal
Account of the Experience
of a Prisoner of Conscience
in the Democratic People's
Republic of Korea

Ali Lameda Amnesty International 1979

Human Rights in the
Democratic People’s
Republic of Korea

International
Human rights
Commission
Minnesota Bar
Association

International Human
rights Commission
Minnesota Bar
Association

1988

Summary of Amnesty
International's Concerns on
North Korea.

Amnesty
International

Amnesty International 1993

New Information about
Political Prisoners

Amnesty
International

Amnesty International 1994

The Hidden Gulag David Hawk HRNK 2003

Concentrations of
Inhumanity

David Hawk Freedom House 2007

North Korea: A Case to
Answer, a Call to Act

Christian
Solidarity
Worldwide

Christian Solidarity
Worldwide

2007

North Korea: Political
Prison Camps

Amnesty
International

Amnesty International 2011

Chapter 1. What is a Political Prison Camp? • 35

3) Research Methodology

(1) Content and Scope of Research

This report has been written in order to study the present situation,

operational systems and human rights situations in political prison camps

and make recommendations for resolving the issue. In the first chapter,

it introduces the definition of political prison camps and their impact on

North Korean society and analyzes past research and methods. The second

chapter focuses on political prison camps past and present, processes of

imprisonment and resettlement of former prisoners after release. The third

discusses the control and operation of political prison camps and industrial

production facilities. The fourth chapter describes lives of prisoners in

terms of supply of daily necessities, family life, health, medical service,

forced labor and the school system. Chapter five provides a description

of human rights violations by category. Chapter six makes recommendations

for the dismantlement of political prison camps and promotion of human

rights.

Additional In‐depth interviews with new witnesses in this book attempt

to confirm the details of the circumstances and different procedures of

imprisonment, as well as current conditions, location and violations

occurring in political prison camps.

The main questions asked during interviews for this book include: first,

the general background information about political prison camps, such as

their location, official title, foundation date, history of closure of the camp

or merger with another camp, organizations responsible for operation and

security, size, apparatus for operation and control of work units, division

36 • Political Prison Camps in North Korea Today

and deployment of work units, number of prisoners and their crimes,

possibility of release and release procedures, if applicable.

The second group of questions discusses prisoners’ experiences with

political prison camp in terms of: judicial procedure prior to imprisonment,

such as preliminary investigation, trial and process of imprisonment,

charges against the prisoner, the political prison camp where the prisoner

was imprisoned, length of imprisonment, whether the family was informed

or not, information about the role of work units during the period of

detention and the process of release (or escape).

The third group relates to the operation of the political prison camps,

including operational systems, methods of controlling prisoners

(organization and surveillance of prisoners), rules and regulations for camp

officials and prisoners, systems of punishment of prisoners, facilities for

punishment, industrial products and production facilities.

Next, interviewees were asked about the human rights of the prisoners.

Questions were about: supplies and conditions of clothing, food and

shelter; family details, such as whether families were allowed to stay

together or not; whether or not marriage and offspring were allowed; health

and medical conditions such as diseases in the camp and the level of

medical treatment for patients; forced labor, such as hours and severity

of labor and industrial production facilities; the education of prisoners’

children, such as the school system, curriculum and student labor; the

control of prisoners, such as control of movement inside the camp,

organization and surveillance of prisoners, rules, regulations and

punishment of prisoners, process and severity of punishment; and, about

the human rights of females such as sexual violence against the female

prisoners by camp officials.

Chapter 1. What is a Political Prison Camp? • 37

(2) Research Methods

Systematic analysis of political prison camps requires inspection at the

actual sites, but unfortunately, this has not been possible to date. Under

these circumstances, the present report has made the best of past studies,

research and testimony of former prisoners and camp officials through

in‐depth interviews.

① Analysis of Documents

To write this book, documents on North Korean human rights in Korea

and abroad have been extensively collected30), testimony and records by

those people with experience with political prison camps (former prisoners

and camp officials) have been analyzed and all of the reports and research

data have been examined. Further study was made using data for the

purpose of comparing political prison camps in North Korea with similar

cases in former communist states.

② Research via In‐depth Interviews

This book is mainly based on testimony by 53 North Koreans, former

prisoners, camp officials (officers of the SSA and guards) and those North

Koreans who experienced visiting the camps. The new testimony, not

included in previous studies, was obtained through in‐depth interviews

using questionnaires following a specific pattern developed and designed

by NKDB. North Koreans who have had experience with political prison

30) Yeo‐sang Yoon, Analysis of Documents on North Korean Human Rights, (Seoul:
NKDB, 2008).

38 • Political Prison Camps in North Korea Today

Location Witness
Type of

Experience
Period of

Experience
Age When

Experienced
Date of
Interview Source

Size of Camp
Kim
Hyong‐sun
(male)

SSA Training
Session

1976‐7 Not
applicable

Chosun Ilbo, 13
Apr., 1982, page
1 &2

Camp No. 11
Kyongsong Dirstrict,
North Hamgyong

Choi
Dong‐Chul
(male)

Guard 1985‐6 Teen Chosun Monthly,
Apr., 1996

Shin
Yong‐man
(male)

NK Spy in
Japan

Spring,
1972

40s Chosun Ilbo, 13
Apr., 1982, page
1 &2

Table 1-2 Analysis of Witnesses to Political Prison Camps

camps were identified through the network already developed for prior

studies. The in‐depth interviews were conducted by NKDB researchers

with rich experience of such interviews primarily at the residences of the

interviewees or at the NKDB office. Testimony adopted in this study

include a total of fifteen political prison camps31), five areas in Yodok

Camp, three areas in Pukchang Camp and two areas in Toksong Camp.

This study is based on 53 witnesses for a total of fifteen political prison

camps.

③ Analysis of Witnesses

Witnesses already included in the prior research and new witnesses

added to the list in this report are as follows:

31) No testimony is available from Camp No. 24, believed to be situated in Tongshin,
Chagang Province and now closed.

Chapter 1. What is a Political Prison Camp? • 39

Location Witness
Type of

Experience
Period of

Experience
Age When

Experienced
Date of
Interview Source

Camp No. 11
Kyongsong Dirstrict,
North Hamgyong

Ahn
Myong‐chol
(male)

Guard 3 months
in 1987

teen “Maximum
Security Camp,”
NKDB

A29 (male) Guard 1977‐1986 10‐20s 29 May,
2010

NKDB

Lee Sang‐bong
(male)

Participated in
dismantlement
of the camp

1990 unknown NKHR, Volume.
154

Camp No. 12
Onsong County,
North Hamgyong

Kim Yong‐jun
(male)

SSA Agent,
visited the
camp

May, 1962
Sept., 1978

Before 10
30s

Chosun Ilbo, 13
Apr., 1982, page
1 &2

A08 (male) SSA officer 1975‐1992 20‐50s 30 May, 08
Mar., 09

NKDB

Camp No. 13
Onsong County,
North Hamgyong

A08 (male) SSA officer 1965‐1992 20‐50s 30 May, 08
Mar., 09

NKDB

Ahn
Myong‐chol
(Male)

Guard 1987‐1990 10‐20s “Maximum
Security Camp,”
NKDB

Camp No. 14
Kaechon, South Pyongan

Shin
Dong-hyuk
(male)

Prisoner,
family (Born
at the camp)

1982‐2005 Birth to 20s “North Korean
Maximum
Security Camp
out to the World”
NKDB

Kim Yong
(male)

Individual
prisoner

1993‐1995 40s Monthly Chosun,
May, 2000

Camp No.
15 Yodok
county,
South
Hamgyong

Re-
education
zone

Ipsok-ni

A05 (female) Prisoner,
family

1976‐1980 40s 19 Feb., 09 NKDB

A11 (female) Prisoner,
family

1976‐1980 10s 17 Feb., 09 NKDB

Taesuk-
ni

A12 (male) Individual
prisoner

1994‐1997 20‐30s 6 May, 09 NKDB

A10 (male) Individual
prisoner

1996‐1997 50s 28 Aug.,
09

NKDB

Lee
Young-guk
(male)

Individual
prisoner

1995‐1999 20‐30s 28 Dec., 10 “I Was Kim’s
Body Guard,”
NKDB

40 • Political Prison Camps in North Korea Today

Location Witness
Type of

Experience
Period of

Experience
Age When

Experienced
Date of
Interview Source

Camp No.
15,
Yodok
County,
South
Hamgyong

Re‐
education
Camp

Ahn hyok
(male)

Individual
prisoner

1987‐1989 10‐20s Yodok List

Kim Tae‐jin
(male)

Individual
prisoner

1988‐1992 30s NKDB,
Lecture/testimony

Sorimchon

A13 (female) Individual
prisoner

2003‐2005 30s 2 Apr., 10 NKDB

A14 (female) Individual
prisoner

2002‐2004 20‐30s 15 Jan., 11 NKDB

A04 (female) Individual
prisoner

2002‐2005 20s 20 Aug.,
08

NKDB

A06 (female) Individual
prisoner

2003‐2006 30s 25 Mar.,
08

NKDB

Chon Kwang‐il
(male)

Individual
prisoner

2000‐2003 30‐40s NKDB, YH
News, Press
Interview

Kuwup-
ni

A15 (male) Individual
prisoner

1984‐1986 30s 20 Feb., 08 NKDB

A03 (male) Resident near
the camp

Mid‐1960s
to 1998

Less than
10‐30s

26 Jul., 08 NKDB

Kang
Cheol-hwan
(male)

Prisoner,
family

1977‐1987 10s NKDB, “The
Aquariums of
Pyongyang”

Kim Yong‐sun
(female)

Prisoner,
family

1970‐1979 30‐40s 13 May, 08 NKDB, “I Was
Friend of Kim’s
Wife”

Maximum
Camp

Yongpyong-
ni

Kim Yong‐sun
(female)

Prisoner,
family

Oct.1970–
Jan. 1979

30‐40s 13 May, 08 NKDB, “I Was
Friend of Kim’s
Wife”

Camp No. 16,
Hwasong County,
North Hamgyong

A07 (female) Resident near
the camp

1970-
1999’s

Under 10 to
20s

1 Feb., 10 NKDB

Camp No. 17,
Toksong County,
South Hamgyon

A16 (female) Prisoner,
family

1974-1994 Under 10 to
20s

10 Nov.,
11

NKDB

Chapter 1. What is a Political Prison Camp? • 41

Location Witness
Type of

Experience
Period of

Experience
Age When

Experienced
Date of
Interview Source

Camp
No. 18,
Pukchang
County,
South
Pyongan

Tukchang County

A17 (male) Prisoner,
family

1973(4)-
1982

10-20s 9 Oct., 10 NKDB

A18 (male) Prisoner,
family

1977-
1984

10-20s 1 Jul., 11 NKDB

A16(female) Prisoner,
family

1984-
1992

10-20s 10 Nov.,
09

NKDB

A01 (female) Prisoner,
family

1972-
1984

birth-10s 5 May, 09 NKDB

A19 (male) Prisoner,
family

1975-
2006

20-50s 17 Jan., 11 NKDB

Re‐revolutionizing
residence

Kang
Myong‐do
(male)

Individual
prisoner

1990-
1992

30s Pyongyang
Dreaming of
Assylum

Pongchang‐ni

Kim Yong
(male)

Individual
prisoner

1995-1998 40s Monthly Chosun,
June 2000

A09 (female)
Kim Hye‐suk

Prisoner,
family

1975-2001 Under 10 to
30s

28 Aug.,
09

NKDB

0 Myong‐o
(male)

Prisoner,
family

1994-2000 20-30s Rimjinggan

A20 (male) Camp officer 1989-2006 30s 12 Mar.,
11

NKDB

A32 (female) Camp officer 1987-2006 20-30s 12 Apr., 11 NKDB

Camp No 19 Tokchon City,
South Hamgyong

A21 (female) Family of
camp officer

1984-1990 10-20s 13 Oct., 10 NKDB

Camp No. 22
Hweryong,
North Hamgyong

A22 (Male)
Kwon‐hyok

SSA officer 1987-1990 20-30s 22 Nov.,
10

NKDB

A02 (female) Family of
camp officer

1994-1994 20s 10 Feb., 09 NKDB

Ahn
Myong‐chol
(male)

Guard 1992-1994 20s “Maximum
Security Camp”

A33 (female) Resident near
the camp

－ － 13 Aug.,
08

NKDB

A34 (female) Resident near
the camp

－ － 31 Mar.,
10

NKDB

42 • Political Prison Camps in North Korea Today

Location Witness
Type of

Experience
Period of

Experience
Age When

Experienced
Date of
Interview Source

Camp
No 23,
Toksong
County,
North
Hamgyong

Sangdol‐li

A23 (female) Prisoner,
family

1977-1987 Under
10‐teens

23 Dec., 10 NKDB

A24 (female) Prisoner,
family

1977-1987 Under
10‐teens

20 Nov.,
08

NKDB

A30 (male) Prisoner,
family

1976-1987 10s-20s 29 Apr., 07 NKDB

A31 (female) Prisoner,
family

1981-1988 30s 7 Sep., 09 NKDB

Kuwuntaek

A25 (female) Prisoner,
family

1982-1989 Under
10‐teens

8 May, 08 NKDB

A26 (female) Prisoner,
family

1976-1986 Under
10‐teens

8 May, 08 NKDB

Unknown
Kim Sung‐chol
(male)

Three visits 1987-1988 unknown Free Public
Views Mar-May,
2000

Prison No. 25, Chongjin,
North Hamgyong

A02 (female)) visitation 1993(4) 20s 10, Feb.,
09

NKDB

A27 (female) Individual
prisoner

2005 50s 11 Jan., 11 NKDB

A35 (male) Resident near
the camp

1982-1983 10s 5 Apr., 11 NKDB

Camp No. 26, Sungho
County, Pyongyang

Ahn
Myong‐ chol
(male)

Guard 1991-1992 20s NKDB,”They Are
Crying.”

Camp No. 27, Chonma
county, North Pyongan

A28(female) Family of
camp officer

Visitation
once in
1991

Under 10 1 Oct., 09 NKDB

* “NKDB” denotes that the source is from interviews by the Database Center for North
Korean Human Rights.

As already stated in the above, a comprehensive study of political prison

camps in North Korea has been prevented by the political and social

restrictions imposed by North Korea. In this study, we collected and

analyzed as much data as possible from those who have experienced

Chapter 1. What is a Political Prison Camp? • 43

political prison camps in North Korea. In total, 53 witnesses have been

chosen for this study, including former prisoners, guards and camp

officials as well as members of SSA and their families. The witnesses

also include those with no actual experience in PPC but with important

information about the history of the camps owing to their residential

proximity to the camps. The witnesses also include persons who visited

camps on official missions even though they were not directly involved

with the operation of political prison camps. Their testimony covers a

total of fourteen political prison camps, from No. 11 to 27, with the

exception of Camp No. 14. Ranging from 1965 to 2006, this information

gives a comprehensive picture of political prison camps from their

inception to the recent past. All the testimony, with the exception of

testimony obtained from other documents, has been directly collected by

NKDB researchers through interviews. The witnesses A01‐A12 were

interviewed for the 2009 Survey Report on Political Prison Camps in

North Korea (on forced repatriation and disappearances), funded by a

grant from the National Human Rights Commission of Korea. The

testimony of the sixteen witnesses ranging from A13 to A36 (24 people

in total) were collected by NKDB and they are, with the exception of

three, new witnesses. NKDB researchers spent between one to nine hours

for each interview to obtain as detailed information as possible. The new

witnesses were mainly from Camp No. 15 at Yodok, a re‐education camp

under the operation of the SSA, and Camps No. 17, 18 and 23 under

the operation of the police. They were released on expiration of their

imprisonment terms or due to closure of the camp. Families of some of

the camp officials at police‐controlled Camps No. 19 and 27 provided

44 • Political Prison Camps in North Korea Today

information on the release of some prisoners during camp closures. Only

three of the new witnesses had information related to maximum security

camps. One of the three was a guard at Camp No. 11, the second witness,

a former SSA camp officer at Camp No. 22 and the third witness, a former

prisoner at Prison No. 25, who was released after 6 months under

extremely unusual circumstances. In particular, Kwon Hyok, A22, a

former SSA officer at Camp No. 22, has provided important information

for the analysis and verification of earlier testimony, specifically from

Ahn Myong‐chol and A02. On the other hand, the small number of

prisoners who escaped or were released from maximum security camps,

in comparison with the numbers from re‐education camps, is considered

to be an indication of the strict and cruel controls exercised in the

maximum security camps. The following are the observations of witnesses

by camp:

ⅰ) Camp No. 11

The reality of PPC No. 11, closed in October 1989, was revealed by

the testimony of two former guards and one visitor. Shin Yong‐man was

a North Korean agent in Japan who surrendered to Japanese police in

1977. In 1972, before he was sent to Japan as a spy, he had been sent

to a political prisoner camp in Chu‐wul to observe the horrendous

conditions of the camps as a warning to him lest he fail to perform his

spy duties in Japan. His account vividly describes the horrible conditions

of political prisoners in the camp.32)

32) Shin Yong‐man, Kim Yong‐jun and Kang Hyong‐sun were the first to disclose the
realities of political prison camps in North Korea to the public at a press conference

Chapter 1. What is a Political Prison Camp? • 45

Ahn Myong‐chol was trained to be a camp guard during the period

of May to July 1987 at Camp No. 11. He arrived in South Korea in 1994

and testified on camp officials’ cruel treatment of prisoners that he

witnessed during the training.33)

Choi Dong‐chol was also a camp guard for one year and four months

from February 1985 to June 1986 at Camp No. 11. He arrived in South

Korea in December 1995. His information is incomplete because his duty

post was in the residence area of SSA officers and direct contact with

political prisoners was limited. Nevertheless, he provided important

information for comparative analysis and verification of testimony by Shin

Yong‐man and Ahn Myong‐chol from the same camp.34) Witness A28

arrived in South Korea in 2009 and worked as a guard at Camp No. 11

during the period from 1977 to 1986. He had little information about what

occurred inside the camp as he was a guard on duty outside the camp

but what he was able to say about the location, title and closure of the

camp confirmed the credibility of earlier testimony about the camp

ⅱ) Camps No. 12 & 13

Kim Yong‐jun had been a secret agent for the SSA in North Korea

before he arrived in South Korea in January 1982. In May, 1962, he

on 12 April, 1982. Their testimony appeared in the following newspapers on the
same day: Chosun Ilbo, Dong‐A Ilbo and Kyonghyang Shinmun.

33) Myong‐chol Ahn, They Are Crying, (Seoul: Chonji Media, 1995).

34) Kim Yong‐sam, ““The Scene of Annihilation of People”, A Testimony by the 4th
Witness, Choi Dong‐chol, Testifying to Horrendous Realities in Political Prison
Camps”, Monthly Chosun, April Issue, (Seoul: Chosun News Press, 1996), pp.
133-139.

46 • Political Prison Camps in North Korea Today

accidently found signs reading “Controlled Area” and “Off Limits” up

in a remote mountain area and became aware of Camp No. 12 through

tips from villagers. In 1978, he was mobilized for a campaign to search

for waste land and, during that campaign, he actually witnessed political

prisoners. In 1978, he needed to visit the camp to have his agricultural

tools repaired by the prisoners there. His information detailed how political

prisoners who attempted to escape or made anti‐party remarks were killed

in human experiments during Special Forces training.35)

Witness A08 was a member of the SSA at Camp No. 13 from 1965

until 1992, when the camp was closed. He provided important information

about the life of prisoners there as well as the control systems of the

camp. He was there when Camp No. 13 was partitioned into a second

camp, No. 12, which opened in 1975. His testimony included information

on the timeline, location and size of Camp No. 12.

Ahn Myong‐chol, who was a guard and driver at Camp No. 13 from

July 1987 to December 1990, and testified in great detail about the

location, operational system, security system, lives of prisoners and

horrendous human rights violations perpetuated in Camp No. 13.36)

ⅲ) Camp No. 14

Shin Dong-hyuk and Kim Yong are the only two witnesses to Camp

No. 14. When Shin Dong-hyuk arrived in South Korea, he was the first

known prisoner to escape from a maximum‐security camp. He was born

35) Chosun Ilbo, 12 April, 1982, pp 1‐2; Kyonghyang Shinmun, 12 April, 1982, pp. 1‐2.
and Tong‐A Ilbo, 12 April, 1982, pp. 1‐2.

36) Myong‐chol Ahn, They Are Crying, (Seoul: Chonji Media, 1995).

Chapter 1. What is a Political Prison Camp? • 47

in Camp No. 14, Pongchang‐ni, Pukchang County37), South Pyongan

Province in 1982 to parents who were prisoners in the camp and were

allowed to marry by the camp authorities on account of their good work

performance in the camp.38) In 1983, when he was just one year old,

he was transferred to Camp No. 14 in Wedong‐ni, Kaechon, from which

he successfully escaped in 2005. He received a lot of attention for the

vivid accounts of his experiences in the political prison camps in his book,

“North Korean Maximum Security Camp out to the World,”39) which was

published by NKDB in October 2007. He calmly described his early

childhood and life at school, from the severe forced labor to the shocking

atrocities and violence against the children in the camps.

Witness Kim Yong alleges that he forged his birth certificate and was

promoted to the social rank of deputy manager of a trade company under

the umbrella of the SSA, but was arrested in August 1993 when the

forgery of his birth certificate got detected. His testimony recounts that

he was sent to the maximum security Camp No. 14 but was transferred

to the comparatively less harsh Camp No. 18 in October 1994 with the

help of a high‐ranking official. His testimony vividly describes his hard

life as a prisoner in Shaft No. 2 at the Mujin Mine. His story was

introduced in detail in the May 2000 issue of the Monthly Chosun.

However, Shin Dong-hyuk has said he has no knowledge of such a mine

37) Shin Dong-hyuk testifies that Camp No. 14 was located at Pongchang‐ni, Pukchang,
and relocated at Wedong‐ni in 1983. Since then, Pongchang‐ni was part of Camp
No. 18, Pukchang County, South Pyongan province, that has now been closed.

38) An incentive system in the camp whereby prisoners are married, unilaterally arranged
by the camp authorities, on the basis of good performance.

39) Dong-hyuk Shin, North Korean Maximum Security Camp out to the World, (Seoul:
NKDB, 2007).

48 • Political Prison Camps in North Korea Today

at Camp No. 14. Shin has countered Kim’s accounts of both the

underground detention in a mine and the road expansion construction

there.40)

ⅳ) Camp No. 15

Camp No. 15 is divided into two zones, a maximum security zone and

high security zone where, unlike the maximum security zone, prisoners

have the possibility of being released. Therefore, there are relatively many

former prisoners of the high security zone of the Camp No. 15 and,

accordingly, testimony is available in larger numbers. In this study,

testimony of a total of seventeen former prisoners has been analyzed. They

were evenly distributed in four areas of the high security zone, namely,

Ipsok‐ni, Taesuk‐ni, Sorimchon and Kuwup‐ni, which represents the entire

high security zone of the camp.

Witnesses A05 and A11 were prisoners in the Ipsok‐ni area during the

same period, from 1976 to 1980. Both witnesses were families members

of offenders and victims of guilt-by-association. They described in detail

the systems of work units, punishments and lives of prisoners in general.

A11, in particular, was a pupil when she was sent there and described

in detail the life of children in the camp school, while A05 provided

important testimony from her perspective as a party member at the time

40) Sun-haeng Heo, “A Study of Effectiveness of Political Prisoners Camps on the Control
of People”, Master Degree thesis, p. 16, (Seoul: Unification Policy Department, Public
Policy Graduate School, Sogang University, 2008). footnote No. 37 and testimony
by Shin Dong-hyuk; and the Survey Report on the Political Prisoners’ Camps in
North Korea, (Seoul: National Human Rights Commission, 2009) and Survey on
former Prisoners and North Koreans with experience in political prison camps (Seoul:
NKDB, 2008).

Chapter 1. What is a Political Prison Camp? • 49

of her arrest. She retained her party membership throughout the period

of her detention there.

In the Taesuk‐ni area there were bunk houses for ‘individual prisoners

without other family members inside the camps’ (henceforth, individual

prisoners) and houses for families. Testimony is available about those

individual prisoners who were in the bunk houses but relatively little

information about life in the family areas exists. A12 was detained in

Taesuk‐ni from 1994‐1997 for making an attempt to defect from North

Korea. The witness was charged with betrayal of the fatherland.

A10 was charged with spying activity during preliminary investigations

by the SSA and detained in Taesuk‐ni from 1996 to 1997. His testimony

details the life of prisoners there.

Lee Young-guk, author of “I was Kim Jong‐il’s Bodyguard,” vividly

described his career as Kim Jong‐il’s guard, his defection to China, the

circumstances of his arrest in China, preliminary investigations by the SSA

in North Korea and his life in PPC No. 15 as a prisoner. He provided

further information on the operations of the camp and human rights of

the prisoners in an interview with NKDB. There are four witnesses to

Kuwup‐ni, which is an area in the camp known to hold a large number

of Koreans from Japan. Kang Cheol-hwan and Ahn Hyok arrived in South

Korea in 1992 when information on political prison camps was very

limited. Their disclosures about Kang’s life as a child prisoner in the

Kuwup‐ni area of Camp No. 15 at Yodok were the first to gather a great

deal of attention on political prison camps from South Korea and abroad.

His book, “The Aquarium of Pyongyang: Ten Years in the North Korea

Gulag,” provides information about his arrest, life in the PPC and release.

50 • Political Prison Camps in North Korea Today

His testimony detailing the miserable lives in North Korea of Koreans

from Japan in the 1960s was considered very shocking at the time.

Kim Yong‐sun, author of “I Was a Friend of Kim Jong‐il’s Wife,”

described her life in the Camp No. 15. She was detained in Kuwup‐ni

with her family from October 1970, to January 1976, for having been

a friend of Kim Jong‐il's wife. After that, she was detained in

Yongpyong‐ni, a maximum security area of the same camp from January

1976 until her release in 1979 without any knowledge of why she was

sent to a maximum security area and why she was released. During the

period, her parents and one of her sons died in the camp.

Witness A15 was detained from 1984 to 1986 in a bunk house as an

individual prisoner in the Kuwup‐ni area of Camp No. 15 for the crime

of abortive defection. He offered detailed information about his experience

and the lives of prisoners during interview with NKDB. The information

provided by A15 includes an interesting observation: when the number

of prisoners increased, there was less work for them to do.

Witness A03 was neither a prisoner nor a camp official. The witness

actually saw Camp No. 15 from outside from its foundation in the 1960s

until 1998 because his residence was just outside the camp, in the vicinity

of Kuwup‐ni. He is one of the most important witnesses in that he was

able to provide information about the camp security system outside the

camp, which prisoners inside would have not been aware of. On the other

hand, little information is available about the maximum security areas of

Yongpyong‐ni and Pyongchon‐ni in the same camp. Kim Yong‐sun, who

was a prisoner at Yongpyong‐ni, could only give us a little bit of

information with few details.

Chapter 1. What is a Political Prison Camp? • 51

ⅴ) Camp No. 16

Little information is available on Camp No. 16, a maximum security

camp located in Hwasong County, North Hamgyong Province. No

prisoners, camp officials or guards from the camp have been found to

this date. The only information available about Camp No. 16 is regarding

human rights violations in the camp described by a 13‐year old boy. The

information appeared on the internet site (http://www. unitypress.com) of

the Unity Press Newspaper, USA, on 13 October, 2004. The boy was

arrested and sent to Camp No. 16 together with his entire family on account

of political remarks of his father, but he miraculously escaped from the

camp. He alleges actually witnessing his father being beaten cruelly, and

his mother and sisters being raped by SSA members. However, since he

has never been identified and his accounts never verified, his testimony

has not been reflected in this book. Witness A07, however, lived in the

vicinity of the camp. Since the children of SSA members at the camp

worked outside its wall, the witness was able to learn about the horrendous

conditions inside the camp from them. He also actually witnessed political

prisoners being taken to the camp in the 1980s. Other than the above

information, little is known about the operational systems and the lives

of prisoners there.

ⅵ) Camp No. 17

There is only one witness to Camp No. 17, which is located in the

Toksong county, South Hamgyong Province. Witness A07 was only a little

baby when she was detained there because of guilt-by-association. One

day, her father was called to the camp office and has been missing ever

52 • Political Prison Camps in North Korea Today

since. Later, she heard from a police officer that her father must have

been mobilized for secret construction work and perished there. Her family

was transferred to Camp No. 18 when Camp No. 17 was closed in 1984.

She testified to what she saw and experienced in the Camp No. 17 for

ten years. However, her testimony was limited as much of her descriptions

of life in the camp, the size and the management systems were based

on childhood memories.

ⅶ) Camp No. 18

Camp No. 18, which is under the control of the police, released prisoners

twice during large‐scale dismantlement operations, so there is a relatively

large number of witnesses to the camp, comparable to the high security

area of Camp No. 15. They include former prisoners and camp officials

from the early 1970s up to 2006, when the camp was closed. Witnesses

A20 and A32 were administration officers at Camp No. 18 and have given

us important information on systems of administrative organizations, rules

for camp officials and procedures and deployment of camp officials, which

is the kind of information that prisoners cannot provide. Witness A20

worked in the camp for 18 years, from 1989 to 2006. His information,

provided to NKDB in a five‐hour interview, was particularly meaningful

not only for the information on the operational systems of the camp but

also on the history of the camp from its creation until its closure and

relocation in 2006. His information also proved vital in verifying other

testimony on the same camp.

He admitted that the control of prisoners in Camp No. 18 was not as

harsh as in camps under the control of SSA. Nevertheless, he found it

Chapter 1. What is a Political Prison Camp? • 53

emotionally difficult to testify to the cruelty with which the officials treated

prisoners, as it was so severe that he did not want to remember.

Witness A32 also worked in the Pongchang area of Camp No. 18. Her

testimony, obtained in an several-hour long interview with NKDB, was

about the general systems of operation of the camp and was important

for verification of other testimony about Camp No. 18. Her statement that

the inmates of the prison in the camp were mostly ordinary villagers and

other information about the general life of prisoners inside camp has given

us the strong impression that Camp No. 18 is actually an ordinary

collective with strict application of class and social controls.

Witness A17 was detained in Camp No. 18 from 1973, when the camp

began to expand, to 1982, when he was released. He was detained there

with his entire family after his father was accused of embezzlement of state

property and was a student at the camp’s school most of his time there.

After his release, however, he continued to work there under camp regulations

controlling the movement of villagers. He managed to leave the camp legally

in 1994 and eventually arrived in South Korea. He calmly described how

he was admitted into the camp, his life as a student in the camp school,

what he witnessed and his experiences after release. Additionally, he

provided information in detail about life in the labor training unit of the

camp, another detention facility inside the camp he experienced.

Witness A18 was also sent to the camp together with his family because

his father was accused of ‘contamination by capitalism’ and he spent his

entire life as a student in the camp. During a nine‐hour interview with

NKDB, he explained in detail how the teachers were ruthless to boys

and girls. He also provided important testimony about the difference

54 • Political Prison Camps in North Korea Today

between the punishment for political prisoners and for prisoners convicted

of non‐political offenses.

Witness A16 was transferred from Camp No. 17 to Camp No. 18

together with his family during the camp's relocation, as explained above,

and spent seventeen years at Camp No. 18. She provided important

information on the circumstances surrounding the closure of the Tukchang

area of Camp No. 18 in 1995, whereupon some of the prisoners were

sent to Pongchang‐ni, which is generally believed to be a maximum

security camp. Additionally, Pongchang‐ni was divided into two sections,

one for ordinary prisoners and the other for released prisoners.

Kang Myong‐do was an aristocrat in North Korea. He was a relative

of one of Kim Il‐sung’s cousins and son‐in‐law of Kang Song‐san, the

former North Korean Prime Minister. After studying French at Pyongyang

Foreign Language School, he became a special officer in Room No. 39

of the Pyongyang City Party, the Principal Researcher at the State Security

College under the Ministry of National Defence and the Vice‐Manager

of 888 Special Trading Company under the Supreme Palace of the Leader.

Ultimately however, he fell victim to a power struggle and was detained

in the high security area of the Camp No. 18 in 1990, when he was

the Principal Researcher at the State Security College, until February

1992. He described in details his life in North Korea as a royal family

member and as a prisoner in Camp No. 18 in his book, “Pyongyang

Is Dreaming Asylum.” He was a prisoner in the high security area of

the Camp No. 18 and testified to life in the camp as an individual prisoner

for re-revolutionization and on the practices of sexual bribery and

abortion.

Chapter 1. What is a Political Prison Camp? • 55

Witness A01 was born in Camp No. 18 in 1972. Political remarks by

her grandfather caused her entire family to be dragged to Camp No. 18.

She has no knowledge of when this happened and was detained there

as a prisoner until 1984 when she was released. After release, she lived

there until 1991 and observed the process of the closure of the Tukchang

area of the camp.

Witness A19 was wrongly imprisoned in Camp No. 18 in 1975 with

his parents and bothers. He stayed there until the shutdown of Camp No.

18 and observed the entire process. His testimony includes information

about control systems, the size of the camp, industrial products and the

routine life of prisoners. He was married in the camp in the 1970s and

had children.

The following witnesses are former residents of the Pongchang area.

Pongchang area was a maximum security zone and the prisoners in the

Tukchang area, a re‐education zone under police control, were frightened

by it until the 1980s. However, when the camp in Tukchang area began

to close in 1984, ordinary prisoners and released prisoners lived together

in the same area. Eventually, the entire camp at Pongchang was dismantled

in 1984 and those prisoners who were not released were sent to another

location in the direction of Kaechon. Kim Yong, referred to in the above

section for Camp No. 14, was also a prisoner in Camp No. 18 from the

time of his transfer from Camp 14 in October 1995 to October 1998 when

he escaped from the camp. Although his testimony on Camp No. 14 was

somewhat controversial, his testimony about life in Camp No. 18,

considered with the map of the camp he drew, corresponds with other

testimony and appears credible. The only discrepancy was about the free

56 • Political Prison Camps in North Korea Today

marriage of prisoners: all the other witnesses testified that marriage was

allowed in the re‐education camp but Kim Yong alleges that marriage

was not permitted.

Witness A09 is Kim Hye‐suk, who in 2011 became a leading activist

in South Korea and abroad in bringing attention to the horrific conditions

in political prison camps in North Korea. Her family was sent to Camp

No. 18 in 1970 because her grandfather defected to South Korea during

the Korean War. When her family was initially arrested she was left in

the custody of relatives, however she was later forced to join her family

in the camp in 1975. Kim is believed to have been detained in a PPC

for the longest period of time out of all of the witnesses to date, and

has provided vivid information about the history of Camp No. 18, prisoners

who were formerly high ranking government officials, camp facilities, the

number of camp officers, and so on.

0 Myong‐o (surname unknown) was detained in Camp No. 18 from

1994 to 2000 together with his father, who was punished for failing to

regularly attend party ideology sessions. He described his life in the camp

in the form of a diary that appeared in “Rimjingang,” a periodical

published by Koreans reporting from inside North Korea. He also

produced information on the location/history of Camp No. 18, the charges

against prisoners that brought them to the camp, the reality of forced

labor, food rations and the existence of a prison in the camp. He, along

with Kim Hye‐suk, witness A20 and witness A32, all vividly testified

to the secret execution of former high ranking officials and subsequent

executions of camp officials connected to the secret executions.

Chapter 1. What is a Political Prison Camp? • 57

ⅷ) Camp No. 19

There is one witness for Camp No. 19. She is a family member of

a camp officer and lived in the camp from 1984 until the camp was closed.

She refused to provide full information for security reasons but provided

simple information on the conditions in the camp at the time of its

dismantlement. She also gave us detailed information about a public

execution in the camp.

ⅸ) Camp No. 22

There are only two witnesses who directly experienced Camp No. 22.

One of them is Ahn Myong‐chol, who also worked at Camp No. 13 and

Camp Sungho outside of Pyongyang. The other witness is A22, Kwon

Hyok, who was a SSA officer in the camp. Ahn was working in the camp

from 1992 to 1994 while Kwon was there from 1987 to 1990. Ahn

Myong‐chol described in his book, Maximum Security Camp, general facts

about the location and reality of political prison camps and detailed

accounts of the brutality that occurred within them. His information on

the kinds of crimes against humanity perpetuated in the camp was

particularly shocking.

In fact, Kwon Hyok disclosed human rights violations in Camp No.

22 in the BBC documentary ”Access to Evil.” During a special interview

with NKDB about the camp facilities, he provided full information about

the camp facilities, disposal of dead bodies, administrative structures,

detention type and family life, the system of marriage allowed for the

very limited number of prisoners with records of exemplary performance,

child education, forced labor, rape and so on. His information included

58 • Political Prison Camps in North Korea Today

human experimentation taking place in the camp and South Korean

prisoners of war, in particular. His information regarding the reduction

in size of the camp in 1989 corroborates information provided by Ahn

Myong‐chol on camps No. 12 and 13 in the same vicinity, giving rise

to suspicions that camp No. 22 may have been present, scattered

throughout the country. Further information is required for verification.

Other witnesses include A02, who was a family member of a camp

officer and lived in the restricted area for a short period time, and A33

and A34, who lived near Camp No. 22 and were in the position to watch

the flow of products from the camp. A02, in particular, provided significant

information about camp officers’ privileges, strict control over access,

industrial products, the system of education, family life and successful

cases of escape.

ⅹ) Camp No. 23

Camp No. 23 is for prisoners of economic crimes, rather than political

crimes, and its control systems are somewhat less strict than re‐education

camps No. 18 or 15. Many prisoners were released from this camp and

there are a comparatively larger number of witnesses available. There are

a total of seven witnesses. Of them, A23, A24, A25 and A26 experienced

life in the camp while under the age of ten or in their teens, and their

testimony is limited to their school lives. A25 was born there and released

when she was still less than 10, therefore she has only a vague memory

of the camp. Witnesses A23, A24 and A26 all testified to their life in

school. In the school, they were in the same classroom as children of

camp officers and vividly described the severe discrimination in the school.

Chapter 1. What is a Political Prison Camp? • 59

Both witnesses A30 and 23, were detained in the camp for 10 years and

have provided overall information about the opening of the camp, the

number of prisoners and their crimes, industrial products and closure of

the camp. Witness A26 was over 30 when she was in the camp and also

provided detailed information about the size of the camp, the reality of

hard labor, food rations and administrative systems. Kim Sung‐chol was

a civil engineer working on the construction of power plants and visited

Camp No. 23 at Toksong, South Hamgyong province, three times: in 1987

and in the spring of autumn of 1988. His account of the political prisoners

in the camp appeared in the March and April 2000 issue of ‘Free Public

Views’.41) 42) Naturally, since he was only a visitor his testimony is

limited, but it includes what he heard from the camp officers about the

lives of prisoners and industrial products.

ⅺ) Prison No. 25

Prison No. 25 has been classified as a PPC because of its similarity

to political prison camps in terms of the crimes of the detained prisoners

and the camp’s operational systems. Limited access to it and the extremely

small number of prisoners released has given us only one witness, A27,

who was a prisoner there. She was detained there for a short period of

time and her movements in the camp were very limited. Naturally, her

testimony alone is not sufficient to give an overall picture of the camp.

41) Sung‐chol Kim, “Gloomy Valley, Note 1 of Visit to Economic Prison Camp,” Free
Public Views, March Issue, (Seoul: Korea Freedom Federation, 2000), pp. 122‐127.

42) Sung‐chol Kim, “Gloomy Valley, Note 2 of Visit to Economic Prison Camp,” Free
Public Views, April Issue, (Seoul: Korea Freedom Federation, 2000), pp. 142‐145.

60 • Political Prison Camps in North Korea Today

Witness A02 visited the camp by accident so her testimony is rather brief

and is about the entire scene of the camp and information gathered from

camp officers. Witness A35 was a villager near the camp, had knowledge

of the industrial products from the camp and once watched prisoners when

they were brought out of the camp to be publicly executed outside.

ⅻ) Camp No. 26

The only witness to Camp No. 26 is Ahn Myong‐chol, who was a guard

at the camp from 1991 to 1992. He provided no detailed information about

this camp.

ⅹⅲ) Camp No. 27

Little information is available about Camp No. 27 in Chonma county,

North Pyongan Province. Witness A28 was the child of a camp officer

and visited the camp only once, in 1991. Her information is relatively

superficial, as it is based on what she heard from her family. Nonetheless,

she still gave us important information that the camp was closed in 1995

and became Prison No. 2 in Chonma.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 61

Chapter 2

Present Situation, Imprisonment in and Release
from Political Prison Camps

1. History of Political Prison Camps

1) Location and Foundation

Political prison camps have been in continuous operation since their

founding in the 1950s. Nevertheless, the North Korean authorities have

refused to acknowledge their existence, making it extremely difficult to

gather objective information about them. To this day, the information

available to the outside world about such camps has been from related

research work, reports and testimony from North Koreans with some

experience of the camps. Nevertheless, the information available is still

limited in terms of a comprehensive understanding of the camps as

evidence is mainly about Camp No. 15, Yodok, a re-education zone under

the control of the SSA, and Camp No. 18, Pongchang, a re-education

camp under the control of the police, from which prisoners have been

released in large numbers. The information contained in this book is based

on all related past records, documents and in-depth interviews obtained

62 • Political Prison Camps in North Korea Today

from 53 witnesses with experience of the camps. As a result, 15 such

camps have been identified, including those that existed in the past or

are still in operation today.

Basic knowledge about prison camps in North Korea has been in

existence for a long time. However, only recently has information has

become available on locations, sizes and titles. In particular, exact

locations have been confirmed via testimony from North Korean defectors

and satellite photos. “The Hidden Gulag” by David Hawk of the US

Committee for Human Rights in North Korea, published in 2003,

systematically displayed satellite photos of camps in North Korea43). An

Amnesty International Report dated 3 May, 2011, also included recent

detailed satellite photos confirming locations and sizes.

The information so far available has confirmed that the total number

of camps is at least 15, including the five camps still in operation

today.

Today, the following five camps are in operation under the control of

the State Security Agency (SSA): Camp No. 14 at Kaechon, Camp No.

15 at Yodok, Camp No. 16 at Hwasong, Camp No. 22 at Hweryong and

Prison No. 25, Susong. Camp No. 18 at Pukchang, formerly under the

control of the police, was finally closed in 2006 and some 200 to 300

remaining prisoners were transferred to Camp No. 14, Kaechon. It has

not been confirmed whether the prisoners were actually transferred to

Camp No. 14 or to Camp No. 18, which may have been relocated but

remains in limited operation today near Camp No. 14.

43) David Hawk, The Hidden Gulag (Washington D.C.: US Committee for Human Rights
in North Korea (HRNK), 2003). Translation by Shidae Jongshin, (Seoul: Shidae
Jongshin, 2003).

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 63

Some of the prison camps appear to have been closed down as a result

of their location being disclosed, the establishment of an important facility

nearby or integration with another camp for more efficient operation.

General information about the history of the camps has been made

available through the testimony of witnesses who were once involved with

the camps one way or another. However, further information is required

for a complete understanding of the overall situation of the camps in

detail. Today, three camps are located in North Hamgyong Province

(Camp No. 16 at Hwasong, 22 at Hweryong and 25 in Chongjin), one

camp in South Hamgyong Province (Camp No. 15 at Yodok) and another

camp in South Pyongan Province (No. 14 at Kaechon); all the other camps

are in remote mountain areas. The remote location of the camps in

mountain areas away from population centers makes it easy to prevent

escapes and control the camps in secrecy. Former camps were also mostly

located in such areas.

Camp Location
No. of

Prisoners
Type of
Prisoners

Status Today

No. 11
Below Kwanmo Peak,
Chuwul-li, Kyongsong
County, North Hamgyong

Over
20,00044)

Family45) Relocated to Tongshin and
Wushi in Chagang in 1987
and closed in Oct. 1989

Table 2-1 Location and Current Situation of Political Prison Camps

44) Kim Yong‐sam, ““The Scene of Annihilation of People”, A Testimony by the 4th
Witness, Choi Dong‐chol, Testifying to Horrendous Realities in Political Prison
Camps”, Monthly Chosun, April Issue, (Seoul: Chosun News Press, 1996), p. 135.
The number of prisoners were believed to be 15,000 but now amended to be over
20,000 as per Choi Dong-chol's testimony. However, on 23 April, 2011, Lee Sang-bong
testified that the number of prisoners was 38,000 on the basis of his experience in
the actual work of closure of the camp, News Letter, (May, 2011), No. 164, p. 1,
(Seoul: Citizens’ Alliance for North Korean Human Rights)

64 • Political Prison Camps in North Korea Today

Camp Location No. of Prisoners Type of
Prisoners

Status Today

No. 12 Changpyong-ni, Onsong
County, North Hamgyong

Over 15,000 Offender and
Family

Closed in Oct., 1991

No. 13

Tongpo, Punggye and
Chongsong areas,
Onsong-kun, North
Hamgyong

Over 20,000 Offender and
Family

Closed in Autumn,
1992

No. 14
Wedong-ni & 5 other
valleys, Kaechon City,
South Pyongan

Over 50,000
(*15,000)

Offender and
Family

In operation today

No. 15

The areas of Yongpyong,
Pyongjon, Ipsok, Taesuk,
Kuwup & Sorimchon,
Yodok County, South
Hamgyong

Over 5,000
in Yongpyong

Estimat-
ed to be
over
*50,000

Offend-er
and
Family

In operation today,
(Re-education zone)

Over 5,000 in
Kuwup &
Ipsok

Over 250 in
Taesuk

Over 200-250
In Sorimchon

No. 16 Areas of Puha-ri, Hwasong
county, North Hamgyong

(*15,000) Family In operation today

No. 17
Areas of Cholsan-ni,
Toksong County, South
Hamgyong

30,000-40,000 Family Closed in 1984
(under police control)

No. 18

Areas of
Pongchang-ni/Soksan-ni,
Pukchang County, South
Pyongan

50,000 in Tukchang
Area, 18,000 in
Pongchang-ni (closed)
200-300 relocated to
Kaechon
(*19,000)

Offender and
family

An area separated from
the society under the
police control but
clearly distinctive from
other political prison
camps (closed in 2006,
small number of
remaining prisoners
relocated to Kaechon).

45) Myong-chol Ahn, Maximum Security Camp, (Seoul: Shidae Jongsin, 2007), p. 28.
The knowledge in the past that the camp was for offenders of crimes only has now
been amended as per his testimony.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 65

Camp Location No. of Prisoners Type of
Prisoners

Status Today

No. 19
/No.
2146)

Tanchon, South
Hamgyong

10,000 － Closed in 1990
(under police
control)

No. 22

Kulsan, Naksaeng &
Chungbong-ni, Hweryong
City, North Hamgyong

10,000 in some area
(*50,000)

Family In operation today
(founded in 1973
and expanded in
1990)

No. 23

Areas of Sangdol-li &
Shintae-ri, Toksong
County, South Hamgyong

10,000 Offender
and family

Closed in 1987 and
converted to a
prison under the
police control

No. 24 Tongshin, Chgang 17,000 Closed in 1990s

No. 25

Susong-dong, Songpyong,
Chongjin city, North
Hamgyong

160 prisoners for
re-eduation and 5,000
prisoners for life.
(*5,000명)

Offender In operation today
as Susong prison
*Partly for re-
education prisoners.

No. 26
Hwachon-dong, Sungho
Area, Pyongyang

Small scale Offender Closed in January
1991
(political prison)

No. 27 Chonma, North Pyongan 15,000 Closed in 1991

* Prisoners numbers are based on analysis of testimonies that varied with time and may
not be the same today.

** Information about locations and present situations is from data obtained through
interviews with NKDB, past studies and report from the National Intelligence Agency
(South Korea).

*** The figure inside parenthesis represents information from the National Intelligence
Agency.

46) The report, “Present Situations of Political Prison Camps in North Korea”, submitted
to Yun Sang-hyon, a member of Grand Party and National assembly, Foreign Affairs
and Trade Committee, by National Intelligence Agency on 16 Oct., 2009, stated the
Camp No. was 21. However, the witness, A28, who was a family of a camp officer
and lived in the camp states that the Camp No. was 19.

66 • Political Prison Camps in North Korea Today

Figure 2-1 Present Situation of Political Prison Camps in North Korea

North
Hamgyong

Yanggang

Chagang

North Pyongan

South
Hamgyong

KangwonNorth
Hwanghae

South
Hwanghae

Pyongyang

South
Pyongan

No. 12 Onsong
No. 13 Onsong

No. 22 Hweryong

No. 24 Tongshin

No. 26 Sungho

No. 25 Chongjin

No. 11 Kyongsong

No. 16 Hwasong

No. 19 Tanchon

No. 17 Toksong

No. 23 Toksong

No. 15 Yodok

No. 14 Kaechon
No. 18 Pukchang

in operation

closed

No. 27 Chonma

In the absence of reliable, official statistics from the North Korean

authorities it is impossible to obtain information on the precise number

of prisoners in the camps. The number may well be different at different

times. The number of prisoners estimated today, as shown in Table 2-1,

is based on testimony from former prisoners, camp officers and guards.

The figures shown in Table 2-1 are minimum estimates by the North

Korean Human Rights Archives on the basis of the latest testimony. It

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 67

is not claimed, however, that the figures in the table show the entire

number of prisoners in all camps today, because the related testimony

is not sufficient to follow latest developments of all camps, while

information is completely missing for some camps.

2) History of Each Political Prison Camps

The prison camps which became known to the outside world were

closed. New camps were set up and some camps were expanded or

relocated as dictated by need over the years. No detailed information is

available on the history, reasons for closure or relocation and number of

prisoners involved.

Information has been made available on the size and history of the

camps by international NGOs such as Amnesty International, research

organizations and North Korean human rights organizations in Korea and

abroad. Overall information on the subject has been provided by the

National Intelligence Service (NIS) of the South Korean government.

Denial of the existence of secret camps by the North Korean authorities

and the inaccessibility of the camps for North Korean residents and

outsiders meant that to obtain and analyze overall information about the

camps is intelligence work and, as such, the NIS used to be the only

source of such information on things such as location, size and history

of the camps. In recent years, however, non-governmental organizations

in Korea and abroad have begun to offer important information as the

number of North Korean defectors has increased in South Korea and

satellite photos have offered limited access to the camps possible.

In 1982, the New York Times in the United States quoted a senior

68 • Political Prison Camps in North Korea Today

official in the South Korean intelligence Service as saying that there are

eight detention facilities for political prisoners in addition to 25 prisons

in North Korea, and that the total number of prisoners is at least 105,000;47)

27,000 prisoners in Onsong county, North Hamgyong Province, 20,000

in Hweryong city, North Hamgyong Province, 15,000 in Kyongsong

county in North Hamgyong Province, 10,000 in Chongpyong county in

South Hamgyong Province. 5,000 in Yongchon area in North Pyongan

Province and also in Yodok in South Hamgyong Province and Hwechon

area in Chagang Province.

In January, 1990, the South Korean Intelligence Service reported that

the number of political prison camps had increased from eight up to 1982

to 12, and in 1990 the total number of prisoners was around 200,000.

This included new camps in Toksong, South Hamgyong Province,

Pukchang, South Pyongan Province, Kaechon, South Pyongan Province,

and another in Tongshin, Chagang Province. The South Korean

intelligence source confirmed Amnesty International’s 1994 report and the

location of the 12 camps and the total of 200,000 prisoners in those camps,

and reported that the North Korean authorities continue to increase the

number of camps. At around the same time, a new camp in Sungho-ri,

Pyongyang, was also announced.48)

In 1999, NIS confirmed that those South Koreans kidnapped and those

who went to North Korea are detained in political prison camps, and

reported that North Korea was operating 10 political prison camps for

207,000 prisoners. In detail, the report listed 50,000 prisoners in Hweryong,

47) “New York Times,” 11 April, 1982., Chosun Ilbo, 13, April, 1982. p. 1.

48) “Chosun Ilbo, 2 August, 1994, p. 4.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 69

Political Prison Camps in North Korea
 ※ (Number of Prisoners)

Standard Internal Planning

Onsong(27,000)

Hweryong(20,000)

Kyongsong(15,000)

Toksong(10,000)

Chongpyong(10,000)
Yodok(10,000)
Pukchang(5,000)

Tongshin(7,000)
Hichon(10,000)

Yongbyon(15,000)
Yongchon(5,000)
Kaechon(15,000)

Sungho Area(600)

Public
execution site

Camp office

Collective Farm

Guard box

External barbed wire

Community hall Internal barbed wire

Bunk house

North
Hamgyong

Yanggang

Chagang

North Pyongan

Pyongyang

Kangwon
North
Hwanghae

South
Hwanghae

South
Hamgyong

South
Pyongan

Figure 2-2 Size and Location of Political Prison Camps in North Korea in 1994

70 • Political Prison Camps in North Korea Today

North Hamgyong Province, 20,000 in Hwasong, North Hamgyong Province,

10,000 in Tanchon, South Hamgyong Province, 10,000 in Toksong, South

Hamgyong Province, 50,000 in Yodok, South Hamgyong Province, 15,000

in Chonma, North Pyongan Province, 15,000 in Kaechon, South Pyongan

Province, 5,000 in Pukchang, South Pyongan Province, etc.49)

Table 2-2 History of the Number of Camps and Prisoners

Year
No. of
Camps

No. of
Prisoners

Source of Information Remarks

1982 8 105,000 National Intelligence Service －

1988 12-16 150,000 Minnesota Lawyers International
Human Rights Committee/Asia
Human Rights Watch

－

1990 12 200,000 National Intelligence Service －

1994 13 200,000 National Intelligence Service －

1995 10 200,000 Naewe News Agency －

1999 10 207,000 National Intelligence Service －

2009 6 154,000 National Intelligence Service Pukchang included

2009 6 200,000 National Human Rights
Commission of Korea

Pukchang included

2011 6 200,000 Amnesty International Pukchang included

2011 5 130,500 North Korean Human Rights
Archives

Pukchang excluded

In October, 2009, the NIS submitted to Yun Sang-hyon, a member of

the national assembly, a report on the “Present Situation of Political Prison

Camps in North Korea.” The report indicated that North Korea had

detained over 200,000 prisoners in 10 camps as of 1990. North Korea

49) “Chosun Ilbo,” 1 Feb., 1999, p. 3.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 71

closed four camps as a result of international criticism at the end of the

1990s. The report concluded that there are 154,000 prisoners in six political

prison camps.50) The report indicated that the two camps in Yodok, South

Hamgyong Province, and in Hweryong, North Hamgyong Province, are

the two largest camps, with each detaining 50,000 prisoners, followed by

19,000 in Pukchang, South Pyongan Province, 15,000 each in Hwasong,

North Hamgyong Province, and Kaechon, South Pyongan Province and

5,000 in Chongjin. The report stated that four camps, Chonma in North

Pyongan Province, Tanchon in South Hamgyong Province, Toksong in

South Hamgyong Province and Tongshin in Chagang Province had closed.

(Total number of prisoners: 47,000)

On the basis of analysis of the information available to date, the North

Korean Human Rights Archives, Database Center for North Korean

Human Rights, has concluded that there are five political prison camps

in operation in North Korea today, a minimum of 131,000 prisoners are

detained in those camps and, additionally, 200-300 prisoners are detained

in Camp No. 18, Pukchang, under the control of the police. The camp

control systems of Camp No 18, Pukchang, which is under the control

of the police, differs in many ways from the control systems of other

camps that are under the control of the State Security Agency. Since 2006,

Camp No. 18, Pukchang, has been in the process of dismantlement. It

is not clear whether the camp is still in operation today or not. It is

suggested here that the camp can no longer be considered an active

political prison camp today until further and objective information is

available to confirm otherwise.

50) “Yonhap News,” 17, October, 2009.

72 • Political Prison Camps in North Korea Today

The number of political prison camps and prisoners in the camps in

North Korea varies by time and by source of the information. By not

disclosing official figures, the North Korean authorities are mainly

responsible for the differences. The difference by source of the information

can also be attributed to the different methodologies for acquiring

information and differences in the analytic method. Testimonies about the

lives of prisoners and human rights violations in the camps are commonly

available while background account about the foundation and history of

the camps is relatively rare. The information must come from former camp

officers or guards, people who do not exist in large numbers, making

it very difficult to find out information about the history of the camps.

The history of the camps is as follows, according to analysis of all the

related testimonies and data by the North Korean Human Rights Archives.

(1) Camp No. 11

To date, no prisoners have been identified from Camp No. 11. A limited

amount of information is available from former guards and a civilian who

briefly visited the camp. According to their testimony, Camp No. 11 was

located at the foot of Kwanmo Peak, in Kyongsong county, North

Hamgyong Province, but was closed down in 1989 to make way to a

villa of Kim Il-sung. It appears that the prisoners in the camp were not

released at the time of camp closure but transferred to Camp No. 22 in

Hweryong and Camp No. 16 in Hwasong.51) Offenders and their families

51) Testimony by Kim Sang-bong, who had arrived in North Korea from Japan in the
late 60s but defected from North Korea recently, at a lecture in Tokyo on 23 April,
2011 on the basis of his experience as a member of labor unit dismantling the camp

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 73

were detained together in Camp 11, Kyongsong. According to Ahn

Myong-chol, the guard, the official title of the camp was “No. 11

Kyongsong Family Detention Camp.52)

(2) Camp No. 12 and 13

Testimony about the history of Camps No. 12 and 13 comes from an

SSA camp officer and a guard. Their information has been very useful

in understanding the camp’s history even though cross checking is not

possible at this stage. The witness, A08, who worked in both camps for

a long time as a State Security Agency (SSA) camp officer, has offered

full information on the foundation, division, size and body responsible

for the operation of the camp. According to A08, Camp No. 13 was

founded in Chongsong county (Chongsong Labor Area, Onsong county

today) and was split into two camps, No. 12 and 13, in 1975 when the

number of prisoners increased.

“Camp No. 18 at Pukchang was created before Camp No. 13 at
Chongsong, North Hamgyong Province. I was told by camp officials of
Pukchang Camp that their camp was created 3 years before ours. I was
told that the camp at Chongsong was set up around April of 1964. Camp
No 13 was divided into two camps in 1975. The number of prisoners when
I first arrived in Camp No. 13 was 5,000. The number increased to over
20,000. The significant increase in prisoner population was the main cause
of the camp being divided into Camp No. 12 and 13.What existed there

after prisoners had left the camp. Newsletter, No. 164, (Seoul: Citizens Alliance for
North Korean Human Rights), p. 1.

52) Ahn, op. cit., p. 28.

74 • Political Prison Camps in North Korea Today

already was simply split for the purpose of administration.” (A08, former
SSA officer, Camp No. 12 and 13, 1967-1992)

According to the testimony, it appears that Camp No. 13 was established

in 1964,53) and was divided into Camps No. 13 and 12 in 1975. No

explanation was offered as to the cause of the increase in the number

of prisoners. However, large numbers of North Koreans were purged and

repression was strengthened in the 1970s during Kim Jong-il’s ascent to

power, and this may have played a part.

Camp No. 13 was a large camp encompassing the villages of Pungchon,

Punggye, Tongpo and Changpyong in the district of Chongsong, North

Hamgyong Province; it was called Korean People’s Guard Unit 3579.

Camp No. 12 was set up in 1975 in the area of Changpyong, Chungsan

and Tonggwan, becoming Korean People’s Guard Unit 3578.

“Camp No. 13 originally encompassed the areas of Pungchon-ni,
Punggye-ri, Tongpo-ri (where the camp headquarters was located) and
Chongpyong-ni of Chongsong County. When Camp No 13 was split,
Changpyong-ni and Chungsan-ni became Camp No. 12 only for the purpose
of administration. As a result, the greater part of Chongsong County was
encompassed by the camp, and the small remaining area of the county was
consolidated into Onsong County. I think this was in 1975 or so. In the
beginning, Camp No. 13 in Chongsong County came under the heading
of Army Unit No. 3579, the Korean People’s Guard. The new Camp No.
12 was given the title of Army Unit No. 3578. It was known as a Control
Center to the outside but was a military unit internally.” (A08, former SSA

53) The witness testifies that the camp in Pukchang was set up in 1961 but other witnesses,
including Hwang Jang-yop, stated that the camp was set up in 1968.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 75

officer, Camp No. 12 and 13, 1967-1992)

“There were over 5,000 prisoners in Camp No. 13 in 1967, which increased
to over 20,000 by 1990. Camp No. 12 was a bit smaller than Camp No.
13. I think the number of prisoners in Camp No. 12 was around 15,000.
The number of prisoners increased because anyone categorized as a
revisionist along with their entire immediate family and relatives were
brought there. Camp No. 12 was closed in October, 1991 and Camp No.
13 was closed in the fall of 1992. When prisoners began to be relocated,
those officials facing imminent retirement were instructed to stay in the post
until the end of 1992 to assist the process of prisoner relocation. Camp
No. 12 and 13 were closed on instructions from Kim Il-sung who feared
that the camp might be detected by the outside world. Camp No. 12 and
13 were near from the North Korea/China border and railroad. The Camp
No. 22 in Hweryong is deeply hidden inside a mountain. Most prisoners
from Camp No. 12 and 13 were driven to Camp No. 22. Camp No. 22
was established later than Camp No. 12 and 13, in 1975 or 78.” (A08,
former SSA officer, Camp No. 12 and 13, 1967-1992)

It appears that camps No. 12 and 13 were closed due to their proximity

to the border with China and fear of detection by the outside world, and

prisoners seem to have been moved to Camp No. 22 in Hweryong. It

is known that Camp No. 22 was expanded in the 1990s when additional

prisoners arrived from camps No. 12 and 13.

“I retired from the service in October, 1992 when Camp No. 13 was closed.
At that time, large number of officials retired and remained in the areas
for living after retirement. The best houses were occupied according to rank
of retiring officials. In the beginning, the camp was under the control of

76 • Political Prison Camps in North Korea Today

the 9th Bureau of the Police Headquarters. The 7th Bureau was responsible
for the management of prisons. The operation of political prison camp came
under the control of the State Security Agency (SSA) as of 1975. Before
the closure of Camp No. 13, inspection team arrived from the Central
Committee of the Party and SSA. Thus, there was a government inspection
before the closure of the camp. They conducted a thorough investigation
into all aspects of the camp, such as prisoners, property, facilities and
equipment and the results of production. A certain tonnage of corn was
sent to the Grains Control Office of Chongsong County and livestock sent
to the Farm Management Committee of Onsong County. There were several
hundred cows and tens of thousands of pigs that were all carried away.
It took over a year to transport all the livestock. Everything inside the camp
was carried away. After all the prisoners were sent away, soldiers were
mobilized to dispose of dead bodies and eliminate evidence of graves.”
(A08, former SSA officer, Camp No. 12 and 13, 1967-1992)

The testimony by A08 reveals the process of closures of the two camps

in detail. His testimony, in particular, makes it clear that responsibility

for political prison camps was shifted in 1975 from the police to the SSA.

Ahn Myong-chol says that Camp No. 13 was located in Chongsong

county, North Hamgyong Province, and was called Chongsong Family

Camp, 7th Bureau, SSA. Its official title was Korean People’s Guard Unit

2913. Camp No. 13 was relocated in December, 1990. His testimony

contains a discrepancy in the title of the guard unit from other testimony54).

Further information is required for the verification of the title of the camp;

whether the discrepancy was because of changes in the military unit

number or confusion by witnesses. Witness A08, who continued to live

54) Ahn, op. cit., p. 100.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 77

in the camp after closure, provided information in detail on the timing

and process of closure of the two camps, No. 12 and 13.

(3) Camp No. 14

Shin Dong-hyuk, a former prisoner at Camp No. 14, Kaechon who

successfully escaped from the camp, has explained in detail about the

location of the camp (areas of Wedong-ni, Kaechon city, South Pyongan

Province), its official title (Camp No. 14, Kaechon) and the process of

splitting it from Pukchang Camp. He testified that Camp No. 14 was set

up in 1965 and was located in the areas of Kaechon and Pongchon until

1983 when it was relocated to Kaechon, upstream of the Taedong River

and that at the old site of Camp No. 14, a new camp, No. 18, was set

up under the control of the police.55) Camp No. 14, Kaechon, was founded

and remains in operation today.

(4) Camp No. 15

Camp No. 15, Yodok, is divided into two zones, a re-education zone

and a maximum security zone. To date some 20 former prisoners have

arrived in South Korea, providing abundant testimony. The official title

of this camp is Camp No. 15, Yodok, South Hamgyong Province. Former

prisoners in the camp, Kang Cheol-hwan and Kim Yong-sun have testified

that the camp, however, is designated as Korean People’s Guard Unit 2915.56)

55) Dong-hyuk Shin, North Korean Maximum Security Camp out to the World, (Seoul:
NKDB, 2007), pp. 21-34.

56) Cheol-hwan Kang, The Aquarium of Pyongyang: Ten Years in the North Korean
Gulag, (Seoul: Shidae Jongshin, 2004), p. 340.

78 • Political Prison Camps in North Korea Today

Witness A13, however, testified that it was military unit 10410 according

to records shown on a release certificate. Further information is required

to determine if the camp has a different army unit number by area or

by time. On the other hand, witness A12, a former prisoner from Taesuk-ni

in the camp, said that because the camp office had a sign reading

“Taesuk-ni Farm, Yodok County” the witness believed that it was a farm.

Lee Yong Guk, a former prisoner from the same area, also recalled that

the title of the camp was Taesuk Farm, Yodok Camp. The testimonies

in detail are as follows:

“I think the title was Korean People’s Guard Unit 2915. It was definitely
a guard unit. I saw it when I was working in the planning office of the
camp. Normally, they complete the annual plan in February for submission
to superiors in March. While I was working in the office, I was able to
confirm that our camp was Military Unit 2915. The office was in the
administrative building in front of the main gate.” (Kim Yong-sun, former
prisoner, Kuwup-ni and Yongpyong-ni, Camp No. 15, 1970-1979)

“My Release Certificate read that I was a worker from Military Unit
10410.” (A13, former prisoner, Sorimchon, Camp No. 15, 2003-2005)

“I remember reading a sign, ‘Taesuk-ni Farm, Yodok County.’ Some people
said it has a military title but I have never read it anywhere.” (A12, former
prisoner, Taesuk-ni, Camp No. 15, 1994-1997)

Witness A11 testified that she heard Camp No. 15 was set up in 1970,

and Kim Yong-sun remembered a radio message from Kim Il-sung to

all Party members saying that the camp began operation in July, 1969.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 79

When she arrived in the camp in 1971 it was up and running, but with

construction work still going on for staff housing, and so forth.

“I don’t know about the history of Camp No. 15. All I know is that the
camp was there from the beginning. My understanding is that the camp
was created to detain factional elements from the beginning.” (A15, former
prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

“The camp was set up when there was a taped radio message to all party
members by Kim Il-sung in July, 1969. The title of the message was ‘On
the Subject of Revolutionization of Senior Party Members’. I was a senior
member of the party so I listened to the message on tape. He complained
that wives of police chiefs were abusing the power of their husbands and
using official vehicles, etc. and therefore senior party members needed to
be revolutionized. I also overheard while working in the farm conversations
between camp officers to the same effect. I still remember that Hyon
Chong-yong, the camp officer for Work Unit No. 3 saying the same thing.
When we arrived in Kuwup in 1971, they began to construct staff housing
and a food factory. We constructed buildings for engineers, a drying hall
and furniture production. It was the beginning of camp administration. The
offices of the SSA had already been constructed.” (Kim Yong-sun, former
prisoner, Kuwup-ni and Yongpyong-ni, Camp No. 15, 1970-1979)

“A camp was created at Yodok in the 70s. When we arrived there, there
had already been many prisoners who had been there since the 70s. They
were all those who cooperated with South Korean police during the brief
occupation of some part of North Korea by South Korea during the Korean
war. The prisoners had bad family records. The prisoners who had been
there for a long time told me that the camp was created in the 70s.” (A11,
former prisoner, Ipsok-ni, Camp No. 15, 1976-1980)

80 • Political Prison Camps in North Korea Today

Witness A03 lived in Yongpyong-ni, Yodok county, and testified that

villagers began to be relocated in the beginning of 1970 and a detention

camp was created by enclosing the area with barbed wire.

“My family lived in Yongpyong-ni and, in 1970, all villagers were
relocated. Villagers were allowed to go to other districts if they wanted.
The villagers who chose to stay in the same district were sent to Kuwup
in the same district. We also moved to Kuwup at that time. After we had
left Yongpyong, soldiers arrived and began to set up barbed wire. There
were already prisoners at that time. The prisoners were probably those
who arrived there in the beginning of 1970. So, in the beginning, prisoners
lived there mixed with villagers until the end of 1970, when all the
villagers had left.” (A03, former villager near Kuwup-ni, Camp No. 15,
mid 1960s-1998)

It appears that Camp No. 15, Yodok, was constructed in or around 1970,

according to the testimony of former prisoners, villagers and persons

related to the camp. But the size of the camp was different from the camp

today. Since its foundation, the camp has gradually expanded and

relocation of prisoners and villagers carried out. The system of control

of the camp, internal relocation of prisoners and the process of camp-site

expansion appear to have followed the process stated below.

Kim Yong-sun, a former prisoner, has testified that the maximum

security zone in Camp No. 15 was created in the beginning of 1975.

At that time a national program of resident re-registration was on-going

and, as a result, a large number of remnants of anti-state elements

including families of those North Koreans who defected to South Korea,

collaborators with South Korea, pastors, elders of the church and families

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 81

of landlords were brought to the maximum security zone.57)

“Lee 00 also told me that she was brought here in around 1975. Her brief
explanation was that they were brought there following the national
program of resident re-registration from Chongju, Kujang, Pyongwon, Opa,
Yonan, Paekchon, Samchon, Paechon, Wunyul, Ongjin, Changyon,
Kaepung, Shinggye and Koksan. They were all very kind and nice people.”
(Kim Yong-sun, former prisoner, Kuwup-ni and Yongpyong-ni, Camp No.
15, 1970-1979)

It appears that a series of prisoner exchanges and camp expansion took

place. Witness A15, a former prisoners for two years in the re-education

zone of the camp, said that the re-education zone in the camp was

expanded into the maximum security zone to accommodate an increasing

number of prisoners in the re-education zone of Kuwup-ni in and around

1987, but that the strict control system of the former maximum security

continued to be applied to the re-education zone prisoners.

“Nothing was closed. The re-education zone was relocated to a more
spacious area. I was told that they moved the re-education zone after 1986
when I was released. It was not an expansion of the entire camp. It was
an exchange of an area with another. In simple words, the number of
re-education prisoners kept increasing and they needed more land. That’s
why they exchanged the maximum security zone with re-education zone.
Former fellow prisoners were released in 1987 and they told me that the
control in the camp became harsher and stricter than when I used to be
there. When I was still there, a re-education zone began. There all prisoners

57) Yong‐sun Kim, I Was a Friend of Kim’s Wife, (Seoul: Seoul Munhak, 2009), p. 172.

82 • Political Prison Camps in North Korea Today

were given a fixed term of imprisonment, 2 years or 3 years and no more.
But prisoners in other areas had stayed there for 6 years or 10 years. I
don’t know what’s wrong with them. During my time there 3-year
imprisonment was the maximum term. Once I had a telephone conversation
with a former fellow prisoner who was released in 1987 and he told me
that they moved to a new area after I was released and rules in the new
area were stricter.” (A15, former prisoner, Kuwup-ni, Camp No. 15,
1984-1986)

Witness A03 has testified that Camp No. 15 was crowded with

prisoners from other camps in the early 1990s. This was when, according

to the testimony by Ahn Myong-chol, former camp guard, Camp No. 13

was closed and prisoners there were sent to other camps such as Camp

No. 22, two camps at Sungho-ri, Pyongyang, and Camp No. 27, Chonma

county, North Pyongan Province. It is highly probable that some of the

prisoners from the camps closed at that time were also sent to Camp

No. 15.

“According to family of a camp officer, Camp No. 15 was so crowded with
prisoners from other camps in 1990-93 that houses were constructed in
clusters. All valleys were so full that no space was left, not for a gimlet.
I was also told that many people arrived there after the death of Kim
Il-sung.” (A03, former villager near Kuwup-ni, Camp No. 15, mid 1960s
to 1998)

To this date, two cases of relocation within the camp have been reported.

The first case is about the relocation in 1977 of prisoners from Ipsok-ni,

who had been there since 1970, to Yongpyong-ni.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 83

“I watched as the prisoners who were detained there in the 70s were all
transported to the maximum security zone at Yongpyong-ni. We were told
that conditions in the maximum security zone were much worse. The
prisoners who were sent there were all landlords, capitalists, their children
and other wicked elements. So there were only new arrivals in Ipsok-ni.”
(A11, former prisoner, Ipsok-ni, Camp No. 15, 1976-1980)

The second case concerns the prisoners' families in Taesuk-ni, who were

all relocated in July, 1995. A12 testified that some of them were released

and others were sent to the maximum security zone at Yongpyong at that

time. Further information is required to find out whether the objective

of that relocation of prisoners in the same camp was to increase the number

of prisoners in the maximum security zone in Yongpyong for some reason,

or to make additional space for an increasing number of newly arriving

prisoners in the re-education zone, or for some other reason.

“I learned from the families of the prisoners that they had lived in Ipsok-ni
in the beginning and had been there over 10 years. A prisoner by the name
of a Kim remembered Kang Cheol-hwan in Ipsok-ni. The prisoner said he
and his father were detained there because of the offence by his paternal
uncle. I spent a lot of time with them as we were in the same work unit.
His father made carts for cows. In South Korea, I asked Kang Cheol-hwan
if he knew the man I met in the Yodok Camp. Kang said he remembered
him. I don’t know how old the Taesuk-ni facility is. All I know is that
the families of prisoners in Taesuk-ni were relocated and settled elsewhere
in July of 1995. I think I was told that half of them were released and
the other half were sent to other places such as Yongpyong. I learned this
later. When they were released, some families and the Koreans from
Japan I know were resettled somewhere in Kowon County, together with

84 • Political Prison Camps in North Korea Today

former SSA officials who escorted them to the new location of settlement
on their release.” (A12, former prisoner, Taesuk-ni, Camp No. 15,
1994-1997)

Lee Young-guk who was a prisoner at Taesuk-ni in Camp No. 15 has

testified as follows:

“In July, 1995, 2nd Company became a company for women, some of the
prisoners in 3rd Company were included in 2nd Company while most
prisoners were transferred to 1st Company. I was told that they had found
a new gold mine outside the farm of 3rd Company. All the families were
taken to the new gold mine, leaving the offenders in 1st Company. There
were men and women prisoners together in 3rd Company.” (Lee Young-guk,
former prisoner, Taesuk-ni, Camp No. 15, 1995-1999)

Camp No. 15 expanded to Sorimchon in 1998 as the number of defectors

from North Korea increased in the late 90s and subsequent increase in

the number of those North Koreans being repatriated from China. Witness

A03, who was a resident outside Kuwup-ni, Camp No. 15, testified that

the camp was expanded to areas of Sorimchon and Paekkol Training Unit

below Kuwup-ni. The reasons are twofold: an increase in the number of

prisoners and the need to exploit coal in the Paekkol areas.

“They told me that the area I was in was set-up perhaps in 1998 or
something. So, it was not very old. At that time, many prisoners died during
the construction work. They were all killed at an early stage of the
construction. I was told that over 100 prisoners were killed. They all died
of hard work and undernourishment and were buried in a mass grave.
Then, there was an instruction to keep the deaths of prisoners in the

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 85

re-education zone to an absolute minimum.” (A13 former prisoners,
Sorimchon, Camp No. 15, 2003-2005)

“When I was sent there, the camp was new, only 2 or 3 years old. In the
old days, prisoners were never released…the area opened after 1997, the
year of the March of Tribulation. I was told that they expanded the camp
because of an increasing number of defectors repatriated from China. I
was told that expansion of the camp was a direct instruction from Kim
Jong-il. The policemen told us that we were lucky because we were released
due to the March of Tribulation.” (A14, former prisoner, Sorimchon, Camp
No. 15, 2002-2004)

“Camp No. 15 has now been expanded. The expanded area is called
Sorimchon or Serum-chon. The area has a deep valley up to Pyongjon and
down to Kuwup. In 1998, the areas near Sorimchon and all the way down
towards Kuwup and Paekkol training unit were blocked. They installed
barbed wire. They made a fence of barbed wire in 1998. The barbed wire
fence was extended towards the west of Kuwup, expanding the camp by
2.5 kilometers. There is a mountain to the South, called Namsan, where
gold is found in large quantities. Administratively, the area is Yongpyong-
ni, and it was rumored that the area will be part of the camp. But this
did not happen until 2004 when I was there. I heard that there were too
many prisoners in the camp and there was not that enough work to be
done by prisoners in the camp. In the area of Paekkol training unit, there
was a coal mine and the camp was expanded to make prisoners work in
that coal mine.” (A03, former villager near Kuwup-ni, Camp No. 15,
mid-1960s to 1998)

It seems that Camp No. 15 is divided into 5-6 areas (valleys), each

valley under an independent control system. Camp No. 15 is situated in

86 • Political Prison Camps in North Korea Today

a mountain valley in Yodok county, with Maengsan county to the West

and Taehung county to the North, each valley representing an independent

site. The areas known to date include Kuwup-ni, Ipsonk-ni, Taesuk-ni,

Pyongjon-ni and Yongpyong-ni. An area of Sorimchon was added to it

recently, in and around 1998. Kang Cheol-hwan testifies that the five areas,

not including the area of Sorimchon, represent one third of the entire

territory of Yodok county.58) Of the 5 areas, two areas, Yongpyong-ni

and Pyongjon-ni, are maximum security zones where no prisoners are to

be released.

“There is a place called Kuwup-ni inside Camp No. 15, Yodok. It used to
be a town and is an area of re-education. Only one valley is a re-education
zone, while the other areas are for factionalists. They are there for life.
Prisoners are released only from Kuwup-ni, the so called re-education
zone.” (A15, former prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

“Yongpyong-ni and Pyongjon-ni are areas of maximum security. Once you
are sent there, you will never be released. That’s what maximum security
zone means.”59) (Kang Cheol-hwan, former prisoner, Kuwup-ni, Camp No.
15, 1977-1987)

Witness A03, a resident near the political prison camp, testified that

there is an area in Pyongjon-ni for the families of SSA officers.

“The distance from the railway station at Kwanpyong to Kuwup is about
28 kilometers. You will find Pyonjon-ni if you move a little further north

58) Kang, op. cit., p. 57.

59) Kang, op. cit., p. 67.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 87

from Kuwup, and that’s where the camp begins. The camp headquarters
are in Pyongjon. In the same area, you will find a village for the families
of SSA officers, a school and a hospital. If you move north about 2
kilometers, you will find Yongpyong. If you move up to the west of
Yongpyong, that is Ipsok, and if you move up to the right of Yongpyong,
you will find Taesuk. Yongpyong is a maximum security zone where no
prisoners are ever released. Prisoners who will never be released are
driven into the center, surrounded by those prisoners with hope of release
some day in Taesuk and Ipsok around it. You see? Yongpyong, the
maximum security zone, is right in the middle.” (A03, former villager from
near Kuwup-ni, Camp No. 15, 1960’-mid-1998).

It has been confirmed that some valleys (area) in the camp were

expanded and Sorimchon, in particular, opened in 1998-1999. The Yodok

Camp today encloses five or six villages in the Yodok county including

Yongpyong, which is for maximum security, while all the other areas

appear to be for re-education. It is believed that there are a total of over

50,000 prisoners in the camp.

“I was told that the Sorimchon area of the camp, where I was, was made
in around 1999. I believe over 100 prisoners have since been killed. When
I first arrived there, the women prisoners who were there already told me
that they had constructed the road and sub-camp office. I was also involved
with a lot of work on repairing the road.” (A04, former prisoner,
Sorimchon, Camp No. 15, 2002-2005)
“I was detained in the area of Kumchon-ni, Yodok county, South Hamgyong
Province, officially called the Sorimchon area of Yodok Camp. A prisoner
by the name of Kim 00 told me that she was actually involved with the
construction of Sorimchon area in 2000.” (A06, former prisoner,
Sorimchon, Camp No. 15, 2003-2006)

88 • Political Prison Camps in North Korea Today

“There are over 20 villages in Yodok county, South Hamgyong Province,
where Yodok Camp is situated. The camp encompasses the area of five
villages; Kuwup-ni, Ipsok-ni, Yongpyong-ni, Pyongjon-ni and Taesuk-ni, a
wide area occupying one third of the entire territory of Yodok county. The
official title was Re-education center No. 15, Yodok county, South
Hamgyong Province.” (Kang Cheol-hwan, former prisoner, Kuwup-ni,
Camp No. 15, 1977-1987)

“Camp No. 15 is located in the Yodok County, South Hamgyong Province,
a mountainous area, with Maengsan on the west, Taehung County of South
Pyongan Province on the north, Kumya County of South Hamgyong
Province to the east and the County of Kowon of South Hamgyong Province
to the south. Its official title is Yodok Control Center No. 15, South
Hamgyong Province. I was detained at the Ipsok-ni area most of the time.
On record, it was called Unit 2915, Korean People’s Security Guard, but
it was also called Control Center No. 15. This Yodok Camp originated from
the radio speech by Kim Il-sung to all members of the Party in July, 1969.”
(Kim Yong-sun, former prisoner, Kuwup-ni and Yongpyong-ni, Camp No.
15, 1970-1979.)

(5) Camp No. 16

No direct testimony is available about Camp No. 16, Hwasong county

(Myonggan county today), North Hamgyong Province. Analysis of

information available about Camp No. 16 shows that the camp was not

listed in an announcement by the South Korean intelligence authorities

during 1982-1990. However, the camp is listed in announcements after

1990. It is suggested that Camp No. 16, Hwasong, was founded after

1990. However, no information is available on when it was founded, its

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 89

history, the life of prisoners or human rights violation in the camp.

Information available includes satellite photos, testimonies by North

Korean officers involved with the camp and residents in the same

vicinity. It is believed that information is extremely limited as the camp

has always been a maximum security camp under very strict control and

surveillance

(6) Camp No. 17

Little information is available as to when Camp No. 17, located in

Cholsan-ni, Toksong county, South Hamgyong Province, was frist set up.

A former prisoner, A16, was in the camp during the period 1974-1984

with family until the camp was closed and prisoners were transferred to

Camp No. 18, Pukchang. His testimony suggests that the camp was

founded prior to 1974.

“My entire family was dragged to Camp No. 17 in 1974. We don’t know
why we were arrested. As they did not know why they were detained there,
my mother and father were very exasperated.” (A16, former prisoner, Camp
No. 17, 1974-1984, and Camp No. 18, 1984-1992)

According to the testimony of A16, Camp No. 17 was founded before 1974

and was closed in 1984. At the time of the closure of the camp in 1984, some

prisoners were released and others were transferred to Camp No. 18, a prison

camp under the control of police, as was Camp No. 17.

“Camp No. 17, Toksong, is situated in the area of Cholsan-ni, Toksong
county, South Hamgyong Province, and divided into Cholsan-ni (new

90 • Political Prison Camps in North Korea Today

residence area), Sang 1 (inside the valley of Changdong), Sang 2 (inside
the valley for orchards) and mine village (sub-divided into internal areas
for prisoners and released prisoners). The title of the camp was Military
Unit 2917. My family was brought there in 1974 but truckloads of prisoners
arrived several times every year. They were all political prisoners from all
over North Korea. At a rally for gift presentation on 15 April, the chief
administrator of the camp announced that Camp No. 17 would be closed
and prisoners would be sent to Camp No. 18. In 1984, they shut down
the entire camp and all prisoners were transferred to Camp No. 18. We
were all transferred by rail during a period of a month. My family was
among the 8th group. At that time, the villagers remained there and about
10% of the prisoners were released. When we were transferred, they moved
everything to Tukchang (an area in Camp No. 18), including rock drills,
excavators and other equipment. Prisoners and families of policemen were
all transferred. Conditions in Camp No. 18 were much better than the
conditions in the previous camp. Rules were less strict but we were the
same old prisoners.” (A16, former prisoner, Camp No. 17, 1974-1984, and
Camp No. 18, 1984-1992)

The testimony of A16 has been confirmed by A20, former officer at

Camp No. 18 from 1989-2006 who testified that “it was not closed in

1989. When Camp No. 17 was closed in 1985 and the former camp areas

were returned to society, all the prisoners and equipment from the camp

was brought to Camp No. 18. At that time prisoners in Camp No. 18,

Pongchang, were transferred to Camp No. 14 and prisoners arrived at

Camp No. 18 from Camp No. 17.”

The testimony of A18 provides important information on the situation

at the time of the closure of Camp No. 17. He further testified that Camp

No. 17 was closed at the instruction of Kim Il-sung and prisoners from

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 91

the camp were transferred to Camp No. 18 for the purpose of the

development of a mine in Camp No. 18.

“We were told that Kim Il-sung had a meeting at the Central Party
Committee or something to do with the Metal Engineering Department,
maybe in October of 1983. Reportedly, they discussed the operation of an
iron mine at Camp No. 17, Toksong, during which Kim said something like
we need to exploit iron mines elsewhere also. Now, Police Camp No. 17
must do the job again and return the mine in Toksong back to society.
His order made everyone busy because they could not bring ordinary
member of society to the work. So, they needed labor from Camp No. 18.”
(A18, former prisoner, Tukchang, Camp No. 18, 1977-1984)

(7) Camp No. 18

Camp No. 18, formerly located in Pukchang, South Pyongan Province,

was operated by the Police, and as such was distinct from camps under

the operation of the State Security Agency (SSA). Further study is required

to determine whether the camp should really be classified as a political

prison camp or not.

The camp could be found at Soksan-ni, Pukchang county, South

Pyongan Province, with Tokchon city to the North and Kaechon city to

one side. Witness A17 stressed that the address on letters to the area had

to contain the words Soksang-ni. However, another witness, A20, said

that the original and official address is Pongchang-ni, Tukchang-ku,

Pukchang county, South Pyongan Province. Kang Myong-do, a former

prisoner, testified that “the camp is located at Tukchang-ni, Pukchang

county, South Pyongan Province, but is known as Tukchang-ni because

92 • Political Prison Camps in North Korea Today

the headquarters of the camp are located there.”60) As observed above,

Camp No. 18 traversed Tukchang and Pongchang, very large areas, and

information on the location is somewhat confusing due to its expansion,

incoming prisoners from another camp and movement of prisoners at

different times. The official title of the camp was ‘Police Camp No. 18,’

or ‘Camp No. 18, Korean People’s Guard Unit 2918.’ However, the camp

was often identified as Tukchang Mine after the name of an area of the

camp mentioned by Kim Il-sung in a speech at a meeting of the Political

Sub-Committee of the Central Committee of the Korean Workers’ Party

on 31 March, 1977.61) The closure of Camp No. 18 began in the 1990s

and was completed in 2006. When camp closure began, the Tukchang

area was closed but Pongchang area remained open. 0 Myong-do, a

prisoner at the time, testified that the area was called Pongchang Coal

Mine Unified Enterprise Company by outsiders.62) Major testimony on

the title and location of Camp No. 18 is as follows:

“Camp No. 18 is Tukchang Coal Mine. It used to be called Tukchang Coal
Mine by outsiders, not No. 18. I am not sure whether it was in 1979 or
1980, but prisoners even received gifts from Kim Il-sung for producing so
much coal to keep Pukchang Power Plant operating. At that time, no one
called it Camp No. 18. Party propaganda always began with phrases like

60) Myong‐do Kang, Pyongyang Is Dreaming Asylum, (Seoul: Chungang Ilbo Sa, 1995),
p. 221.

61) Kim Il-sung, Collection of Kim Il-sung, Vol. 32, (Pyongyang: Publishing Company,
Korean Workers’ Party, 1986), pp. 55-61. “he praised workers of the Tukchang Mine
for increasing the production to 2 million tons under the title “On the Need to Increase
Production at Coal Mines in Tokchon Areas”.

62) Jin‐i Choi, “Series 1, Special Article on Human Rights – Inside Camp No. 18 Feature”,
Rimjingang Vol. 2, (Seoul: Rimjingang, 2008), p.46.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 93

“To the Officials and Workers of Tukchang Coal Mine,” and “Dear
Comrades of Tukchang Coal Mine, you were so faithful to the instructions
of the party and your hard work is a good example to other workers and
blah blah..” The party propaganda lines always ended with the words
“Thank You.” (A18, former prisoner, Tukchang, Camp No. 18, 1977- 1984)

“The camp was located at Soksang-ni, Pukchang county, South Pyongan
Province and its official title was Police Camp No. 18. The camp was
usually called Tukchang Coal Mine. This was also mentioned in the New
Year message from Kim Il-sung. It was also called Tukchang Area because
of the large number of miners there. Letters must be correctly addressed,
mentioning Soksan-ni. The term ‘Tukchang Area’ is used inside the camp.
The camp was at Soksanp-ni and there were many people and they also
called it Tukchang Workers Area. (A17, former prisoner, Tukchang, Camp
No. 18, 1973(4)–1982)

“When I arrived at the hall as instructed, I found other people waiting
in line to receive medals, like me. The medal read: ‘This medal is
presented by the Party Committee, Pongchang Coal Mine Unified
Enterprise, with confidence in you and the consideration of the party in
recognition of your good work’. I was so surprised to learn for the first
time that they were using a different title for occasions like this. To call
this hell Pongchang Coal Mine Unified Enterprise? What a gut to call
this dam prison an enterprise! I was very angry on that day.” (0
Myong-o, former prisoner, Pongchang-ni, Camp No. 18, 1994-2000)

“In society, the camp was called Guard Unit 2918 or Police Camp. Now,
it is Police Prison Department Camp No. 18.” (A20, former camp officer,
Camp No. 18, 1989-2006)

94 • Political Prison Camps in North Korea Today

Camp No. 18 was divided into many areas. Most former prisoners have

testified that there were some 11 to 12 areas in the camp but did not

remember names of all areas. Their testimonies summarize that there were

areas called Yongsan, Odong, Kalkol, Popi, Shimsan, Sohak, Tukchang,

Pongchang, Myonghak, Kinkol, Chamsan and Yongdong. According to

the testimony, the Pongchang area is sub-divided into Sangni, Suan,

Saemawul and Yongdung-ni.

“I can explain the villages in the camp. In Camp No. 18, there were the
villages Pongchang-ni, Sang-ni, Suan, Saemawul (a new village constructed
for camp officers), Honmawul (for camp officers) and Yongdung, and each
village had an administrative office. The size of the village? You can say
it is large for a village and small for a county.” (A09, former prisoner,
Pongchang-ni, Camp No. 18, 1975-2001)

“My sister told me that food supply was better in Pongchang because the
area had more land than Tukchang Coal Mine. In Tukchang, there was
a coal mine while there was a ranch for goats in Pongchang. Once, I went
to Pongchang and found the place not different from Tukchang. In
Pongchang, those former prisoners who were released could visit their
relatives and could go to a market 12 kilometers away. This was not
possible for prisoners in Pongchang. Conditions for prisoners were quite
different.” (A16, former prisoner, Camp No. 17, 1974-1984 and Camp No.
18, 1984-1992)

“Kalkol area is in the north and Tukchang area on the right side of Kalkol.
Shimsan area is on the other side of Pongchang area. (It was 12 kilometers
from Shimsan to Pongchang). Originally, there were three areas of Kalkol,
Tukchang and Shimsan. Pongchang area was sub-divided into Suan and

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 95

Yongdung…Over the river below Pongchang area, were Sang-ni and
Chamsan that belong to Shimsan area. Yongsan area is part of Kalkol and
I have never heard of Odong area. Popi area was in the direction of
Tukchang. Over the other side of Taedong river, there was Sohak area for
the family of camp officers.” (A20, former camp officer, Camp No. 18,
1989-2006)

Another witness, A19, testified that the camp was founded in 1958,

which matches the testimony of Hwang Jang-yop, who said that the first

prison camp was founded in Pukchang, South Pyongan Province in 1958

to imprison political prisoners on the instruction of Kim Il-sung. A17 and

A18 stated that the camp had been there for a long time but it was in

1973 and 1974, when a large number of prisoners began to arrive, that

the camp went into systematic operation.

“I met a guy by the name of Hwang Po-chon at Camp No. 18. He had
been a warehouse chief for over 10 years and knew the history of the camp
very well. According to him, the camp was founded in around 1958. This
was when North Korea completed the nationalization of all North Korean
land and began screening the backgrounds of all North Koreans under
Cabinet decision no. 149. In the process, many families and relatives of
those who had defected to South Korea were arrested. This was the
beginning of Camp No. 18.”63) (Kang Myong-do, former prisoner, Camp
No. 18, 1990-1992)

“When we arrived, there were no houses and all the prisoners slept
collectively. Those who could not sleep under any roof slept by the stream

63) Kang, op. cit., pp. 231-233.

96 • Political Prison Camps in North Korea Today

like refugees. The policemen selected those prisoners who could sleep
under the roof and we were among them. It may have been because of
my father, who was a party member. When I woke up the next morning,
I saw so many people sleeping by the stream. We were all mobilized for
house construction work. We wove thin mats with straw rope mixed with
mud. That’s all house construction meant. You know a house is poorly
constructed like this. When I moved into the camp in 1973, it was the
beginning of the camp in full operation. I don’t mean the camp was
founded at that time. Before our arrival, Park Kum-chol, former vice-prime
minister under Kim Il-sung, Kim Do-man and their followers were there.
Kim Do-man and his daughter drowned to death in the Taedong River
there.” (A17, former prisoner, Tukchang, Camp No. 18, 1973(4)-1982)

“The camp was first founded in 1958 and camp control became gradually
loose until it was completely closed in 2006.” (A19, former prisoner,
Tukchang, Camp No. 18, 1975-2006)

“Reading documents in the police station gave me a strong impression that
Kim Jong-il assembled political opponents here for strict control in 1974.
I was told that the headquarters of Camp No. 18 was there in 1968. In
the 1960s, a small number of Koreans who collaborated with the Japanese
colonial government were detained here and the camp expanded in 1974
as Kim Jong-il came in power.” (A20, former camp officer, Camp No. 18,
1989-2006)

“Camp No 18 at Pukchang was created before Camp No. 13 at Chongsong,
North Hamgyong Province. I was told by camp officials of Pukchang Camp
that their camp was created 3 years before ours. I was told that the camp
at Chongsong was set up around April of 1964.” (A08, former SSA officer,
Camp No. 13, 1965-1992)

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 97

In addition, Shin Dong-hyuk, a former prisoner in Camp No. 14,

Kaechon who escaped from the camp, testified that Pongchang had been

part of Kaechon Camp until Kaechon Camp was moved north. The old

site of Kaechon Camp became Pukchang Camp No. 18.64)

As Shin testified, Camp No. 18, Pukchang, was located on the old site

of Camp No. 14 downstream of the Taedong River from 1983, when Camp

No. 14 moved north. However, the process of ending Camp No. 18 began

in 2006 and most prisoners were released, with the exception of a small

number of prisoners who were transferred to Kaechon. It appears that the

camp is virtually closed at present, with the exception of a small section

of the camp.

“When Camp No. 18 was partially closed, there remained some 80 families
that were not to be released. I was told that Camp No. 18 could not be
totally closed as part of its purpose was the detention of formerly high
ranking officials dispatched at any time from Pyongyang or Kangwon
Province, a location to detain high ranking officials in future. The 80
families did not have records of serious crimes. They were, rather, from
families so impoverished that they could not bribe officials for release. In
North Korea, being poor is a crime and being unable to bribe is a sin.
Camps No. 14 and No. 18 face each other across the Taedong River.
Public trials and execution took place behind the tile factory where I used
to work in Camp No. 18 and these were watched by the entire prisoner
population of Camp No. 14 from the other side of the river. Camp No.
14 has only farms. When it was closed in the beginning of 2007, the 80
families that were not released were transported to Mujindae. The two

64) Shin, op. cit., p. 34.

98 • Political Prison Camps in North Korea Today

guard posts, Chaktong and Songni, were closed. The tile factory, part of
the construction unit and where I’d worked, the planning and draftsmen
office, the cement and pottery factories, the liquor factory and elderly
prisoners’ unit were all moved over to No. 14. Roads disappeared and new
barbed wire was set up. Barbed wire was also set up in the valley of the
2nd unit of Ponghcang-ni Village. I was told that No. 14 would encompass
the entire area of Pongchang-ni. There was a place called No. 12 inside
a valley, on the right side of No. 14, and the other side of Taedong River
from No. 18. Wonpyong-ni is the name of the village.” (A09, former
prisoner, Pongchang-ni, Camp No. 18, 1975-2000)

“We lived in the Popi area, Soksan-ni, Pukchang County, South Pyongan
Province, prior to 1984. Newly arrived people lived in the areas of Paektan,
Tukchang, Kalkol, Myonghak and Chamsan. Then, many people were
released after 1984. After that, there was a big change in the situation.
In 1991, entire areas were removed from restriction. In the Tukchang
Control Center where I lived, there was a prisoner release in 1984 and
once more in 1985. Those of lesser crimes were released and allowed to
meet their relatives. Those prisoners of serious crimes were all sent to
Pongchang.” (A01, former prisoner, Tukchang, Camp No. 18, 1972-1984)

“The control area in Tukchang, Pukchang County, South Pyongan Province,
adjoins Kaechon County on the west and Tokchon County on the north.
I passed two barbed wires and the first place I arrived was a mine inside
the Suan valley, gloomy and dismal like hell. There are many camps but
Camp No. 18 is the only camp under the control of the Prison Bureau,
People’s Police, Democratic People’s Republic of Korea. In 2006, there
were a number of problems including a few escape attempts from Camp
No. 18. As a result, Camp No. 18 was relocated to Omok Valley,
Sunchang-dong, Yongwon-ni, Kaechon County, South Pyongan Province,

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 99

during a 5-day period, 21-25 August. The new place was a natural prison
surrounded by tall mountains.” (0 Myong-o, former prisoner, Pongchang-ni,
Camp No. 18, 1994-2000)

According to recent testimony by former prisoners and camp officials,

most areas in the camp were closed, some prisoners were transferred to

Camp No. 14, and Camp No. 18 was relocated to Sunchang-dong,

Yongwon-ni, Kaechon city. Further testimony is required regarding the

title, operational system and conditions in the camp at the new location.

Testimony concerning the closure of Camp No. 18 is summarized as

follows. Prisoners began to be released in large numbers from 1984, and

control of prisoners gradually became looser until the camp was closed

compeletely in the 1990s, with the exception of Pongchang area. In 2006,

part of the Pongchang area was also returned to society. During this

process, many prisoners were released and reintegrated into society but

some prisoners with serious criminal backgrounds were sent to Camp No.

14 or another location in the district of Kaechon.

Witness A19, in particular, was a prisoner in Camp No. 18 until 2006

and one of the prisoners released during the process of camp closure at

its old site. A19 testified that Camp No. 18 has been relocated to Chohyang

coal mine, Kaechon, with 150 families brought from the old Camp No.

18. Witness A09 also states that Camp No. 18 continues to exist with

80 families who were not released. It appears that the camp was closed

at its old site but continues to exist on a smaller scale at another location.

“The camp was first founded in 1958 and controls gradually became less
and less strict until it was totally closed in 2006. They created a new Camp

100 • Political Prison Camps in North Korea Today

No. 18 at a small village, Chohyang Coal Mine, for 150 families of innocent
prisoners.” (A19, former prisoner, Tukchang, Camp No. 18, 1975-2006)

“We left the camp in the middle of August, 2005, and I saw the camp again
in February, 2007. The difference was that the camp was closed and some
80 families who had not been released were transferred to Mujindae and
the guard posts at chik-tong and Sang-ni were removed. They also installed
barbed wire at village 2, Pongchang-ni. They told me that Camp No. 14
was to be extended across the entire area of Pongchang-ni. The reason
is that they found platinum in the mountain and Camp No. 14 wanted to
take it. Camp No. 14 is operated by the State Security Agency, stronger
than the Police. The life of the released prisoners there is becoming harder
and harder. No food rations. They supply soya-bean paste, soya-bean sauce,
and vegetables only. It is said that they are so hungry that they kill people
to eat.” (A09, former prisoner, Pongchang-ni, Camp No. 18, 1975-2001)

“Until we were released in 1991, prisoners were exchanged with prisoners
from Pongchang. When a house was vacant in Camp No. 18, a prisoner
with a good family background from Pongchang moved in. Prisoners with
poor family backgrounds at Camp No. 18 were often sent to Pongchang,
vice-versa. You see? Prisoners were released in 1991 but, at that time,
some prisoners which had committed serious crime were sent to
Pongchang,” (A16, former prisoner, Camp No. 17, 1974-1984, and Camp
No. 18, 1984-1992)

“I was in the 00 Unit, 00 area, Tukchang coal mine in 1984, released in
1992 and married in 1993. Prisoners were last released in 1995. Those
prisoners who were not released at that time were sent to Pongchang-ni.
My sister was married and found a new home in Popi area. Her husband
was from 00 but was not released for reasons unknown; he got transferred

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 101

Witness Period
Ages
when

arrested

Timing of
Foundation

Year of merge/closure

A17
(male)

1973(4).7
-1982.7 10s-20s

1973 (existed before
1973 but was in full
operation after
1973)

In 1988, entire area was returned
to society with the exception of
Pongchang which remained as a
maximum security camp.

A19
(male)

1975.12-
2006. 20s-50s 1958

Control began to be weakened
since 1986 and completely closed
in 2006. Last remaining 150
families relocated to Chohyang
coal mine in Kaechon, maintaining
camp No. 18.

A18
(male)

1977.11-
1984 10s-20s

Coal deposit
confirmed in 1967
and limited
operation began in
1970 and full
operation in 1974.

Large number of prisoners released
in 1984 and losed in 1990s.
Some prisoners transferred to
Pongchang and the prisoners who
had been in Pongchang were
relocated elsewhere. (unconfirmed)

A16
(female)

1984-
1992 10s-20s －

Camp closed in 1995 and some
prisoners transferred to Pongchang
Area.

A01
(female)

1972-
1984

Birth-
10s － －

A09
(female)

1975.2-
2001.2

Birth-
30s －

Camp had been closed in February
2007 and last 80 families relocated
to Mujindae(Camp NO. 14) and
Pongchang-ri became part of camp
No. 14.

0
Myong-
o (male)

1994-
2000 20s-30s －

Relocated to Omok-kol,
Sunchang-dong, Yongwon-ni,
Kaechon city, South Pyongan in
August 2006.

Table 2-3 Analysis of Witnesses, Camp No. 18, Pukchang

102 • Political Prison Camps in North Korea Today

to Pongchang. But, they were released in 1997 and came over to our home
for a visit.” (A16, former prisoner, Camp No. 17, 1974-1984 and Camp
No. 18, 1984-1992)

“The reason for the release of prisoners in 1989 was that many of the
prisoners were, in fact, the third or fourth generation of offenders such
as landlords, capitalists, collaborators with the Japanese colonial
government and other people of bad family background, in fact, imprisoning
them was the prime purpose of the political prison camps under the
political campaign by Kim Jong-il to make his father the only leader in
North Korea. In fact, the prisoners were grandchildren of offenders and
they found the grandchildren were in fact innocent and decided to release
them. So, the release began with the 3rd generation of offenders. But they
soon found problems in controlling prisoners and released prisoners
together. It is my view that they decided to split the camp for this reason.”
(A20, former camp officer, Camp No. 18, 1989-2006)

The reason for the closure of most of Camp No. 18 has not been

unveiled. Witness A09 stated that the reason for the transfer of part of

Pongchang-ni to Camp No. 14 was because a deposit of the precious metal

platinum was found there and the stronger agency of the two, the State

Security Agency, took it. The testimony of A20, a former camp official

until the closure of the camp, provided information in detail on the closure,

relocation and conditions in the camp after relocation.

“The closure of Camp No. 18 began in 1985, not in 1989, when Camp
No. 17, Toksong, South Hamgyong Province was closed and all the
prisoners and equipment there were brought to Pongchang. Camp No. 14
was relocated to Pongchang and Camp No. 17 merged with Camp No. 14

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 103

there. In 1989, the prisoners who had not been released were taken to
Pongchang. A new guard post was installed for the separate control of the
prisoners in Pongchang. Then, in September, 1995, camp closure expanded
into the areas of Shimsan and Tukchang, singling out Ponchang, which
became a political prison camp…Then, in 2006, Pongchang was split.
Prisoners arrived in Yongdung again. Pongchang was not totally freed, and
was placed under separate control. There was no problem, but they
suddenly discontinued control and moved to Kaechon in September, 2006.
I don’t know how the camp was relocated there because I did not follow
them to the new location. The new location was on back side of a big
mountain of Camp No. 14. You are not mistaken in believing that the new
location is on the other side of the big mountain of Camp No. 14.” (A20,
former camp officer, Camp No. 18, 1989-2006)

“Toksong Camp was closed and prisoners were brought here to Camp No.
18 because of the magnetic iron mine in Camp No. 17. Magnetic iron is
like a component of steel and is needed in the steel industry. The original
intention was to return the mine to society to make national investment
possible. Now, things have gone wrong and the mine is out of business.
Anyway, for this purpose, the camp was closed and prisoners were brought
to Pongchang. The second objective was to bring the operation of the coal
mine in Pongchang under party control, not by the state security agency,
in a virtual extension of Camp No. 17.” (A20, former camp officer, Camp
No. 18, 1989-2006)

“The number of prisoners in the new location was somewhere between
2,000 and 3,000. They took with them prisoner technicians and prisoner
engineers who were needed for the operation of the mine. They also
brought with them all the camp officials with the exception of those
officials who did not want to go, like me. Some 50% of the camp officials

104 • Political Prison Camps in North Korea Today

did not follow them.” (A20, former camp officer, Camp No. 18, 1989-
2006)

“In the new location, the mine had 2 shafts. Additionally, they operated
a farm. So called modern criminals went there. Prisoners in Camp No. 18
were neither political prisoners nor economic prisoners. They were
somewhere in between. Many prisoners were brought there for attempting
to go to South Korea, human-trafficking or telephone conversations with
someone in South Korea. Those without any contact with South Korea
should have no problem. Those whose telephone contact with South Korea
was detected were brought here. People were brought there for the crime
of large scale smugglings. Generally, the camps are not for economic
crimes.” (A20, former camp officer, Camp No. 18, 1989-2006)

(8) Camp No. 19

It is difficult to find testimony about Camp No. 19 in Tanchon, South

Hamgyong Province. To this date, there is only one witness, A21.

In the report “Present Situation of Political Prison Camps in North

Korea,” published by the National Intelligence Service (NIS) of South

Korea in 2009, the camp is listed as Camp No. 21 at Tanchon, South

Hamgyong Province. It is not clear at this stage whether the camp in

the NIS report is the same camp as testified to by witness A21 in this

book. It appears that they are the same camp given the location and the

timing of closure. Witness A21 has little information on the foundation

of the camp but has provided ample information in detail on the closure.

“I know about Camp No. 19 very well. I lived there from 1984 to 1998.
In 1990, prisoners there with good records were given citizenship

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 105

certificates and became ordinary workers under the instruction of Kim
Il-sung. Buildings in the camp were all altered to become mine buildings.
Virtually, prisoners were released at that time. After this, discharged
soldiers carried out most of the work there. At that time, woman workers
from the garment factory, Songchon Factory, and twin brothers from
Wunyul Mine were there to do the work. When the camp was closed in
1990, discharged soldiers arrived there. At that time, I heard from a
registration clerk. They came one by one from all areas of North Korea.
In the fifth branch of Taehung Mine Company alone, there were some 300
prisoners…I heard that Camp No. 19 was closed because there were too
many camps. I was also informed that some camps were split to make new
prisons. In fact, one of my acquaintances was a political officer with the
Organization Department of Camp No. 19, and became a section chief at
Oro Prison.” (A21, former family of camp officer, Camp No. 19,
1984-1990)

Camp No. 19, Tanchon, South Hamgyong Province, is found in

information announced in 1999 by the National Intelligence Agency (NIS),

South Korea, but the same information published in 2009 shows the camp

as closed. Accordingly, it is believed that Camp No. 19 had been in

operation until 1990 when the camp was closed under the instruction of

Kim Il-sung. Substantial numbers of prisoners who were released at that

time have since lived in the same area as ordinary villagers, together with

a large number of discharged soldiers and workers arriving from other

areas.

(9) Camp No. 22

Camp No. 22, Hweryong, South Hamgyong Province, is recognized as

106 • Political Prison Camps in North Korea Today

one of the maximum security camps and, to date, no former prisoner from

the camp is known to have reached South Korea. Therefore, information

available about the camp is limited to the testimony of a former State

Security Officer, a former guard and family member of a camp official.

The camp is located at Hweryong, South Hamgyong Province, was

founded in 1960s, the operational systems were completed in the 1970s,

the camp was expanded in the 1980s-1990s and has three areas;

Chungbong, Sawul and Haengyong. Testimonies are as follows

“No. 22 sits in a wide basin and is twice the size of No. 13. At that time
(1990-91), No. 22, the Control Center at Hweryong, was the largest of all
camps. This place was Unit 2209, Korean People’s Security Guard, under
the control of the 7th Bureau, SSA.” (Ahn Myong-chol, former guard, Camp
No. 22, 1987-1990) 65)

“No. 22 includes the areas of Chungbong (incorporated in 1981), Sawul
and Haengyong. You must take a train from Hweryong bound for Hakpo
Mine (Sechon Workers’ District). From there you must go about 6
kilometers further into a valley. The village for camp officers’ families is
in Chungbong-ni. This was originally a normal area. When I was a small
boy and in the 4th year grade in primary people’s school, the Chungbong
Mine became a control district and many prisoners arrived in cargo trains.
They were dispersed and settled in several districts such as Sawul and
Haengyong. Lately, a resident in Hweryong told me that No. 22 has been
relocated.” (A02, family of former camp officer, Camp No. 22, 1994)

Camp No. 22 has been recognized as the largest camp in terms of

65) Ahn, op. cit., pp. 25, 68, and 128.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 107

number of prisoners and scale. One piece of testimony states that part

of the camp was relocated recently. Further information is required for

verification of this;

“Camp No. 22 was founded around 1965. I worked in the Haengyong area
and there were some 10,000 prisoners. Prisoners were split into three areas
in 1989 for unknown reasons. In my view, it was because of the bad
economy. The land in camp is very fertile and the People’s Defense Ministry
took over some land to grow tobacco (to earn foreign exchange). Operation
of the coal mine was transferred to North Unified Mine Enterprise. The
company returned the land back to society. In December, 1989 when it
was very cold, some prisoners were sent to Kaechon Camp in South
Pyongan Province, some prisoners to a military base in Hyangsan in
Kangwon Province and some prisoners to a secret military base, 31-li in
the Kapsan county of Yanggang Province. I escorted some 3,000 prisoners
to the military base. They were sent there to be killed. They were separated
from their families.” (A22, former SSA officer, Camp No. 22, 1987-1990)

(10) Camp No. 23

Camp No. 23 was a police camp in the area of Sangdol-li and Shintae-ri,

Toksong county, South Hamgyong Province. No information is available

as to when the camp was founded. All prisoners were released in 1987

and the camp became a prison. Related testimony is as follows:

“My father had a good job, was well-off and had a scandal with a woman.
That’s why we were sent to a prison, called No. 23 prison, 4-kori, Toksong
county, South Hamgyong Province, as an example and a warning to
others.” (A23, former prisoner, Camp No. 23, 1977-1987)

108 • Political Prison Camps in North Korea Today

“Camp No. 23 was at Kuwuntaek, Shintae-ri, Toksong county, South
Hamgyong Province. There were children from prisoner families and also
non-prisoner families in the same school. I knew the camp number was
23 from my friends at the same primary school who were from non-prisoner
families. There were areas of Shintae-ri and Sangdol-li. Sangdol-li was
closer to the town of Shintae-ri. Shintae-ri was further divided into Sungni
and Kuwuntaek. My family belonged to 00 Unit, Kuwuntaek, Shintae-ri”
(A26, former prisoner, Camp No. 23, 1976-1986)

“I did not know the address of the camp. One day, I found it was written
on my birth certificate that my birth place is Sangdol-li, Toksong county.
I was born in the camp and I always carried the birth certificate with me.
I knew it was a prison camp but I did not know the number of the camp.
I met a former prisoner from the same camp in Thailand on my way to
South Korea and she told me that it was No. 23.” (A25, former prisoner,
Camp No. 23, 1982-1989)

(11) Prison No. 25

Susong Prison No. 25 has been recognized into one of the maximum

security camps. Susong No 25, located in the Susong area of Chongjin,

North Hamgyong Province, is in operation today but the date of its

foundation is unknown. All other political prison camps in North Korea

are situated in large areas and have the appearance of farm villages or

industrial sites. Unlike these, Susong Prison No. 25 looks like a prison;

buildings crowded in a small area with prisoners administered collectively.

Note that there has been little fundamental change in the system of

political prison camps in North Korea. Since the 1990s there has been

growing international concern and protests have been strongly voiced;

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 109

nevertheless, no major changes in the situation have really been noted.

However, although not in the maximum security camps, there do appear

to have been some recent changes at Camp No. 15, Yodok, and No. 18,

Pukchang.

Available information suggests that there have been some changes in

both camps in terms of relocation, release of prisoners, reduction and/or

expansion. In particular, testimony is available suggesting that significant

changes have taken place at Pukchang; that it has been closed or at least

diminished considerably. Further verification requires more testimony from

North Koreans arriving in South Korea.

110 • Political Prison Camps in North Korea Today

2. Present Situation of Political Prison Camps

1) Size

Five political prison camps have been confirmed as being in operation

today in North Korea under the State Security Agency, and the number

of prisoners in the five is estimated to be at least 130,500. The location

and number of prisoners in each camp is provided in Table 2-1. The table

shows over 50,000 prisoners in Camp No. 14, Kaechon, over 10,500 in

Camp No. 15, Yodok (previously estimated by NIS at 50,000), over 15,000

prisoners in Camp No. 16, Hwasong, over 50,000 prisoners in Camp No.

22, Hweryong, over 5,000 prisoners in Prison No. 25, Susong, and small

number of prisoners still remain in Camp No. 18, Pukchang, which is

or was under police operation.

However, limited information available on the camps and recent

relocations and reorganizations have made it complicated to estimate

reasonably. In particular, it must be noted that the number of prisoners

in each changes at different times and this has made it virtually impossible

to analyze the number of prisoners in the camps by period. It must be

also noted that the estimated number of prisoners and the real number

may vary due to the possible existence of unknown camps and extremely

limited information available as a result of difficult access to maximum

security camps. Testimonies about the number of prisoners in each camp

are as further described in the following.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 111

(1) Camp No. 11, 12 and 13

Camp No. 11, Kyongsong county, No. 12, Onsong county and No. 13,

also Onsong county, all in North Hamgyong Province, have now been

closed. No testimony from former prisoners at any of these camps has

been obtained. Present information on the number of prisoners, location

and history of closure is available from a former guard, a state security

officer and someone on a short term visit to the camp.

On the number of prisoners at Camp No. 11, Ahn Myong-chol estimated

a little over 2,000 while Choi Dong-chol estimated over 20,000. It is

confirmed that the two camps, No. 12 and 13, were the same camp once

but split into two camps as the number of prisoners increased. It has been

reported that Camp No. 12 had 15,000 prisoners and Camp No. 13 over

20,000. Their related testimony are as follows:

“His memory of the official title of the camp in Kyongsong county (formerly
Chuwul county), below Kwanmo Peak, was Korean People’s Guard Unit
2911…According to Choi, there were some 20,000 prisoners, 500 state
security officers and 450 guards in Camp No. 11. The camp was so close
to China that Chinese mountains were easily within view from the camp…In
the past, China and North Korea were socialist brothers and areas along
the border with China were considered to be the safest. That’s why North
Korea founded prison camps near the border with China. In recent years,
North Korea has felt it can’t trust China any more. North Korea must be
quite worried about the possibility of the detection of the camps located
along the border.”66) (Choi Dong-chol, former guard, Camp No. 11,
1985-1986)

66) Kim Yong-sam, op. cit., pp. 134-135.

112 • Political Prison Camps in North Korea Today

“Camp No. 13 was divided into two camps in 1975. The number of
prisoners when I first arrived in camp No. 13 was 5,000. The number
increased to over 20,000. The large prisoner population increase was the
main cause of the camp being divided into camp No. 12 and 13. What
existed there already was simply split for the purpose of administration.”
(A08, former SSA officer, Camp No. 12 and 13, 1967-1992)

“There were over 5,000 prisoners in Camp No. 13 in 1967, which then
increased to over 20,000 by 1990. Camp No. 12 was a bit smaller than
Camp No. 13. I think the number of prisoners in Camp No. 12 was around
15,000. The number of prisoners increased because anyone categorized as
a revisionist along with their entire immediate family and relatives was
brought there. Camp No. 12 was closed in October, 1991 and Camp No.
13 was closed in the fall of 1992. When prisoners began to be relocated,
those officials facing imminent retirement were instructed to stay in the post
until the end of 1992 to assist the process of prisoner relocation.” (A08,
former SSA officer, Camp No. 12 and 13, 1967-1992)

“There are about 3,000 prisoners at Tongpo Mine, 80 prisoners at the food
factory, 120 women and 20 men prisoners at the clothes factory, about 50
prisoners at the mechanics workshop, 10 prisoners at the livestock farm,
10 prisoners at the butchers unit and 6 prisoners at the power transformer
station. Additionally, there were some 300 prisoners in the construction
unit. There were three other sections, 60 prisoners at each section. There
were 5 units of workers at each village. There was an SSA officer, a chief
worker and an inventory clerk at each work unit.” (A08, former SSA officer,
Camp No. 12 and 13, 1967-1992)

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 113

(2) Camp No. 14

It has been confirmed that Camp No. 14 is in Wedong-ni and 5 valleys,

Kaechon city, South Pyongan Province. Prior to the 1970s, the camp was

located in Pukchang but was relocated to the present areas and has since

been expanded. The area and size of the camp have been confirmed by

satellite photos while the number of prisoners and operational systems

information have become available from Shin Dong-hyuk, a former

prisoner who escaped from the camp.

Shin Dong-hyuk estimates that the number of prisoners in the camp

was more than 50,000 on the basis of his experience of work and of

information he learned about other areas during his imprisonment in the

same camp. It may not be realistic to expect information about entire camp

from an individual prisoner who may have limited information about other

work units or areas in the same camp. However, most witnesses provide

us their estimate of total number of prisoners in the camp on the basis

of their own experience and information they somehow learned during their

imprisonment in the camps. Their estimates, however, were not very much

different from the recent estimates obtained from the study of satellite

pictures. However, information from the National Intelligence Agency

(NIS), the South Korean government, suggests that there are 15,000

prisoners in Camp No. 14. However, the information from NIS failed to

present the basis for its estimate, leaving the only justified estimate of

the number of prisoners in Camp No. 14 coming from Shin Dong-hyuk.

“The Control Center is comprised of a headquarters village, No.1 Valley,
No. 2 Valley, No. 3 Valley, No. 4 Valley and No. 5 Valley. There are about

114 • Political Prison Camps in North Korea Today

100 houses for SSA officers’ families in Camp No. 14, two families at each
house for a total of 200 SSA officers’ families. Four prisoners’ families
lived in a house and there were 160 families in my village. On average,
each prisoner’s family was a mother and a child, two persons per each
family. Additionally, there are a large number of factories and the total
number of prisoners was estimated to be 70,000 to 100,000 by many
prisoners. But my estimate is about 50,000.” (Shin Dong-hyuk, former
prisoner, Camp No. 14, 1982-2005)

(3) Camp No. 15

There is a lot of testimony about the location, size and number of

prisoners in the camp. Most testimonies available are in detail. However,

information about the latest situation and the total number of prisoners

is not available at present.

This camp is located in the areas of Yongpyong, Pyongjon, Ipsok,

Taesuk and Kuwup, Yodok county, South Hamgyong Province, and is

a maximum security camp with re-education zones in the same camp.

A relatively large amount of testimony is available about the number

of prisoners, operational systems and size of the re-education zones while

similar information about the maximum security zones is rare. Lee

Young-guk, a former prisoner there, testified that he heard from Kim

Tae-bong, his platoon leader, that “20 kilometers to the east is Kumya

county and 40 kilometers to the west is Maengsan county, the outside

world. This is Camp No. 15, but in the south is Pukchang where there

is another camp, No. 14.67) His testimony provides general information

67) Young-guk Lee, I Was Kim Jong‐il’s Bodyguard, (Seoul: Shidae Jongshin, 2002), pp.
153-154.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 115

on the location and size of the camp. Detailed testimony on the number

of prisoners is as follows:

“I do not know the size of the entire population but there were at least
200 prisoners in the 1st and 2nd Companies.” (A04, former prisoner,
Sorimchon, Camp No. 15, 2002-2005)

“There was a wall and barbed wire around hospital ward area. Inside the
wall and barbed wire were the management office, quarters for camp
officers, dining room, a hall about the size of holding some 200 prisoners,
clinic and a plaza. Over the other side of the plaza to the north was the
ward and toilets for men and women. Additionally, there was a ward for
outpatients, 1st Company ward for men and one for 2nd Company, part of
which was for women. The wards were one-story buildings of earthen
bricks. There were tiles on the roof. Behind the wards there were mountains
all around and a guard post at the top of a mountain. We could command
views of the maximum security zone from the peaks of the mountain. I was
told that it used to be a re-education zone; what is now a maximum security
zone. When I was there, there were about 150 prisoners in the ward of
1st Company and 25 women in the ward for women.” (A16, former
prisoner, Sorimchon, Camp No. 15, 2003-2006)

“At that time, there were 50 to 60 families at each work unit. The 7th
Unit was larger. The 7th Unit was the central area of the camp with a
school, clinic and a shop. All prisoners come to the 7th Unit on Sundays.
The distance from the 5th Unit to the 7th Unit is 8 kilometers. Units from
1 to 4 have a different shop. They use the shop at the central area. The
administration office is located at the 1st Unit. There was a shop. We used
to receive supplies from the shop. The Koreans from Japan were
concentrated in a separate location. I did not pay very much attention to

116 • Political Prison Camps in North Korea Today

their area and I don’t know anything about them. There was a SSA staff
member at each work unit. They carry a gun. We cannot speak to one
another and have time together.” (A05, former prisoner, Ipsok-ni, Camp
No. 15, 1976-1980)

“Yodok Camp is large, covering about one third of the entire Yodok county
including five villages; Kuwup, Ipsok, Yongpyong, Pyongjon and Taesuk.
The villages of Kuwup, Ipsonk and Taesuk make up the re-education zone.
Prisoners include those who attempt to defect from North Korea or criticize
the North Korean system, or who give neighbors information about outside
world, Koreans from Japan and those who surrender to North Korea. In
case of individual prisoners, they are put under the control of the
companies and an entire family are sent to family district. In the family
sector, the North Koreans from Japan are separate from ordinary North
Koreans. In the re-education zone, there were over 1,300 individual
prisoners, 9,300 prisoners in the family sector and over 5,900 families from
Japan. In the entire camp, I believe, there were some 50,000 prisoners.”
(Kang Cheol-hwan, former prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

“They made five villages a concentration camp including Yongpyong-ni,
Pyongjon-ni, and part of Kuup-ni, Ipsok-ni and Taesuk-ni. I was in the
Kuwup sector. When I was at Yongpyong-ni, the number of prisoners
exceeded 5,000.” (Kim Yong-sun, former prisoner, Kuwup and Yongpyong,
Camp No. 15, 1970-1979)

“There were less than 250 prisoners in Taesuk-ni including the three
independent platoons. Prisoners were released and new prisoners arrived
all the time.” (A10, former prisoner, Taesuk-ni, Camp No. 15, 1996-1997)

“Unit 1 was for families, Unit 2 (also called Company) was for individual

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 117

prisoners and Unit 3 was for both families and individual prisoners.
Additionally, there was a General Unit that was merged with Unit 2 after
July of 1995 when the family sector was relocated. In Taesuk-ni, there were
both individual prisoners and families. Then, in July, 1995, the entire family
unit was relocated elsewhere. I was told that some families were released.
In April, 1994, there were a total of over 500 prisoners including individual
prisoners and families together. I remember that there were about 120
prisoners in 50 families from Unit 1 and part of Unit 3. The others were
all individual prisoners. When families moved away in July, 1995, about
300 individual prisoners remained. There were still 200 individual prisoners
in April, 1997.” (A12, former prisoner, Taesuk-ni, Camp No. 15,
1994-1997)

“In the late 1990s, the number of prisoners in Taesuk-ni area was about
1,000, including 1st Company (200-400 prisoners), 2nd Company (200-400
prisoners), 3rd Company (200-400), Female Platoon (20-40) and
Independent Platoon (about 30 prisoners)” (Lee Young-guk, former
prisoner, Taesuk-ni, Camp No. 15, 1995-1999)

Kang Cheol-hwan is the only witness who has given us information

about the total number of people in the entire camp. He testified that

there were 1,300 individual prisoners, 5,900 prisoners with Korean

families from Japan, and over 9,300 ordinary North Korean prisoners

in the re-education zones of Kuwup-ni, Ipsok-ni and Taesuk-ni of the

camp. He further testified that there were another 34,000 prisoners in

the maximum security areas of Pyongjon-ni and Yongpyong-ni, a total

of over 50,000 prisoners in the entire camp. Most prisoners have

knowledge only of the area of their own detention. Kim Yong-sun, a

former prisoner in the maximum security areas of Pyongjon-ni and

118 • Political Prison Camps in North Korea Today

Yongpyong-ni for 3 years, 1976-1979, the only witness from the

maximum security area of the camp, states that there were over 5,000

prisoners there.

There are two former prisoners from Ipsok-ni, too. One of them testified

that there were 10 work units, No. 1 to 10, with 50-60 families in the

5th work unit, while the other former prisoner testified that there were

9 work units, No. 1-9. Lee Young-guk stated that there were 1,000 prisoners

in Taesuk-ni, and witness, A12, gave information in detail, saying that

there were a total of 500 prisoners including 120 prisoners from the family

sector and that the others were all individual prisoners. However, in July

1995, all the family prisoners were relocated leaving over 300 individual

prisoners there. The number of individual prisoners was reduced to 200

in April, 1997. Another witness, A10, gave us testimony only about the

independent platoon he belonged to. He testified that there were 250 female

prisoners in the platoon. Testimony about the Sorimchon area, a new

re-education zone opened in 1998, has been consistent on the number of

prisoners there, between 200 and 250. No testimony was given in detail

about the number of prisoners in the Kuwup-ni area.

As above, information became available on the total number of prisoners

in Camp No. 15 thanks to the testimony of Kang Cheol-hwan on the basis

of his knowledge from 1987 to 1990. The same information after 1990

has only been estimated. The total number of prisoners in Camp No. 15

is estimated to be more than 10,500 on the basis of summarizing all

available information. No information has been made available on other

areas in the same camp to date. The National Intelligence Agency (NIS)

has estimated the entire number of prisoners in the camp to be over 50,000.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 119

(4) Camps No. 16 and 17

Camp No. 16 has been in operation to date in areas around Puha-ri,

Hwasong-kun, North Hamgyong Province. Nevertheless, no testimony has

been made available about the situation in the camp. A07, the only witness

to the camp, stated that she has little knowledge of the number of prisoners

there. Accordingly, the only information available on the number of

prisoners in the camp is from NIS.

Camp No. 17 was located in the areas of Cholsan-ni, Toksong county,

South Hamgyong Province but believed to have been closed now. It is

believed that there used to be over 30,000-40,000 prisoners in the camp.

Part of the testimony by A16, a former prisoner in Camp No. 17, is as

follows:

“We lived in a new house and 4 families shared one house. I ran about
15 minutes to the school from my house and there were houses on both
sides of road all the way to the school and many houses were crowded
in the alleys.” (A16, former prisoner, Camp No. 17, 1974-1984, and Camp
No. 18, 1984-1992)

(5) Camp No. 18

Camp No. 18 was situated in the areas of Pongchang-ni and Soksan-ni,

Pukchang county, South Pyongan Province, and has now been closed in

most areas recently and a small section of the camp has now been relocated

to the area of Kaechon. Therefore, further information is required about

the camp to determine whether or not the camp has been completely

closed. A large number of witnesses are available on Camp No. 18, a

120 • Political Prison Camps in North Korea Today

re-education zone like Camp No. 15, Yodok. Their testimonies available

on the size of the camp include:

“I will explain to you about the villages in Control Center No. 18 in detail.
There were villages of Sang-ni, Suan, Pongchang, Saemaul (a new village
constructed for the families of camp officials) and Hyonmaul (a village for
the families of camp officials) and an administration office at each village.
Only one administration office served the two villages of Saemaul and
Hyonmaul of the camp officials. The size of villages was large by the standard
of a farm village but small by the standard of a county. There were 1,200
families in the Yongdong sector alone. Pongchang is the largest in size and
Yongdong, Suan and Sangni were smaller in the same order. I think the
entire number exceeds 20,000. The Tukchang Mine is very large. There were
600 to 700 prisoners assigned to each shaft and there were an additional
300 prisoner in the open shaft. So, there were also additional 20,000
prisoners.” (A09, former prisoner, Pongchang-ni, Camp No. 18, 1975-2001)

“In 1994, when Tukchang sector was broken off and attached to the local
government, 60% of the area was cut away from the sector. Nevertheless,
there were 15,000 prisoners remaining in the Yongdong sector and,
additionally, there were many factories such as a motor pool, and similar
facilities. So, the entire population exceeded 50,000. In 2006, Pongchang
had restrictions lifted. The systems in the control center fell into a state
of confusion after the relief operation in 2000 in the wake of march of
suffering and food shortage. But 100 families were driven to Kaechon
without any due consideration of them” (0 Myong-o, former prisoner,
Pongchang-ni, Camp No. 18, 1994-2000)

“There were some 75,000 people (including camp officers) before 1989.
At that time, the police was most powerful followed by agriculture chief,

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 121

propaganda secretary, organization secretary and chief of workers’ union
committee. Then and now, there was a young workers' union and there were
many prisoners in the union. There was no such thing as official figure
of the number of prisoners. In recollection, former high ranking officials
and their families represented some 30% of the entire population. I was
in a position of Administration affairs to have some idea as to the number
of prisoners. My memory is that the number of prisoners was largest in
the areas of Tukchang and Pongchang. There were 25,000 prisoners in
Pongchang area alone.” (A20, former camp officer, Pongchang-ni, Camp
No. 18, 1989-2006)

“Camp No. 18 was of dual structure, former high ranking officials like me
to be reformed and ordinary prisoners. The first camp was like a camp
inside the camp. Total number of prisoners in the entire Camp No. 18 was
at the level of 50,000.”68) (Kang Myong-do, former prisoner,
re-revolutionizing residence, Camp No. 18, 1990-1992)

Testimony on the number of prisoners varies according to each witness.

Their estimates are based on the number of prisoners by work section

and number of families in each area. Witness A18 estimated the number

of prisoners to be over 200,000, the largest, and another witness, A16,

estimated the number of prisoners in her work area to be over 5,000,

the smallest. It is assumed that the numbers could have been misleading

as they were children. The witness, 0 Myong-o, estimated the number

of prisoners to be around 50,000 in 1995, representing 40% of the total

number in the camp before the camp reduction in size.69) Other witnesses

68) Kang Myong-do, op. cit., p. 221.

69) Ryu Kyong-won, op. cit., pp. 45-46.

122 • Political Prison Camps in North Korea Today

estimated the number to be somewhere between over 20,000 and over

50,000. It is believed today, however, that the camp was closed in 2006

and some 80-150 families of the last prisoners were relocated to a small

camp in the direction of Kaechon.70)

Witness
Length in
time of

Detention

Ages at Time
of Detention

Estimate

A17 (male) 1973(4)-1982 Teen and 20s No estimate
A19 (male) 1975-2006 20s to 50s Over 27,000
A18 (male) 1977-1984 Early teen-early 20s Over 200,000
A16 (female) 1984-1992 Early teen-early 20s Over 5000-600
A01 (female) 1972-1984 Birth-10s －

A09 (female) 1975-2001 Brith-30s 20,000 in Pongchang alone
0 Myong-o
(male) 1994-2000 20s-30s 50,000 (representing 40% of the

number before reduction in 1990)
Kang Myong-do
(male) 1990-1992 30s 50,000 including 10,000 female

prisoners
Kim Yong (male) 1995-1998 40s Over 50,000

A20 (male) 1986-2009 30s
Over 52,000 in total. 17,500 in
Pongchang alone (2,000-3,000
after relocation to Kaechon)

A32 (female) 1987-2006 20s-30s 24,000-32,000 in total
(750 families in 2007)

Tabel 2-4 Analysis of Estimates on the Number of Prisoners, Camp No. 18, Pukchang

70) The witness, A32, was a camp officer. One of her colleagues followed the camp
when it was relocated to Kaechon. Sometime later, the witness heard from her
colleague who visited the witness from Kaechon that the number of prisoners in the
camp was small at the time of camp relocation but it has since increased by 3 times
following the increase in the number of defectors to China. The witness knew that
there were 250 prisoner families at most when the camp was relocated to Kaechon.
In 2007, the witness was visited by her colleague from the camp. At that time, the
witness asked her colleague about situations in the camp in Kaechon. She stated that
new prisoners have since arrived and the number of prisoners has increases by 3
times. She added that the new prisoners were modern version of prisoners as all
of them had been repatriated from China.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 123

(6) Camp No. 19, 22, 23 and 24

Camp No. 19 was located in Tanchon city, South Hamgyong Province

and is not in operation today. No testimony is available on the number

of prisoners in the camp. However, it is believed that there used to be

over 10,000 prisoners.

Camp No. 22 is located in the areas of Chungbong, Naksaeng and

Kulsan-ni, Hweryong county, North Hamgyong Province, and it has been

revealed that the camp is the largest of all camps in operation today, with

an estimate of 50,000 prisoners.

“Camp No. 22 has a large basin and is twice the size of land of Camp
No. 13. At that time (1990-91), Camp No. 22 was the largest. The camp
did not have areas divided and was under a uniform control in the entire
camp. The number of prisoners was over 50,000 at that time.” (Ahn
Myong-chol, former guard, Camp No. 22, 1992-1994)

Ahn Myong-chol, a former guard at Camp No. 22, revealed that the

total number of prisoners was over 50,000. A22, former SSA officer in

the camp, said that he did not know the total number of prisoners in the

entire camp but in the area of Haengyon, where he worked, there were

over 10,000 prisoners and the camp was divided up.

“At that time, there were 5-6,000 prisoners in the coal mine, 3-4,000 in
the farm and additional 3-4,000 prisoners for a variety of work sites. In
December, 1989, when it was very cold winter, some prisoners were
relocated to Kaechon Prison in South Pyongan Province, some prisoners
to a military base in Hyangsan county, Kangwon Provincve and others to
the secret military base, 31-ri, Kapsan county, Yanggang Province. I have

124 • Political Prison Camps in North Korea Today

led them, some 3,000 prisoners, to the secret military base in Yanggang
Province. They were brought there to be killed after finishing construction
of the secret base.” (A22, former camp officer, Camp No. 22, 1987-1990)

Camp No. 23 was located in the areas of Sangdol-li and Shintae-ri,

Toksong county, South Hamgyong Province, and has now been closed.

Camp No. 24 was located in Tongshin, Chagang Province but was closed

in 1990. It is revealed that the number of prisoners was over 10,000 in

Camp No. 23 and over 17,000 in Camp No. 24.

(7) Prison No. 25, Camp No. 26 and 27

Prison No. 25 is located in Susong-dong, Songpyong Sector, Chongjin

City and is in operation in a small area packed with buildings. Prison

No. 25 is a maximum security area under the control of the Police. It

is believed that there are over 5,000 prisoners there.

“In the building I was detained, there were 160 prisoners, divided into
unit1-3. Some 100 male and 60 female prisoners. There were eight
prisoners each cell. Male prisoners were on the 3rd floor and female
prisoners on the 2nd floor.” (A27, former prisoner, Prison No. 25, 2005)

Camps No. 26 and 27 have now been closed. Camp No. 26 was

located in Sungho area, Pyongyang and Camp No. 27 at Chonma, North

Pyongan Province. Camp No. 26 was very small with, allegedly, some

15,000 prisoners.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 125

2) Modes of Management

(1) Distinction between Operations by State Security Agency and

National Police

In the operation of political prison camps, there are some distinctions

in modus operandi by implementing organization. Most political prison

camps are under the control of the State Security Agency (SSA). However,

no. 17, 18, 19 and 23 were controlled by the Police. The camps under

the control of the police were considerably distinct from those under the

operation of the SSA in systems of control and operation. In general, the

control of prisoners under the police is considerably less harsh than in

the camps under the control of the SSA. Prisoners in the camps under

the control of the police had a highly realistic chance of release.

Accordingly, the camps under the police control may well be classified

as a place of residence separated from the mainstream society, rather a

political prison camp.

(2) Maximum Security Camps and Re-Education Camps

Political prison camps in North Korea are classified more specifically

into maximum security camps and re-education camps by distinctive

modus operandi. Maximum security camp is for a life-long detention where

no prisoners are ever released alive even after their deaths. This is a very

cruel camp, totally separated from the mainstream society, and prisoners

are forced to do hard labor to their death and their bodies are not allowed

to be buried outside the camp.

On the other hand, prisoners are released on expiration of a fixed term

126 • Political Prison Camps in North Korea Today

of imprisonment in a re-education camp and relatively less serious

offenders are detained here. Because the prisoners are expected to return

to the mainstream society, the prisoners continue to receive fundamental

education required by the North Korean society and routine party training.

All the political prison camps in operation today in North Korea are

maximum security camps with the exception of Camp No. 15, Yodok,

which operates a re-education zone in part of the same camp site. It is

revealed that most political prisoners are imprisoned at maximum security

camps and a very small number of prisoners, by comparison, are detained

at a re-education camp.

Camp No. 18 was operated by the Police in a manner similar to a

re-education camp and prisoners in the camp continued their routine duty

for party and government as they would have done if they had not been

arrested. It was rather like an ordinary residential area, except that it was

separated from mainstream society.

(3) Imprisonment of Offender and Entire Family

The political prison camps in North Korea are divided into 3 types,

first type for offenders only, the second type for offenders and their

families together and the last type for families only.

As shown in the table 2-1, analysis of testimonies available to this date,

Prison No. 25, Susong, appears to be the only camp for offenders only

of all political prison camps in North Korea while the other camps are

for offenders and families or families only.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 127

(4) Houses and Collective Bunk Houses

With the exception of Prison No. 25, Susong, North Korean political

prison camps are situated in large areas with shelters for prisoners. In

external appearance, the camps are not different from ordinary farm

villages or coal mine areas if there were no barbed wires and guard posts

installed all around. However, Prison No. 25, Susong, offenders are

detained collectively in prison buildings as found in foreign countries and

South Korea. It is revealed that offenders under suspicion are detained

there separated families.

128 • Political Prison Camps in North Korea Today

3. Reasons for Imprisonment

The survey made on the reason of imprisonment of former prisoners

of political prison camps did not show any discrepancy from a previous

survey on ordinary defectors from North Korea. The survey conducted

by Database Center for North Korean Human Rights (NKDB) in 2009

on the reason for arrest for political offenses revealed that expression of

political views, attempt to defect to South Korea and anti-regime activities

were the main charges against them.71) The testimony of former prisoners

were basically identical to the results of the previous survey.

Classification
Frequency

(No. of People) Valid Percentage Total Percentage

Political Crime 402 48.3 36.5

Criminal Crime 21 2.5 1.9

Economic Crime 24 2.9 2.2

Illegal Border Crossing 67 8.0 6.1

Admin. Crime 14 1.7 1.3

Guilt-by-Association 297 35.7 27.0

Others 7 0.8 0.6

Sub-total 832 100.0

Unknown 269 24.4

Total 1,101 100.0 100.0

Table 2-5 Reason for Imprisonment in Political Prison Camps : ｢NKDB Central

Database｣

71) Hung-sun Park and et al., Survey Report of Political Prisoners’ Camps in North Korea,
(Seoul: National Human Rights Commission, 2009), p. 157.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 129

As shown in table 2-5 on page 130, the main reason for arrests for political

offenses was expression of political views, criticizing the leader,

attempting to defect from North Korea and guilt-by-association. In

particular, of the 27 former prisoners in the political prison camps, 14

prisoners, or 51.9%, were arrested on the system of guilt-by-association,

a very high percentage. However, the percentage of guilt-by-association

is very low in Camp No. 15, a re-education zone, due to the large number

of individual prisoners in the camp. In case of other camps, the large

number of families naturally shows a high percentage of guilt-by-

association. The truth is confirmed by the testimony of Shin Dong-hyuk,

a former prisoner of Camp No. 14, and other witnesses, A01, A09 and

0 Myong-o, former prisoner in Camp No. 18, who were all there due

to the political activity of grandfather or defection to South Korea of their

grandfather. However, it has been also revealed that, with the exception

of the offender oneself, some prisoners were without any knowledge of

the reason why they had been detained there. They vaguely believed that

their grandparents, their parents or someone, a relative, may have done

something wrong to bring them there.

The survey on the reason of imprisonment in political prison camps,

on the basis of information from the Central Database,72) North Korean

Human Rights Archives, NKDB, has revealed that 35.7% of the prisoners

were there under guilt-by-association. The highest with 48.3% was under

the charge of political offense. The percentage of prisoners without the

knowledge of the charges against them was as high as 24.4%. As it is

72) On the basis of analysis of a total of 31,594 cases of human rights violation from
North Korean Human Rights Archives, NKDB central database, as of 1 July, 2011.

130 • Political Prison Camps in North Korea Today

very likely that most of the prisoners without the knowledge of the reason

for their imprisonment would have been there under the system of

guilt-by-association, the total percentage of prisoners of guilt-by-

association would be the highest. High percentage of prisoners of guilt-by-

association has also been substantiated by a large number of witnesses.

“In 1969, my father’s brother was banished. He was divorced from his
wife and sent to Hwachon, South Hamgyong Province. After that, in 1974,
our entire family was sent to the Camp No. 17. We did not know the charge
against us. We did not know what was wrong and my parents were
enraged.” (A16, former prisoner, Camp No. 17, 1974-1984, and Camp No.
18, 1984-1992)

“I was born at Toksong Camp. My father may have done something wrong;
I was told that he had been sent to the camp shortly after his marriage.
My father and mother were relocated to another camp in Sangdol-li,
Toksong county. My brother and I were born in the camp.” (A23, former
prisoner, Camp No. 23, 1977-1987)

Witness A01 was born and lived in Camp No. 18 in connection with

the problems of his grandparents. He was told by his father that his father

was without any knowledge of the reason for his imprisonment at the

time of arrest.

“My father was married and brought to the Control Center with mom. He
did not commit any crime and I was told that he was brought there
because of the activities of my grandfather. We didn’t know precisely why
my father was there and why I was born there. We were settlers.73) I never
considered myself a criminal's daughter. I did not know that I was a

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 131

criminal's daughter.” (A01, former prisoner, Tukchang, Camp No. 18,
1972-1984)

“The reason my father’s family was imprisoned in Camp No. 14 was
because of two of my father’s brothers defected to South Korea during the
Korean war…My mother, Chang Hye-gyong, was married to my father in
the camp. I do not know anything about the background of my mother’s
family…I was born in Camp No. 14 and grew up there…I grew up where
I was born and I had no idea that we were in the maximum security camp.
All I knew that I must work hard to cleans myself of the sin committed
by my ancestors and parents.”74) (Shin Dong-hyuk, former prisoner, Camp
No. 14, 1982-2005)

Former prisoners also informed us of a variety of charges against fellow

prisoners at the time of their detention. However, further information is

required to determine whether or not the variety of charges represent the

type of camp or limited to the experience of the individual concerned.

Most common charge against them was related to criticizing the Father

or the Son of the North Korean leadership. Testimonies in detail are as

follows:

“Camp No. 22 is for political prisoners. If you make angry remarks against
Kim Il-sung, entire family would be brought there. The prisoners in Camp
No. 22 are not ordinary workers like us. Generally, they were high-ranking
and very smart. Most of them were former senior party members, professors

73) “Migrant” is another term for a prisoner and “released villager” for a prisoner released
who stay in the same location in Camp No. 18 after release.

74) Shin Dong-hyuk, above book, 2007, pp. 22-26, p. 37.

132 • Political Prison Camps in North Korea Today

or Ph.D degree holders. They were all brought there for wrong remarks
they made.” (A02, family of former camp officer, Camp No. 22, 1994)

“I was brought here because my husband made a comment during his office
conference to the effect that it is acceptable for a father to appoint his
son to succeed him, but holding his son’s picture aloft is not appropriate
when the father is still alive. That statement became a problem at his office.
Because of it, he was brought here straightaway. The entire family was
also brought here” (A05, former prisoner, Ipsok-ni, Camp No. 15,
1976-1980)

“Cases of disappearance were not very frequent in Camp No. 18 during
the period of my service. Before 1982 when Kim Byong-ha was the chief
of SSA, many people disappeared for political reasons. In fact, those people
who disappeared were all sent to the political prison camp No. 14, 15 and
16. At that time many people disappeared from Camp No. 18 and were
sent to these camps. After 1989, there was a case of disappearance in Camp
No. 18 when a wife of a discharged soldier made wrong political remarks
and her entire family was sent to Camp No. 15, Yodok.” (A20, former camp
officer, Pongchang-ni, Camp No. 18, 1989-2006”

Those elements of enemy class such as anti-party factionalists, defectors,

landlords and capitalists were sent to political prison camps together with

their families.

“In Chongsong, there were many former landlords and their families,
including children. When the People’s Army was pushed to the north and
Hwanghae Province was occupied by the South Korean Army during the
Korean War, many former landlords and their children returned to claim
or sell their lands, etc. When the People’s Army regained the areas, the

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 133

NK government decided to eliminate the former landlords under
dictatorship. I was told this is why Chongsong was created in April, 1964
to relocate landlords and their children from Pyongyang, Shinuiju,
Hamhung and Hwanghae Province. Later, many prisoners under the
category of revisionist also arrived. Many children of revisionists were
studying overseas at that time but they were also all brought here. During
the period of purge in 1985-6, many anti-party revisionists arrived at this
camp from Pyongyang.” (A08, former SSA camp officer, Camp No. 12, 13,
1965-1992)

“My family was detained at the camp because my grandfather defected to
South Korea without the knowledge of my grandmother. We did not do
anything except being related to that grandfather who had defected to South
Korea. Many prisoners were taken here for things that happened 20 or
30 years ago. At the time of the Shimhwajo case, many people were brought
to the camp including high ranking government officials. When they arrived,
there were a lot of people and furniture in their car.” (A09, former
prisoner, Pongchang-ni, Camp No. 18, 1975-2000)

Rare as it may be, there appear to be cases where prisoners were arrested

and sent to political prison camps for the purpose of giving warning to

other people.

“My father was brought here, maybe, he had an affair with a woman,
maybe he had a financial problem, maybe he misused the government
funds…This was in 1977 and my father was arrested as a case of warning
to other people. This happened when I was 7 years old. I cannot forget
it. I was a child and I did not know what the charge was against my father.
My mother knew the reason precisely. But she passed away and nobody
else would know about the case. When I was released on expiration of

134 • Political Prison Camps in North Korea Today

prison term of 10 years, I kept asking why we had been sent there. Once,
I had a big quarrel with my father on this issue.” (A23, former prisoner,
Camp No. 23, 1977-1987).

“Father of the family of a Choi, I was told, was a thief or something. He
robbed shops and something else in the town. At that time, there was
nobody with political offense in the camp. Everybody was brought here for
cases like that.” (A23, former prisoner, Camp No. 23, 1977-1987)

“We arrived in Toksong Camp in 1976 when I was 3 years old. We were
brought here because of my father. My father told me that he was engaged
in usurping public supplies for his private purpose. This was why he was
arrested. But, this was a false reason. The real reason was that he was
from South Korea and, once at a drinking party, he was drunk and beat
a policeman. This record caused him to be sent to a prison camp. At that
time, North Korean policemen punished people for being drunk.” (A26,
former prisoner, Camp No. 23, 1976-1986)

There is also a report from a former prisoner of witnessing to former

South Korean prisoners of war (POW). According to the testimony by

A22, the percentage of South Korean POW was as high as 30-40% of

the camp population.

“30-40% of the prisoners were South Korean POWs, the others were for
political offense, victims of the system of guilt-by-association and Japanese
kidnapped from Japan. Most of the cases of investigation of my
responsibility were about South Korean POWs. Many of them had strong
views of their own. There was a case of a spy, a South Korean soldier
who attended the inauguration ceremony of South Korean president
Syngman Rhee. He came to North Korea in disguise of a POW. He was

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 135

working at Hamyon coal mine but was arrested by tip from another former
South Korean POW. In fact, he had married in North Korea but was
brought here without his wife. He was not an ordinary South Korean POW.
He was a spy and sneaked into North Korea in disguise. There were many
former South Korean POWs. Many of them were brought here for talking
about his former job in South Korea or praising South Korea.” (A22,
former SSA camp officer, Camp No. 22, 1987-1990)

In Camp No. 15, some prisoners were brought to the camp for attempting

to go to South Korea. There is information about a prisoner in Camp

No. 22 who was imprisoned for a religious reason.

“At that time, there were not many prisoners under the charge of attempt
to go to South Korea among the new prisoners. They were less than 10,
including a Choi, a Huh and a Cho.” (A13, former prisoner, Sorimchon,
Camp No. 15, 2003-2005)

“The interrogation was so tough everyday that I was totally exhausted. I
excused myself by saying that I watched a South Korean TV program and
it was out of curiosity that I attempted to go to South Korea and I had
no political motivation. Well, I was sentenced to 3-year imprisonment term
at Yodok camp after 4 months of awful interrogations. They denounced me
for betraying fatherland and going to China for the purpose of going to
South Korea. They did not inform me of the prison term and they did not
tell me it was a political prison camp I was sentenced to. I knew it was
a political camp only when I was released. People are so frightened by
mere mention of political camp where, many people believe, no prisoner
is released alive and, for this reason, they did not tell me that I was going
to a political prison camp.” (A14, former prisoner, Sorimchon, Camp No.
15, 2002-2004)

136 • Political Prison Camps in North Korea Today

“The interrogator explained to me if I am charged under illegal border
crossing in violation of some provisions in the Constitution or I may be
sentenced to 8 years in prison and also in case I am charged with an
economic crime…but it would be only 2 years in the camp if I admit
political crime of defection to China…maybe I have a chance of release
within a week…so I better say that I went to China for living and I did
not like China and I liked North Korea so I came back to North Korea
just as soon as possible. Then, I would be given 2 years in the camp, which
is much better than 8 years in prison. Since I had no previous record of
political crime, I agreed to his suggestion.” (A15, former prisoner,
Kuwup-ni, Camp No. 15, 1984-1986)

“I simply replied to my interrogator that someone in China told me that
I can make a lot of money in South Korea and so I attempted to go to
South Korea for money. In the evening of one day in 2003 my investigator
told me, ‘you are going tomorrow.’ When I asked him, ‘where am I going?’,
he replied, ‘to spend three years at a high-security camp in order to clean
up your brain. Then, you are going to be all right.’ There was no such
thing as a trial. I arrived in the camp with 4 others under the same charge
of attempt to go to South Korea. They were a Pang, a Kim, another Kim
and a Cho.” (A06, prisoner, Sorimchon, Camp No. 15, 2003-2006)

“There was a prisoner who was arrested for reading Bible. She said she
read it in Yanbian, in China. Most of prisoners who read Bible were from
Hweryong, North Hamgyong Province.” (A22, former SSA camp officer,
Camp No. 22, 1987-1990)

“There was a female prisoner, called daughter of a Christian family. She
was from Sariwon, Hwanghae Province, arrested for reactionary crime of
telling other people about the Bible. Her husband was forced to divorce

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 137

and her daughters were sent to the camp with her. She was a rare person
in the camp, always smiling and humming strange melodies…At dawn one
day, we heard her shrieking amid angry shouting by a SSA officer…The
Christian woman and her two girls were being beaten by SSA officers…They
were forcibly dumped onto a truck and they kept crying crazy.”75) (Kang
Chul-hwan, prisoners, Kuwup-ni, Camp No. 15, 1977-1987)

As shown above, prisoners in the political prison camps in North Korea

have been arrested and imprisoned for a variety of reasons. Most common

charges against them include expression of political views against the

North Korean system and Kim leadership, factionalism, anti-party

activities, being family of those who had defected to South Korea, former

landlords, capitalists and victims of the system of guilt-by-association.

75) Cheol-hwan Kang, The Aquarium of Pyongyang: Ten Years in the North Korean
Gulag, (Seoul: Shidae Jongshin, 2004), pp. 177-179.

138 • Political Prison Camps in North Korea Today

4. Procedure Prior to Imprisonment

1) Arrest and Process of Preliminary Investigation

Surveys on the circumstance of arrest reveal that the victims were all

arrested arbitrarily without arrest warrant or explanation of the charge

against them by SSA officers or other government agents.

“My father went to work with a lunch box in the morning but did not come
home in the evening. I was told he was arrested. There was no such thing
as a preliminary investigation or any other investigation and he just simply
disappeared.” (A05, former prisoner, Ipsok-ni, Camp No. 15, 1976-1980)

“When my father was arrested, there was no such thing as a preliminary
investigation and, in fact, the entire family was carried away at dawn with
him. I was told by my father that once he was called by the SSA to confirm
if he’d made a certain remark. There was no attempt to corroborate
whether he’d made the remark, and we were all pushed out at dawn. I
was able to carry only a bowl and some rice.” (A11, former prisoner,
Ipsok-ni, Camp No. 15, 1976-1980)

It appears that offender and family were treated alike in the process

of arrest. In case of the offender, most of them were arrested at work,

but some prisoners were arrested at home or during travel on mission

or at a third location. Families of political offenders were arrested at home

in general but sometimes a member of the family was arrested at school

or work site. Arrest warrants were never shown and reasons for arrest

never explained. The common statement at the time of arrest is that “we

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 139

have a case to investigate” or “you are being arrested because some of

your family has already been arrested.”

“My grandparents were successful with a plating business in Japan but
came to North Korea in August of 1977, and settled down in Pyongyang.
When the wave of arrests of Korean families from Japan began, we were
arrested and detained in Camp No. 15. At that time, we were kicked out
of our home at 4 o’clock in the morning by SSA officers who shouted at
us, “why are you so slow? Didn’t I tell you to be quick to pack up your
things and get on the vehicles outside?” There were two trucks, engines
running, in front of our house. My father, his youngest brother, my
grandmother and my 8-year old sister were all pushed into the truck. We
were told by the SSA Section Chief, named Jon Jae-kun, that my mother
would join us later with the remaining furniture. We have never heard
anything from her since. We passed through downtown Pyongyang,
Kang-dong, Songchon and Yangdok. Then, we crossed over Wolwanglyong
Pass and arrived at camp No. 15, Yodok.” (Kang Cheol-hwan, former
prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

“Was it in 1973? I don’t remember clearly. I think it was in 1974 but it
was such a long time ago. We were told to pack furniture to join grand
socialism construction program. I was a child at that time and did not know
who arrested us. They were not in police uniform. They were about four
men in plain clothes. I think my father told me that they were all policemen.
There were other people outside to stop us from running away. My father
told me to go and tell our relatives about this. I was about to go to my
relatives when they stopped me. They just told us that we are going for
grand construction work. All our furniture carried a label reading “Grand
Socialism Construction Program.” (A17, former prisoner, Tukchang, Camp
No. 18, 1973(4)-1982)

140 • Political Prison Camps in North Korea Today

“One day in December, 1975, I was about to leave home for work in the
morning when a truck pulled in and I saw several guys leaving the truck.
They were SSA officers, police officers, another government officer and two
soldiers with guns. My parents felt something seriously wrong and sat down
plump. We were told to pack up some furniture and they carried away the
furniture. A few hours later, they carried eight of us, my parents and
brothers, to Nampo railway station in a car. We struggled to resist but
were forcibly pushed on the train by some people who had been waiting
for us at the railway station. We were pushed into a closed box car. We
were in the train for about two days. When we left the train, we found
ourselves in front of a prison at railway station. It was mid-night, 12:20
hours. It was very cold and we all shivered with cold. We arrived in Camp
No. 18 at two o’clock in the morning. In the morning, we arrived at a
house which was like a pig’s pen.” (A19, former prisoner, Tukchang, Camp
18, 1975-2006)

“I was 12 years old at that time. I was in school and we had six class
hours that day. Just when we started the 6th class, a man in black suit
knocked the door of our classroom and spoke with my teacher outside the
class room. My teacher came back to the class room and told me to pack
up and follow the man outside…Of course, school teachers could not resist
SSA or police officers. I asked the man where I am going. He replied that
your family is moving. I asked him again, “Where to?” He replied some
place very nice. I jumped with joy and ran before him. When I arrived
at my house, I saw a truck, a little larger than one-ton pick-up truck of
South Korea. The truck was already fully loaded. It was mid-day, around
12:20 or 12:30 and as soon as I arrived, they started to move. I think
I remember it was around 11:40 at night when we arrived at the camp.”
(A18, former prisoner, Tukchang, Camp No. 18, 1977-1984)

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 141

It was confirmed that, in most cases, it was SSA officers and, sometimes,

policemen who arrest the prisoners. In some cases, the witnesses do not

remember who arrested them.

The offender is imprisoned in a prison camp following the process of

preliminary and formal investigation. North Korean laws specify

preliminary investigation to take place when arresting a suspect. In North

Korea, a preliminary investigation is a process of interrogation and

confirmation. Regulations pertaining to preliminary investigation are all

clearly specified in the North Korean criminal law and criminal action

procedures about the manner, length, implementing agencies and etc. of

preliminary investigation. North Korean laws specify that preliminary

investigation is carried out by investigative agencies to be completed

within six months.

It is revealed by the survey through in-depth interviews with North

Koreans in South Korea that those who were arrested in connection with

a criminal case were all subject to preliminary investigation and the period

of preliminary investigation was, in most cases, 2-5 months.

“I had a record of illegal travel to China. In China, I don’t know how
but eventually I arrived in 000 Province, in search of relatives. During the
course, my identity was already disclosed and I was to be arrested by the
SSA anytime…The City SSA was very suspicious of me and asked me a
lot of questions for two days about why and for what purpose I went to
China. This was when food was rationed regularly and living conditions
in North Korea were not that bad. They had to accept my statement that
I went to China for family affairs and came back to North Korea as soon
as I could. They eventually accepted my statement on the merit of my
surrender. At mid-night, I was fettered by both legs and put on a car. After

142 • Political Prison Camps in North Korea Today

3 hours in the car, we arrived at the central area, another City SSA…All
the political prisoners were sent up to the Provincial SSA but I was sent
to City SSA where only economic criminal are detained. So I was sent to
a cell, alone. They told me not to speak to the guards there that I had
been to China, a foreign country, and they were afraid I might speak to
guards there about China. They kept me there for two days and eventually
decided to transfer me to the Provincial SSA. I was there for six months
during which time they were very suspicious of me…I was subject to
preliminary investigation for 6 months and then I was escorted to Yodok.”
(A15, former prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

“I was at the County SSA for 4 months for a preliminary investigation.
My crime was an attempt to go to South Korea and repatriation back to
North Korea by Chinese police. At that time, there was an instruction from
Pyongyang to send illegal border crossers to a re-education zone which
expedited the interrogation process. My case was a very simple case, only
one charge against me, that was illegal border crossing. One of the
prisoners with me at that time had a bad luck of encountering a bad
interrogator who tried to press more accusations. By comparison, my case
was just simple.” (A13, former prisoner, Sorimchon, Camp No. 15,
2003-2005)

Witness A10, however, testified that his preliminary investigation lasted

one year and 5 months. It appears that the specification of a maximum

of six months for preliminary investigation may not be always followed

and often extended depending on the nature of the case.

“During the period of preliminary investigation, the interrogators often
asked the cell guards to give the prisoner good food so that the prisoner
could sit up for many hours of interrogation. The interrogators may ask

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 143

for it but guards did not necessarily heed to such requests. I was there
from 1995 to 1996. They said no prisoner could survive 8 months there.”
(A10, former prisoner, Taesuk-ni, Camp No. 15, 1996-1997)

There are two investigative organizations implementing preliminary

investigations, the State Security Agency and the Police. It has been

surveyed that, in cases of prisoners of political prison camps, SSA has

been mandated to conduct preliminary investigations, an indication that

it was directly responsible and involved at all stages of investigation.

According to testimonies, all arrested suspect were detained in the SSA

cells, SSA hotel or Preliminary Investigation Bureau or SSA Ministry.

It has been revealed that while the offenders are subject to preliminary

investigations, their families were sent to camps right after arrest without

preliminary investigation76) as they are sent to camps under the system

of guilt-by-association. In case of imprisonment by families, most prisoners

were without precise knowledge about the reason for their arrest and

imprisonment. The survey has confirmed that, in case of man and wife,

there were cases where a spouse was spared through divorce. However,

no further information is available as to whether the divorce was forced.

According to the A17, his father was sent to the camp straight without

preliminary investigation.

“They shipped all our household effects by train. We were on the train
without hand-cuff. There were four coaches in the train and all the coaches

76) There may have been cases where a member of family of an offender is asked a
question for the confirmation of the statement of the offender. However, in most cases,
family of an offender is sent straight to camps without the process of investigation.

144 • Political Prison Camps in North Korea Today

were fully crowded. There were so many people in the train. The train
moved all night and we eventually arrived in Soksan, Pukchang County.
My father never received any preliminary investigation. He has never been
called by SSA for any questions. (A17, former prisoner, Tukchang, Camp
No. 18, 1973(4)-1982)

It has been confirmed that during the process of preliminary

investigation, a process of investigation and confirmation in North Korea,

torture, violence, appeasement and a variety of human rights violations

commonly occur. The preliminary investigation was such a pressure and

pain for the prisoners that they would do anything to finish the

investigation just as soon as possible by making a false statement or false

confession. The interview records with North Korean defectors in South

Korea also support the horrendous situation under which preliminary

investigations are carried out in North Korea.

“He was very crafty when interrogating. He said, ‘we all know that family
members are in South Korea.’ I replied, ‘I don’t know where they are.’
Then, he called me, ‘you wicked bastard!’ He continued to give me hard
time without lunch for me. Then, he began to beat me. I was interrogated
over 20 times. I had a visit from a higher office one day and finally the
investigation about me was rounded up.” (A06, former prisoner, Sorimchon,
Camp No. 15, 2003-2006)

“There is a variety of ways in preliminary investigations. Beating, starving
and keeping the suspect awake without sleep for days are common practice.
They are so overpowering, they make a suspect admit anything.” (A15,
former prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 145

“He beat me severely during interrogations. He asked me to talk about
South Korea which I refused. He placed the paper on the desk and told
me that he was leaving me because I did not cooperate with him. All of
sudden, he kicked me down to the floor from behind. I was so weak from
hunger that I could not get up. He grabbed my hair to pull me up. I fell
to the floor again. He held me up again by holding my hair and beat me
so severely. When I woke up, I was back in the cell and found my face
all swollen. I saw my blood on the floor when I stood up the next morning.
I thought my ears were injured. I was so badly beaten that I don’t
remember everything that happened to me. When I woke up, I found my
nose and mouth swollen.” (A14, former prisoner, Sorimchon, Camp No.
15, 2002-2004)

2) Trial and Process of Transfer

Legal procedures are rarely followed in the process of arrest and

preliminary investigation in case of prisoners in political prison camps

in North Korea. Similarly, in almost all cases, there was no official trial

in the process of transfer.

“There was no such thing as trial. Decision is made by them and you are
sent to a camp. No one sat for any trial. They asked me questions during
the preliminary investigation and that’s all. It is their policy and it is end
of it. The decision was to send me to the re-education camp. The
interrogator told me that “your life is spared owing to the kind
consideration of the leader. This is the best I could do for you.” (A13,
former prisoner, Sorimchon, Camp No. 15, 2003-2005)

Information is required from prisoners as well as officials concerned

146 • Political Prison Camps in North Korea Today

to understand the process of decision-making on imprisonment and terms

of imprisonment. However, no witnesses have been identified to date on

the decision-making process. The information must be available from SSA

special officers and special investigating agents but it is our understanding

that none of them has yet to arrive in South Korea to date. Under these

circumstances, the only information available is from analysis of

testimonies of former prisoners about the process of arrest and

imprisonment in political prison camps.

Studies to date suggest that it is the State Security Agency (SSA) that

investigates and decides the imprisonment of prisoners. SSA is not only

responsible for preliminary and final investigations but also for the

decision of imprisonment and length of imprisonment in accordance with

internal guidelines.

It has been revealed that prisoners are asked to sign all the pages of

the record of investigation and admit the crime in the presence of the

interrogator and a senior officer who makes the final decisions on the

imprisonment, term of imprisonment and inform the prisoner of the

decision. Often, however, prisoners are not even informed of the final

decision and just carried off to the camp.

“Before I was sent to Yodok camp, someone came from SSA Headquarters
and asked me to confirm my statement and ink my fingerprint on the
document. That was my statement for self-criticism. The papers were this
thick (10 cm). I was forced to fingerprint the entire statement page by page.
Then, he told me, ‘don’t try to escape. Do good job there.’ About a week
later, they gave me winter clothes, the clothes of other women in the cell
as I did not have clothes for winter. Then, I was sent to Yodok camp (No.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 147

15). Later, I learned from my family that they knew nothing about my fate.”
(A04, former prisoner, Sorimchon, Camp No. 15, 2002-2005)

“When they sent me to Yodok, there was no trial, absolutely nothing! Do
you know what happened to me? The preliminary investigator gave me this
much paper and told me to read it one day. When I was leaving, they told
me to sign it. A few days later, I was taken to the office of the Bureau
Chief. The chief and other senior officers came in and told me, ‘you,
prisoner No. 00, stand up!’ I stood up. The Bureau Chief read my paper
and said you were sentenced to three years in the high-security camp,
including the two years for preliminary investigation. Therefore you were
staying your last year at the Yodok Control Camp. His implication was
that I should be grateful to him. Then, they took me to Yodok straight”
(A10, former prisoner, Taesuk-ni, Camp No. 15, 1996-1997)

“In the evening of one day in 2003 my investigator told me, 'You are going
tomorrow.' When I asked him, 'Where am I going?' He replied, 'To spend
three years at a high-security camp in order to clean up your brain. Then,
you are going to be all right.'” (A06, former prisoner, Sorimchon, Camp
No. 15, 2003-2006)”

“My investigator once told me that the investigation was almost over. He
said, ‘someone from the Central Office will come. Just tell him what you
have told me. If you start to tell him anything else, your stay here will
be prolonged.’ Sometime later, a man from the Central Office dressed in
civilian clothes came and showed me my papers and asked me if I
confirmed the statement as true. The statement said that I intended to live
in China. I said that I went to China intending to stay briefly, and then
return to North Korea after finding the whereabouts of my mother. My
proposed revision was accepted and I inked my fingerprint on all the pages.

148 • Political Prison Camps in North Korea Today

There was no trial. One day, the cell guards told me, ‘get ready! You are
going now.’ So, I obeyed him. I asked them where I was to go. They didn’t
tell me. Then I was taken to Yodok.” (A12, former prisoner, Taesuk-ni,
Camp No. 15, 1994-1997)

“When preliminary investigation was over, the investigation report was
signed by Preliminary Investigation Section Chief and finally by Chief SSA
officer. And finally, someone arrived from SSA Headquarters. He was
coming from Pyongyang. He was so powerful that he could kill people if
he wanted to. Prisoners’ fate is dictated by his pen. He came for interview
to confirm if I accept the conclusion. Then, he explained that the impact
of my crime could adversely affect the careers of my brothers, sisters and
parents and I should have been more careful. But he never told me about
his final decision at that time. He told me to meet him again. On that day,
we were stripped and put on new prison uniform. There were several
prisoners at that time. We were called into the room one by one. When
I was in the room, he told me that your crime was so serious against dear
Comrade Kim Jong-il that 3 generations must be killed for your crime of
betrayal of your fatherland. But at the merciful discretion of the party, you
were ordered to re-educate yourself for two years. Be obedient there. Well,
that’s the end. In my times, maximum penalty was for 3 years. No one
was ordered to stay more than three years.” (A15, former prisoner,
Kuwup-ni, Camp No. 15, 1984-1986)

However, it is only some of the prisoners of Yodok re-education camp

who were informed of the prison term. In the absence of testimonies to

the same effects from prisoners of any maximum security camp, no further

confirmation is possible on this issue in case of prisoners of a maximum

security camps.77)

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 149

Trials were not attended by judges or lawyers in the process and some

prisoners were informed of their prison term at a final round-up meeting

with the interrogator and his superior officers.

On the other hand, there have been cases where a prisoner was informed

of the imprisonment term bilaterally or sent to the camp right after arrest

without any investigation. As reviewed in the above, some prisoners were

asked to sign a statement and informed of the decision of imprisonment

and its length. However, most families of the prisoners have been without

the process of investigation and trial and have not been informed of the

decision of imprisonment and its term at any time.

“Of course, there was no trial for me since I was innocent anyway. There
was no trial or judicial proceeding of any kind---not once! Not even a
rubber-stamp trial or a single visit by a lawyer or anything like that--even
for my father who was the actual suspect! In the case of my father, they
spent six months for the preliminary investigation and the final sentence
was made by the police and the 2nd Economic Committee, not by a court
of law. It was a political purge. Would you expect to have a lawyer or
court action for a political punishment in North Korea? My father was
deprived of his post and duty in the Party and was simply sent to a camp.
That was the end of whole thing. We were not the exception and we came
to learn that no prisoners in the camp had received any form of a fair
trial.” (0 Myong-o, former prisoners, Pongchang-ni, Camp No. 18,
1994-2000)

77) Shin Dong-hyuk has been the only and officially recognized former prisoner from
a maximum security camp to date but he is not in position to tell us about the arrest
and imprisonment process because he was born in the camp.

150 • Political Prison Camps in North Korea Today

Very rarely, there was a trial to inform the suspect of the verdict. It

was confirmed that the function of trial was to confirm the verdict already

informed. A lawyer was there to simply watch the process, not to defend

the suspect.

“When I was tried, there were five guys, a lawyer, a prosecutor, a judge,
the interrogator and a director from SSA. They read to me the conclusion
of the investigation, signed the paper and passed a sentence. My family
did not know that I was being sent to Yodok. Lawyer? I never saw him
before. They made decision themselves. I never had any conversation with
the lawyer and I thought it was funny. They forced me to admit what I
have not done and to ink my fingerprint on the paper. They argued that
I had complained that I found North Korea the difficult place to live under
insufficient supply of electricity, compared with China. And they beat me
for throwing away the home country of North Korea. I replied that I fell
on the street in North Korea, would anyone help me up? I was cautioned
to be careful with what I say. They told me not to speak to any one in
North Korea about good life in foreign countries. The lawyer never tried
to help me. Then, they passed a verdict…lawyer doing nothing and the other
guys just sitting on chairs…” (A14, former prisoner, Sorimchon, Camp No.
15, 2002-2004)

“We were there for about a week or 15 days. Then, my father was tried.
It was in 00 city, North Hamgyong Province,.. I was only a child, too young
to attended it but my mother attended it.” (A23, former prisoner, Camp
No. 23, 1977-1987)

In some cases, defectors from North Korea were confused in the meeting

with the interrogator and his superior officer. This is due to a general

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 151

lack of understanding of a trial by some North Koreans. Most North

Koreans have little knowledge of the process of a trial attended by a judge,

prosecutor, lawyer, plaintiff and defendant and, as a result, their

understanding of a trial is at a very low level. Therefore, some prisoners

say that they were tried, but in reality, it was not always a trial.

It has been revealed that prisoners are transferred to the camp by a

vehicle of the organization that arrested and investigated the prisoner and,

sometimes, by train.

“We were taken to the camp the next day of trial. The train service was
poor. At the railway station, we took car for about 40 minutes with the
escorting officer, a Park. There we took train for 3-4 days. The escorting
officer returned after handing us over to an SSA officer from my hometown,
who took us to the camp. We women prisoners had arms tied together.
I arrived there in 2002, and I was released in 2004. When I arrived at
the camp, a policeman frightened me by saying that I would never be
released from the camp.” (A14, former prisoner, Sorimchon, Camp No. 15,
2002-2004)

“I arrived at Yodok by train at night. We slept at a small government hotel
that night. At 11 o’clock the next morning, An SSA officer arrived from
the camp to take us to the camp. He did not have a car but found a car
going to the camp and took us to the camp.” (A13, former prisoner,
Sorimchon, Camp No. 15, 2003-2005)

“After trial, my mother and father were both shackled and my father was
also shackled. They tied my arm with my brother’s arm with a rope so
that we could not run away. We were escorted by officers. We went some
12 hours by train. In North Korea, the train service was really poor. The

152 • Political Prison Camps in North Korea Today

train was very slow and stopped many times for many hours. When we
arrived at Toksong railway station, there had been a car waiting for us
to take us to the camp. We were immediately taken to the car. It was a
good coordination.” (A23, former prisoner, Camp No. 23, 1977-1987)

Many prisoners in the political prison camps in North Korea were born

in the camps. As such, they cannot provide information about the process

of arrest, investigation, trial and transfer of prisoners. Therefore, new

chapters may need to be added in future surveys of imprisonment of

prisoners at political prison camps for the distinction between the offenders

and their families and the extent of the application of the system of

guilt-by-association.

“I was born in Camp No. 14 and grew up there. People call the place
I was born and grew up in Camp No. 14, Kaechon. Most of the people
in the camp when I was there were born there or had been there for a
long time and they did not have any interest in the outside world. Simply,
we follow rules and regulations of camp and perish when our life is
exhausted.” 78) (Shin Dong-hyuk, former prisoner, Camp No. 14,
1982-2005)

“I was born at Toksong Camp. I was told that something was wrong with
father and he was brought here shortly after his marriage with my mother.
My father and mother were relocated to Sangdol-li, Toksong county, in
1982 and my brother and I were born in the camp. I don’t know whether
my mother got pregnant in the camp or had been pregnant when she
arrived at the camp.” (A25, former prisoner, Camp No. 23, 1982-1989)

78) Shin Dong-hyuk, op. cit., pp. 36-37.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 153

With the exception of arrest and imprisonment together with families,

the families of most prisoners were not informed of the imprisonment.

There was a case where the prisoner was allowed to meet family before

his transfer to the camp but this appears to be very rare.

“My family was not informed. The body guard unit I belonged to thought
I was dead because the report from SSA was that I was dead. When I
finished the Military Supply School and came to Pyongyang alive, they were
all surprised.” (Lee Young-guk, former prisoner, Taesuk-ni, Camp No. 15,
1995-1999)

“All political prisoners are forcefully divorced. They spare one of them.
In my case, I was more like a civilian and the instruction was about the
offender only. So, my wife was not arrested. (Lee Young-guk, former
prisoner, Taesuk-ni, Camp No. 15, 1995-1999)

“My family did not know that I was sent to a re-education camp.” (A15,
fomer prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

“Families are not informed. The families may know that the prisoner will
be sent away to some location but they do not know the destination. Then,
families would try hard by borrowing money to send their child some
provisions, such as socks. In my case, my parents sent me a pair of shoes
and a pants I used to wear for work in the farm.”(A14, former prisoner,
Sorimchon, Camp No. 15, 2002-2004)

“My family did not know anything. They knew when I was released from
the Susong Prison. They said they looked for me all over while I was
missing. My youngest brother found out first and telephoned to my sister.

154 • Political Prison Camps in North Korea Today

She came for me with her husband. They all knew that I was imprisoned
after I arrived home. My children did not know anything about the
situations. They knew about it after my release. My family in other areas
is still without any information. (A27, former prisoner, Prison No. 25, 2005)

Absence of notice from the related organization about the imprisonment

of a prisoner renders the prisoner officially missing administratively, and

causes the families to experience a great tragedy or to dissolve. It has

been revealed that if a member of family is missing, it is generally believed

that he or she is sent to a political prison camp and locating the

whereabouts of the missing person is practically impossible.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 155

5. Procedures for Imprisonment

1) Process of Imprisonment

A prisoner is transferred to the gate of a political prison camp by the

SSA of the investigating organization and camp officers take him over

at the gate from the escorting officers and imprison him in accordance

with internal camp procedures.

“We arrived there by train. When we left the train at a nearby railway
station, we were led to a small hotel. One of our arms was tied to a small
desk inside, leaving us with the use of one arm only. We stayed there for
about half a day until a coal truck arrived. We traveled for about three
hours in the back of the truck, accompanied by a SSA officer, and arrived
at the main guard post of Yodok Control Center. It was three or four
o’clock in the afternoon. We continued by car and arrived at a SSA officers’
village and signed papers there. There was a wall in front of the guard
post with a watch tower and guards. We passed four more guard posts
in the next 30 minutes and observed walls and barbed wire. This was the
Control Center in which I was to be detained.” (A06, former prisoner,
Sorimchon, Camp No. 15, 2003-2006)

In case of Camp No. 15, a re-education camp in Yodok, some items

of personal effects are not allowed inside the camp, in which case the

items are left to the custody of the camp, and other items are allowed

inside the camp. The prisoners are assigned to an orientation class for

3 days to a month before he or she is assigned to a work unit. No

information is available on the procedures of imprisonment for any

maximum security camp.

156 • Political Prison Camps in North Korea Today

“For a month at the Orientation Class, I had plenty of food, side dishes
and even bean-paste soup. We were very comfortable there, easy life and
good food, and sometimes we were at work to uproot some grasses in the
garden. Once, they searched us and inspected items of personal effects. All
prisoners had their personal effects placed in front of them and another
prisoner made up a list of all items. No confiscation of any items. They
did not search our bodies. All personal effects, in fact, had already been
authorized by SSA before imprisonment. SSA officers liked large quantity
of items. The items in excess were kept at a store room. You carry your
items with you to work units after orientation class and they keep your
items in the store there. The chief in charge of the store room gives your
item on request.” (Lee Young-guk, former prisoner, Taesuk-ni, Camp No.
15, 1995-1999)

“The orientation class is for new prisoners. The papers about prisoners
are already received by the camp authorities and the prisoners are detained
in the bunk house of the class. The process was supervised by other
prisoners. In the class, they asked all prisoners if he or she has any skill.
The skilled workers are separated from the prisoners without any skill who
are sent to farm-units. Strong and stout prisoners are sent to timber work
sites. I was in the class for three days. I had some pieces of underwear,
fatigue clothes and a pair of sneakers. Some strong new prisoners robbed
me of those good items during the three days. I was in the bunk house
for three days and someone came from the Company for me.” (A15, former
prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

“On the way to Yodok, we passed through Hwasong. There we met people
from Yanggang Province and a man by the name of Park 00 from 00 city.
We went to Yodok together by car. At Hwasong, they released me from
my restraints and allowed me to sit in the front seat of a truck. My family

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 157

arranged for an SSA officer who has close connection to a mine to bring
me a blanket, clothing, soap, a toothbrush, toothpaste and food for two
days. This SSA officer accompanied me to Hwasong. The next day, a senior
SSA officer called three of us to his office, one by one. He told me to stay
at the Control Center for two years and to maintain good behavior while
there. He told others to stay three years. In reality, I was there for three
years. I noted that no prisoners were being released after just two years.
I concluded I would be there for three years. Detention for three years
was a kind of standard. But there were some prisoners, with poor work
records, who stayed there for five years.” (A12, former prisoner, Taesuk-ni,
Camp No. 15, 1994-1997)

It has been found that there was little distinction by camp in the process

of imprisonment in the political prison camps. However, reports on the

same process for Camp No. 18 have shown some differences. Prisoners

arrive in Camp No. 18 by truck or train without any information about

their crime and destination. On arrival at the camp, they are assigned to

a shelter, work unit and called to a village hall where they fill out a

simple registration form and begin the life of the camp immediately. This

is a noticeable distinction from the re-education zone of Camp No. 15

where all prisoners are subject to orientation class to prepare for life in

the camp.

“I arrived there at night and I did not know this was a political prison
camp. When we were inside the camp, we slept collectively. Some prisoners
slept outside by a stream like refugees. I don’t know whether it was the
policemen who selected prisoners to sleep under roof or without. May be
it was because of my father who was a party member that we slept under
roof. When we woke up the next morning, we found many people outside

158 • Political Prison Camps in North Korea Today

sleeping by the stream. We were mobilized for a house construction project
from the next day. We wove thin reed stems with a straw rope, mixed it
with clay and that’s all for house construction.” (A17, former prisoner,
Tukchang, Camp No. 18, 1973(4)-1982)

“Before we were on board a train at the Nampo railway station, policemen
searched my body. He confiscated from me a knife, a small radio, other
unusual items and pocket note-book. I never received them back on my
release from the camp. We left train at Camp No. 18 at 2 o’clock in the
morning. In the morning, we arrived at a shelter which looked like a pig
pen. In fact, the shelter was already occupied by other prisoners and we
were pushed into the house to be with the previous occupants. This was
a situation of real hopelessness. We moved our personal effects into the
shelter on my back and I started to work from the next day. The bad words
and discrimination were beyond my imagination. Some prisoners who
complained of hunger, hard life and bad conditions, were all carried away
to Camp No. 14 by a black closed truck at 9 o’clock in the evening.” (A19,
former prisoner, Tukchang, Camp No. 18, 1975-2006)

“There was a camp administrative building before you reach Sohak area
of the camp…Our car drove into the building at night and it was dark
inside. Someone in the building talked bla bla with officers who escorted
us. We waited there for about one hour or so. I mean inside the car…Then,
we continued our way until we arrived at Kalkol area at around 10:30
the next morning. When we arrived, all the adults were out for work and
we found small children only. We just arrived from Pyongyang and we must
have looked so well-off to them with colorful clothing as the children there
looked as dirty and wretched as beggars. The children spoke themselves
in surprise pointing their fingers at us. We were like people from another
planet to them. This was the beginning of my life in the camp. There was

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 159

no such thing as physical examination.” (A18, former prisoner, Tukchang,
Camp No. 18, 1977-1984)

The imprisonment procedures at Camp No. 23 were also as simple as

they were in Camp No. 18. Grown-up prisoners would be assigned to

a shelter on arrival and begin to work immediately and children had to

be registered at school. It has been revealed that the offenders were subject

to an ideology session at a labor training site to repent their crimes and

prevent recurrences.

“At that time, there was a labor training site, not orientation class. There,
we were given lectures on basic rules and why the prisoner was brought
there. This was a place where the prisoner should be trained to repent
the crime and not to repeat the same crime again. I did not attend the
training because I was a child at that time. My mother attended something
like that. And my father was separated from the family to attend the course
for about a month. The training was all about admitting the charge against
a prisoner and agreement to being punished for the crime against the state
and commitment not to repeat the crime again. I was told that the training
program takes place in the administration building. While he was away,
we arrived at this village. They had already searched our bodies and
house-hold effects at the 00 city SSA so they did not need to search us
on arrival at the camp. After two days, my mother took me to school
because we were told to report to school by a class chief of the school.
After that, my mother began to work at an agricultural farm. Chief of a
work unit in the farm came to our house to take my mother to work.” (A23,
former prisoner, Camp No. 23, 1977-1987)

The imprisonment procedures for Prison No. 25 differed from other

160 • Political Prison Camps in North Korea Today

camps in some ways as this camp, unlike other camps, was like an ordinary

prison where buildings were crowded in a small place.

“On arrival, the policeman took me to my cell. It was during day time
and everyone was out for work. I was called out in about 30 minutes and
an officer told me about rules and regulations, such as, what time to get
up in the morning, and what not to do such as collective action and talking
to another prisoner. Sometime later, other prisoners arrived for lunch. I
had lunch with them and I was at work with them from afternoon. Everyone
who arrived here within 3 months was in the orientation class. There were
3 work units, the oldest prisoners were in the 1st work unit and newest
arrivals were in the 3rd work unit. I was assigned to the 3rd work unit.
I was not searched here. There were no particular procedures for
imprisonment. You just tell them from where you were at the time of arrival
at the camp registration and they pass your record to dining room and
they take you to your cell.” (A27, former prisoner, Prison No. 25, 2005).

2) Deprivation of Citizenship

The penalty of deprivation of suffrage, specified in Article 32, North

Korean Criminal Law, signifies deprivation of suffrage for a certain period

with respect to a criminal or criminals of anti-state or anti-Korean crimes.

The court, when examining a case of anti-state or anti-Korean crimes,

must examine the issue of deprivation of suffrage at the same time. The

period of deprivation of suffrage may not exceed 5 years from the date

of expiration of prison terms sentenced by the court. The prisoners

imprisoned in a political prison camp may be classified under “anti-state

or anti-Korean” crimes. Therefore, the prisoners may have their citizenship

deprived or suspended.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 161

In the case of prisoners in maximum security camps, their civil rights

and citizenship are totally lost, while prisoners in re-education camps have

their civil rights partially suspended. It has been found that the prisoners

of re-education camps surrender their residence certificate to the camp

authorities at the time of admission to the camp and retrieve it when they

are released. In case of a member of the party, some prisoners surrender

the party membership card to the camp authorities while others have

retained the card during the period of imprisonment in the camp. In most

cases, a prisoner is expelled from the party in case of imprisonment in

the camp as an offender. It has been revealed that if a party member

is imprisoned in a camp not as an offender, the person was able to retain

party membership during the period of imprisonment. However, in the

case of imprisonment of former SSA officers or policemen, percentage

of expel from the party was considerably high.

“I was admitted to the Control Center as part of a group of seven. I kept
my party membership card and it was not confiscated all the time I was
there. But there were many prisoners who were deprived of their party
membership cards. Of the seven prisoners detained under the same charge,
some of them had their party membership cards confiscated and others did
not. I do not know what constituted the difference. Those who were deprived
of their party membership felt very depressed about it. Many former
military personnel and former members of the SSA or police were mostly
deprived of their party memberships and were badly treated.” (A10, former
prisoner, Taesuk-ni, Camp No. 15, 1996-1997)

Cases of retaining party membership during the period of detention seem

to take place only in the re-education camp while prisoners of maximum

162 • Political Prison Camps in North Korea Today

security camps are denied their citizenship as well as party membership.

On the other hand, during the election in 1976 and 1980, prisoners in

the camp participated in the elections, according to witness A05.

When imprisoned in the camp, they allowed me to keep my party
membership card but my husband was deprived of his party membership
card. Former position of the prisoner did not make any difference. We
could not resist it and we did not know why they confiscated the card from
my husband. They also confiscated my residence certificate. They gave me
back the residence certificate when I was released. They kept my TV in
their custody but they did not return it to me when I was released. I
participated in the election in the camp. Of course, election is our duty.”
(A05, former prisoners, Ipsok-ni, Camp No. 15, 1976-1980)

Witness A15, who was a prisoner at Kuwup-ni, Camp No. 15, during

the period 1984-1986, testified that they did not confiscate residence

certificates in the camp.

“When I arrived in the camp, they did not deprive me of my citizenship.
They kept my residence certificate card. Inside the camp, prisoners could
perform duties as a party member and of other party organizations were
also functioning. This camp was literally for re-education of prisoners.
They meant that prisoners should continue to carry out their duty as a
party member.” (A15, former prisoner, Kuwup-ni, Camp No. 15,
1984-1986)

It has been surveyed that the 2 camps, No. 15 and 18, are both

re-education camps but differ in the treatment of prisoners on admission

to the camp as the two camps are operated by different organizations.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 163

Former prisoners in Camp No. 18 testify that they surrendered North

Korean residence certificate to the camp authorities when they were

admitted and received a new certificate. The new certificate shows blood

type in a different color for distinction from regular certificates for other

North Koreans. This is a feature that makes the camp distinctive from

all other camps and, at the same time, makes it harder to classify Camp

No. 18 as a political prison camp.

“The residents in the Control Center have new their citizenship cards that
show blood type in black in the back corner of the card. The blood type
is in red for the ordinary citizen’s card. When the prisoners are released,
they receive new citizenship cards that shows blood type in red as in the
ordinary card.” (0 Myong-o, former prisoner, Pongchang-ni, Camp No. 18,
1994-2000)

It has been revealed that the prisoners in Camp No. 18 retain

citizenship and carry a residence certificate. 0 Myong-o testifies that the

prisoners in the camp receive a special certificate on arrival in exchange

for an ordinary certificate on release. He added that the certificate they

receive on release shows blood type in red as in all ordinary

certificates.79) His testimony is supported by the witness, A20, former

camp official of the Camp No. 18.

“Prisoners retain citizenship. They vote and carry a residence certificate
that is somewhat distinctive from the ordinary certificate. The certificate
issued by the camp shows blood type in black as against red in ordinary

79) Choi Jin-I, op. cit., p. 43.

164 • Political Prison Camps in North Korea Today

certificate. A glance at the certificate immediately shows whether or not
the holder is a prisoner. The new certificate they receive on release shows
the blood type in red. I don’t know when this change started. Anyway, it
was part of a national system.” (A20, former camp officer, Camp No. 18,
1989-2006)

However, another witness, A17, a former prisoner, testifies that the

prisoners in Pongchang area in the camp, where prisoners were under

more strict control, did not carry any residence certificates. However, the

witness, 0 Myong-o, was a prisoner in the same area and testifies that

he had a residence certificate there. A17 was released in 1982 prior to

the grand amnesty in 1991 while 0 Myong-o was imprisoned in 1994

when most prisoners had already been released from Camp No. 18,

suggesting that changes may have occurred after 1991.

“We were prisoners alright but we all knew that the guys over there
(Pongchang) were more serious offenders than us. They could not have
pictures of the leaders at home because they did not have citizenship…we
could see their shelters at distance, so awful and rundown. The roofs of
their shelters were of thin reeds which covered the space like a tent.” (A17,
former prisoner, Tukchang, Camp No. 18, 1973(4)-1982)

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 165

Location

W
itn

es
s

by
G

en
d
er

C
rim

e

Lo
ca

tio
n

of
P
re

lim
in

ar
y

In
ve

st
ig

at
io

n

Le
ng

th
 o

f
P
re

lim
in

ar
y

In
ve

st
ig

at
io

n

Tr
ia

l o
r
N
ot

Im
p
ris

on
m

en
t

Te
rm

Fa
m

ily
In

fo
rm

ed
or

 N
ot

Camp No. 14
(Kaechon, South Pyongan)

Shin Dong-
hyuk, Male

Guilt-by-associati
on (family’s
defection to South
Korea)

N/A (born in
the political
prison camp)

－ － Entire
lifetime

Entire family
arrested

Kim Yong
(male)

Document forgery Maram Hotel
(Pyongyang)

4 months X Entire
lifetime

Entire family
arrested

Camp No. 15
(Yodok, South
Hamgyong)

Ipsok

A05
(female)

Guilt-by-associati
on

No
investigation

－ X 3 years Entire family
arrested

A11
(female)

Guilt-by-associati
on

No
investigation

－ X 3 years Entire family
arrested

Taesuk

A12
(male)

Attempt to cross
border

SSA, City
SSA

5 months X 3 years Unknown

A10
(male)

Traitor and
spying for USSR

8th Bureau,
Preliminary
Investigation
Department

18 months X 3 years X

Lee
Young-guk
(male)

Attempt to
surrender to
South Korea

SSA 4 months X Unknown X

Sorimchon

A13
(female)

Attempt to
surrender to
South Korea

County SSA 4 months X 2 years O

A14
(female)

Attempt to
surrender to
South Korea

City SSA
Provincial
SSA

7 months O Unknown X

A04
(female)

Attempt to
surrender to
South Korea

City SSA 2 months X 3 years X

Table 2-6 Imprisonment Process of Prisoners

166 • Political Prison Camps in North Korea Today

Location

W
itn

es
s

by
G

en
d
er

C
rim

e

Lo
ca

tio
n

of
P
re

lim
in

ar
y

In
ve

st
ig

at
io

n

Le
ng

th
 o

f
P
re

lim
in

ar
y

In
ve

st
ig

at
io

n

Tr
ia

l o
r
N
ot

Im
p
ris

on
m

en
t

Te
rm

Fa
m

ily
In

fo
rm

ed
or

 N
ot

Camp No. 15
(Yodok, South
Hamgyong)

Sorimchon

A06
(female)

Attempt to
surrender to
South Korea

County SSA 4 months X 3 years O

Kuwup-ni

A15
(male)

Illegal border
crossing

Provincial
SSA

6 months X 2 years X

Kang
Cheol-
hwan
(male)

Guilt-by-associati
on (spy charge
against
grandfather)

No
Investigation

－ X Unknown Entire family
arrested

Kim
Yong-sun
(female)

Leaking
information about
the family of Kim
Jong-il

SSA Hotel
(Pyongyang)

2 months X Unknown Entire family
arrested

Camp 17
(Toksong,
South Hamgyon)

A16
(female)

Guilt-by-associati
on (unknown)

No
investigation

－ X Unknown Entire family
arrested

Camp 18
(Pukchang, South
Pyongan)

Tuchang
area

A17
(male)

Guilt-by-associati
on (embezzlement
of state property
by father

No
investigation

－ X Unknown X

A18
(male)

Guilt-by-associati
on (adulteration
of socialist
culture)

No
investigation

－ X Unknown X

A01
(female)

Guilt-by-associati
on (expression of
political views by
grandfather

N/A(Born in
political
prison camps)

－ － Unknown Entire family
arrested

A19
(male)

Document
Forgery (untrue)

No
investigation

－ X Unknown Entire family
arrested

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 167

Location

W
itn

es
s

by
G

en
d
er

C
rim

e

Lo
ca

tio
n

of
P
re

lim
in

ar
y

In
ve

st
ig

at
io

n

Le
ng

th
 o

f
P
re

lim
in

ar
y

In
ve

st
ig

at
io

n

Tr
ia

l o
r
N
ot

Im
p
ris

on
m

en
t

Te
rm

Fa
m

ily
In

fo
rm

ed
or

 N
ot

Camp 18
(Pukchang,
South Pyongan)

Re-revoluti
onizing
residence

Kang
Myong-do
(male)

Unauthorized
contact with
foreigners
(victimized by
internal power
struggle)

Organization
Department,
General
Politics
Bureau

unknown X 3 years Unknown

Pongchang
-ni

A09
(female)

Guilt-by-association
(grandfather
defected to South
Korea

No
investigation

－ X Unknown Entire family
arrested

0 Myong-o
(male)

Guilt-by-association
(father’s failure to
attend a party
meeting)

No
investigation

－ X Unknown Entire family
arrested

Camp 23 (Toksong, South
Hamgyong)

A23
(fem
ale)

Guilt-by-association
(embezzlement of
state property and a
case of adultery by
father)

No
investigation

－ O Unknown O

A24
(female)

Guilt-by-association
(embezzlement of
state property by
father)

No
investigation

－ O Unknown O

A25
(female)

Guilt-by-association
(precise reason
unknown

N/A (born in
political
prison camp)

－ X Unknown Entire family
arrested

A26
(female)

Guilt-by-association
(embezzlement of
state property by
father)

No
investigation

－ X Unknown Entire family
arrested

Camp 25
(Chongjin, North Hamgyong)

 A27
(female)

Embezzlement of
State Property

County Police － O － X

168 • Political Prison Camps in North Korea Today

6. Sentence and Imprisonment Term

Since most political prison camps in North Korea are maximum security

camps for life, term of imprisonment is meaningless. It has been revealed

that only in those two re-education camps, No. 15 and 18, were prisoners

under prison terms. However, the survey confirmed that most prisoners

imprisoned in Camp No. 15 arrived in the camp without knowledge of

their prison terms. Most prisoners under relatively short prison terms of

about 3 years were aware of their prison terms but prisoners under long

prison terms spent their years in the camp without any knowledge of their

prison terms.

“After about a year in the camp, I learned that my prison term was for
one year. But nobody told me about it and, in the meantime, I thought
my term was for 15 years.” (A14, former prisoner, Sorimchon, Camp No.
15, 2002-2004)

“In case of re-education camps, imprisonment term of 3 years is a kind
of standard but there were prisoners who were there for 7 years. Generally,
most prisoners serve their term of 1–7 years.” (A20, former camp officer,
Pongchang-ni, Camp No. 18, 1989-2006)

“Well, there is no fixed term of imprisonment and no one tells you about
it. You may be released in 3 years, 5 years or 10 years on the basis of
record of your performance. They do not announce prison terms of
prisoners. On Kim Il-sung’s birthday, they announce names of prisoners
to be released. Their records were reviewed by the party organizations
before the announcement. The announcement start with the phrases, “…In
kind consideration of Comrade Kim Il-sung…” Until names are announced,

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 169

no prisoners know how long they should continue to stay there.” (A17,
former prisoner, Tukchang, Camp No. 18, 1973(4)-1982)

It has been surveyed that most individual prisoners imprisoned in the

re-education camp at Yodok were under a prison term of 3 years and,

on expiration of the term, released. It was reported that the family prisoners

or those prisoners who had not been informed of their prison term were

imprisoned for an extended period of time over 3 years. It was also found

that prison terms were extended by one year or so in cases of violation

of camp rules.

“By principle, families are not informed of imprisonment of prisoners. One
woman was in the camp for about a month when another prisoner was
being released. She asked him to give her family a letter saying that she
is alive and alright. The prisoner in the process of release informed the
camp authorities of her request. So, her term was extended by one year.
In March of the same year, she was told to report to the office, with a
man and woman. she was told that their prison terms were extended. The
man and woman were sent to prison cell for further investigation. They
had the letter she has written to her parents and they did not have anything
for further investigation. So, her case was completed with the result of her
prison term extended by one year.” (A14, former prisoner, Sorimchon,
Camp No. 15, 2002-2004)

“They were factionalists. A regulation says that speaking with factionalists
is an offense to be punished. For example, if I speak with them, my prison
term will be extended by one year. So, we did not speak with them.” (A15,
former prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

170 • Political Prison Camps in North Korea Today

It seems that offenders of less serious crime are sent to the Camp No.

15 at Yodok, for 3 years without family while offenders of more serious

crime are imprisoned with families for an extended period of time, a

situation almost similar to the practice in Camp No. 18.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 171

7. Procedures for Release, and Escape

The procedure for release, as in the case of the procedure for

imprisonment in the camp, has not been legally specified. Therefore,

testimonies by former prisoners, SSA camp officers and guards have been

analyzed to obtain information about the procedures for release and cases

of escape.

Of all political prison camps, prisoners are officially released only from

the re-education camp No. 15, Yodok. Therefore, testimonies about the

Camp No. 15 have been analyzed, including testimonies of former

prisoners from the Camp No. 18, as necessary. It is known that a number

of attempts were made to escape from the camps and the case of success

is extremely rare. Of those former prisoners who escaped from the camp

successfully and arrived in South Korea, Shin Dong-hyuk from Camp No.

14 is the only one in South Korea. Naturally, information about the process

of escape from the camp is greatly limited in this book.

1) Procedures of Release in the Re-education Camps

Information of the release procedures is applicable only for re-education

camps, not for maximum security camps. Today, there are two re-education

camps, one at Camp No. 15 and the other one that appears to be part

of Camp No. 18, Pukchang.

The re-education zone of Camp No. 15 is located in the areas of

Ipsok-ni, Taesuk-ni, Sorimchon and Kuwup-ni and prisoners in the zone

are released on expiration of their prison terms80) to other areas or have

80) In North Korea, release of prisoners from re-education camp to society is called

172 • Political Prison Camps in North Korea Today

their status renewed in the same location in case of Camp No. 18. Further

observation reveals that there are two different cases of release, individual

release or collective release of prisoners in the entire area.

(1) Individual Release

A prisoner is released individually from the re-education camp on

examination of the performance record. In case of Camp No. 15, Yodok,

it appears that prisoners whose prison terms have expired are individually

examined and released unless impediment is found. On the other hand,

it seems that limited release of the long-term prisoners whose prison terms

have not been specified is decided in consideration of their family

background and social status, self-criticism statement of the crime and

record of performance during the period of imprisonment in the camp.

Release of prisoners is announced on a particular date in the year and

prisoners are released after signing an affidavit to the effect that they will

not disclose the secret of the political prison camp. They are released

to their hometown or to a specified area.

It is general practice that the families are also released at the same

time with the offender.

“We were interviewed by someone from the headquarters of the Control
Center when we were released. Then, we signed a statement at the SSA

“cancellation.” It appears that they use the term “cancellation” because their release
was not automatic on expiration of prison term, but rather a political decision in
consideration of the length of imprisonment in the camp, type of crime, performance
while in the camp, extent of self-criticism, background and social status of the family.
Therefore, “cancellation” may imply that the condition of detention has now been
cancelled.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 173

sub-station. The statement was to the effect that I would not disclose
anything I witnessed or heard in the camp, nor the location of the camp
nor any of the people I had met in the camp. My travel pass and food
ration coupon issued on release stated that I was a worker at Military Unit.
No. so-and-so.” (A04, former prisoner, Sorimchon, Camp No. 15,
2002-2005)

“The Chief Political Officer of the SSA came up to us. When he
approached, I guessed someone was going to be released. When he arrived,
all the prisoners scheduled for release were assembled at an administrative
office and the prisoners were asked to sign an affidavit promising that they
would not speak to anyone outside about the Control Center. We inked our
fingerprints on the affidavit. Then, normally, he would tell the prisoners
when they were to be released, for example, tomorrow or the day after
tomorrow. We suddenly became a member of mainstream society when we
inked our fingerprints to the affidavit. We stopped working and freely
walked around. Normally, prisoners are released first thing the next
morning. When I was released, I was released with a woman from 00
Province. Her name was 00. She was young. I used to see this young girl
at work. She was there for two years. The two persons detained with me
at the camp were not released at that time. One of them had her detention
term extended by one year. I don’t know what happened to the other woman
by the name of 00” (A12, former prisoner, Taesuk-ni, Camp No. 15,
1994-1997)

“In 1987, it was generally understood that, under the guise of interviews,
secret investigations were actively being carried out to detect further
information about families of Koreans from Japan. Everybody was cautious
when speaking and the dread of further punishment was widespread in the
villages where Koreans from Japan were detained. My grandmother had

174 • Political Prison Camps in North Korea Today

a long interview with an SSA officer, during which time she had to answer
so many questions about her family. Questions probed who her relatives
were in Japan, what kinds of business they were engaged in, which town
in Korea her family originated from, when they emigrated to Japan and
etc. One day we were told to be neatly dressed up and to assemble in the
hall of Work Unit No. 1 at 8 o’clock in the morning on the 26th of
February, the birthday of Kim Jong-il. At the meeting, names of prisoners
were announced to be released under the kind benevolence of the beloved
leaders. At that time, the names of Song Ok-son and her four family
members were announced for release. Ten long years of detention were
coming to an end. We fingerprinted in ink an affidavit prepared by the
SSA agreeing that we would not disclose the secrets of the camp and would
accept the consequence of re-arrest if we failed to abide by this solemn
pledge of silence. We were given residents’ certificates and passed through
the iron gate, then the main gate in a car.” (Kang Cheol-hwan, former
prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

It has been revealed that the statement in the affidavit prisoners are

asked to sign when they are released was somewhat different by prisoners.

The affidavit for prisoners, in general, read to the effect that they will

not disclose any information about the camp to anyone. In case of prisoners

with special background like Lee Young-guk81), the contents of the

affidavit was much more in detail.

“If a release is approved, the release is announced in the village hall and
the prisoner to be released is asked to sign an affidavit at a sub-office
of SSA. The affidavit is to the effect that I will be an obedient member

81) Lee Young-guk was a bodyguard of Kim Jong-il.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 175

of the society, remain faithful to Kim Jong-il, keep it absolute secret of
what I witnessed to in the camp, never be revenged on SSA agents, that
if I should attempt to go to South Korea again, I as well as my entire
family will be treated as traitors and I accept to be shot for violating any
part of the affidavit. After signing the affidavit, an SSA officer arrived from
my home town to take me home.” (Lee Young-guk, Taesuk-ni, Camp No.
15, 1995-1999)

Primarily, timing of release is determined on the basis of prison term

of the prisoners concerned once or twice a year in consideration of work

target of the camp and special holidays. Prisoners are released on a day

during off-farming season; the birthdays of Kim Il-sung and Kim Jong-il

are favored for amnesties.

“For release, the release announcement meetings for the largest number
of prisoners are held on 10 October and prisoners are also released on
15 April and on 16 February. We saw some individual prisoners released
on 15 April and going home. The most important day is 10 October.
February is spring and prisoners are released but not in large number
because it is peak farm season. You need a large number of prisoners for
farm work in summer. 10 October is favored because harvest work is over.
The average of 70-80 prisoners were released a year but new prisoners
arrived in larger number, say 100-120 prisoners a year. That’s why
prisoner population was increasing in the camp.” (A15, former prisoner,
Kuwup-ni, Camp No. 15, 1984-1986)

It has been revealed that prisoners are not informed of the release in

advance. The release is announced at an assembly of prisoners (release

announcement meeting) on the day of release or shortly before the release.

176 • Political Prison Camps in North Korea Today

“I think there were approximately five or six families being released at
the same time as mine. They were all from different places. I remember
that there were two families, including my family, from Pyongyang and the
others were from other areas. The release takes place once a year and
all the prisoners whose detention term has expired are assembled at one
location. No explanation was given as to why we were assembled. When
we were there, they called our names, one by one, and we began to realize
that we were undergoing the release process. They simply told us, ‘you
are going out tomorrow.’ The assembly for release was not frequent. The
next day, a truck arrived for us and our bags. I left the place after signing
a paper saying that I would never speak about the camp once I was
outside.” (A05, former prisoner, Ipsonk-ni, Camp No. 15, 1976-1980)

“In January, 1979, I was told to pack up my belongings all of a sudden.
I was confused for a moment and struggled to comprehend what the
‘packing up’ was referring to. At the same time and almost immediately,
I sensed that maybe I was to be released. I thought I was not going to
be executed and then what should I be afraid of? Including the period of
investigation, I was detained for nine years and several months altogether.
I was not worried about being sent to another location because the camp
at Yongpyong-ni, in which I was detained, was the worst of the camps.
All our family signed the affidavit with tears in their eyes and used all
ten fingers to ink the affidavit.” (Kim Yong-sun, former prisoner, Kuwup-ni
and Yongpyong-ni, Camp No. 15, 1970-1979)

“In 1997, a car pulled in and prisoner-in-chief of the bunkhouse told me
you are now going home because you have done good job here. I said
good-bye to everyone and took the truck. I was the only passenger.” (A10,
former prisoner, Taesuk-ni, Camp No. 15, 1996-1997)

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 177

“We were told to assemble on 10 October. No one knows whether or not
he or she will be released. Your prison term does not matter much. You
find out at the meeting whether you have to stay there longer or not. When
names are pronounced in the meeting, that’s when you know you are
released. If your name is called, then, you are released. Then, in the
evening, you are called to administration office and SSA office to sign an
affidavit that you are not going to tell anyone about the camp, you will
be punished for violation of the affidavit in accordance with some law and
some articles in the law. You read and finger-print it. Then, they preach
you. After that, chief of administration unit gave me a card certifying that
I was a laborer at Military Unit No. 0000. I was told to tell people that
I was a worker at a military unit so and so, not that I was a prisoner
at a political prison camp. Chief of young workers' union committee also
preached me to be obedient member of society and something like this.”
(A15, former prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

When released after the release announcement meeting, released

prisoners may go back to their hometowns individually, or SSA officers

escort the prisoner or an SSA officer may come from the hometown to

the camp to accompany the prisoner.

“After the release announcement meeting, a camp official told me that I
was going to Tanchon. Normally, they do not tell released prisoners their
destination. But he told me my destination because I was in good term with
him. I was not alone. There were over 15 released prisoners going to
Tanchon. We were escorted to the Labor Section of the Tanchon City
Government. We were not fettered or anything like that. We signed affidavit
again in Tanchon. Then, they took us to a waiting room. We did not have
any work to do and we had easy time there, washing our clothes and etc.

178 • Political Prison Camps in North Korea Today

One evening, they took us to Kumya.” (A15, former prisoners, Kuwup-ni,
Camp No. 15, 1984-1986)

“I was released for being good at farm work. At that time, everybody was
there and they asked me to come forward. Then, they told me that I was
to be released thanks to kind consideration of Comrade Supreme
Commander. I was surprised. As they assembled all of us, I thought it was
for another public execution or something. But I found organization
secretary of my work unit approaching. I burst into tears. I came home…I
did not know when I was to be released. I was told that I was released
and I left the camp, as simple as that. Release procedures? We didn’t know.
When I was told to come forward, I thought why they would kill me when
I committed no faults. I was in the camp for about a week after the release
announcement. My hometown, Musan, was far away and there was no
railway. Soldiers arrived to escort me. I was to be sent to my hometown
under my release instruction. Two men arrived from Musan City SSA to
escort me to Musan.” (Lee Young-guk, former prisoner, Taesuk-ni, Camp
No. 15, 1995-1999)

“The release procedures were as follows: My new residence certificate said
I was a worker of the Military Unit 10410. I took the oath, by that I mean
I fingerprinted in ink on the paper. They gave my escort officer necessary
papers. I was accompanied by my escort officers. The papers were all SSA
papers and the papers must be provided to political chief. Another word,
the former prisoner and his papers are transferred to the authorities of
your hometown, paper and person together. The papers include food ration
authorization, party membership certificate, if you are a party member, a
travel pass and authorization to take up a residence. The other records
about me were secret.” (A13, former prisoners, Sorimchon, Camp No. 15,
2003-2005)

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 179

“I worked until the day I was released. The SSA officers escorted me with
food. The SSA officers simply passed all the necessary certificates over to
the provincial authorities. A certificate said I was a worker of the Korean
People’s Guard Unit No. so and so. There were some numbers and I don’t
remember them now. They showed me the certificate briefly and
immediately kept it back from me so how could I remember them?” (A14,
former prisoner, Sorimchon, Camp No. 15, 2002-2004)

It has been revealed that the release procedures of Camp No. 18 are

basically the same as Camp No. 15 with some exceptions. Unlike the

camps under the control of the SSA, there was a set of release procedures

for prisoners in Camp No. 18. However, prisoners in the camp had no

fixed prison term as in Camp No. 15 and most prisoners there were without

knowledge of their prison terms.

“The Police were responsible for the release of prisoners. As a first step,
they examine whether you have been a good worker or not and confirm
that you are third generation from the offender. Recommendation for a
release must be prepared by the camp authorities for approval by police
chief, party chief of politics, chairman of the party committee, chief
administrator of the camp, and the party secretary in charge of you and
submitted to the Prison Bureau of the National Police Ministry for final
approval.” (A20, former camp officer, Camp No. 18, Pongchang-ni,
1989-2006.)

“There is no such thing as a prison term and prisoners are not precisely
informed of their prison term. It can be 3 years or 5 years depending on
prisoners’ performance in the camp. The maximum prison term is about
10 years. Prisoners’ prison terms were never officially announced.” (A17,
former prisoner, Tukchang area, Camp No. 18, 1973(4)-1982)

180 • Political Prison Camps in North Korea Today

A small number of prisoners are released on the basis of their

performance record on national holidays such as 16 February and 15 April.

“On Kim Il-sung’s birthday, names of prisoners to be released are
announced in a speech starting with a phrase, ‘…in kind consideration of
Comrade Kim Il-sung..’ No one knows how long he or she has to stay in
the camp.” (A17, former prisoner, Tukchang, Camp No. 18, 1973(4)-1982)

After announcement, the released prisoners visit the camp office or have

police officers visit their homes to have an affidavit signed by the prisoner

to the effect that the prisoner would not disclose any information about

the camp. The following testimony by A09, a former prisoner, describes

the procedures of release in detail.

“I was released after the year 2000 and became a free man. In fact, I
should have been released when my father died. But, this did not happen
and I wasted my life there for over 20 years. I was in Camp No. 18 for
almost 30 years and the number of prisoners released increased in 2000s.
In 1990s, prisoners were released on 16 February and 15 April, twice a
year. I tried very hard to get released on these days and bribed the Director
of Administration with a pig and made a lot of efforts. It is a widespread
practice to bribe camp officials to be released. Even when a prisoner is
released, he may not be authorized to return to hometown and ordered to
be a farmer or worker at another area.” (A09, former prisoner,
Pongchang-ni, Camp No. 18, 1975-2001)

“Prisoners are released on 16 February, 15 April and the anniversary of
27 July. For those prisoners to be released on 16 February, for example,
a list of 2-6 selected prisoners arrives in the camp office in envelope from

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 181

a higher office in November of the preceding year for comments by
immediate supervisors on the basis of performance records of the prisoners.
The immediate supervisors of the selected prisoners will submit their
comments to the administration committee of the control center. Cases of
the selected prisoners and entire family, if a family is selected, are reviewed
by the committee. On 15 February, all the selected prisoners are assembled
in the cultural hall. The selected prisoners take seats in front and
approximately 250-300 prisoners watch the release process from seats
behind. This seating arrangement is such for the purpose of showing other
prisoners that release is possible for them, too, if they obey camp officials
faithfully and be good.” (A09, former prisoner, Pongchang-ni, Camp No.
18, 1975-2001)

“Before the camp meeting begins, the camp officials make sure that the
number of families to be released has been checked and is correct. When
the meeting begins, the Administrative Director, Senior Secretary of Party
Committee and the Security Director take their seats on the stage. Then
the presiding officer reads the good performance reports of prisoners
scheduled to be released, creating the impression that the prisoners will
be released on the basis of good performance and due to the beneficence
of the leader. Three prisoners scheduled for release, with the worst social
background, are selected for speaking onstage. Then the camp meeting
proceeds with three prisoners, selected from the group of prisoners not
being released on the day, to come up to the platform for a separate
session. After that, prisoners not on the release list are ordered to leave
the meeting room, leaving only the prisoners soon to be released behind.
These prisoners are compelled to swear that they will not leak any
information related to the Control Center to their relatives and outsiders
after release. Only when this pledge is extracted is the camp meeting
brought to a close. However, they are not sent to their homes directly after

182 • Political Prison Camps in North Korea Today

this meeting. Instead, they are forced to do some work at a mine and help
miners. The following day the prisoners must go through a ritual of
cordially offering a bouquet of flowers in front of a Kim Il-sung's portrait,
then, offer a bribe to the camp official in their respective unit office.” (A09,
former prisoner, Pongchang-ni, Camp No. 18, 1975-2001)

Unlike Camp No. 15, Yodok, the released prisoners from Camp No.

18 quite often stay in the same location with other prisoners after release.

In case of Camp No. 15, prisoners leave the camp and return to their

hometown or are sent to elsewhere in other areas. In case of Camp No.

18, however, some prisoners leave the camp on release but, very

frequently, the prisoners stay in the same location in the camp with other

prisoners or in areas near the camp after release and obtaining a new

status. As explained by the testimony of A09, Camp No. 18 appears to

be like an ordinary villages in terms of mode of living and organizational

activities with the exception that administrative control is much stronger

and work harder than other villages in North Korea.

Cases of releases from Camp No. 23, another camp under the control

of the Police, have also been reported. Whether or not prisoners are

released also from other camps operated by SSA have not been confirmed

due to lack of information. However, it seems that prisoners are released

only from Camp No. 15, Yodok, a re-education SSA camp.

No great distinctiveness is noted between the two camp No. 23 and

18 in terms of release and procedures of release. Further details of the

procedures of release of Camp No. 23 are as follows:

“No one knows his or her prison term in the camp. The camp is a place

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 183

of no hope. We were released in 1998. My father was informed of our
release in the camp office and came home to tell us that we would be going
out of the valley the next day. The next day, a military jeep arrived for
us with SSA officers in plain clothes and allowed us to leave but without
any personal effects. They searched our bodies thoroughly before they
allowed us to leave the camp. They moved their hands all over our bodies
to make it sure that we don’t take anything from the camp. My father had
to take an oath that we would keep everything in the camp secret and would
accept to be killed in case of violation of the oath. My mother was not
asked to make the same oath. My father finger printed it and we passed
guard posts by car. They took us to the railway station at Toksong and
left us there without any money. My mother telephoned her relative who
came to meet us.” (A23, former prisoners, Camp No. 23, 1977-1987)

“We were imprisoned in the camp in 1976 and until the winter of 1986.
We came to our hometown under the new policy of Kim Il-sung. One evening,
my father came home from an evening meeting and told us that we are going
hometown under a new policy. So, we came back to our home village in
winter.” (A26, former prisoner, Camp No. 23, 1976-1986)

(2) Collective Release

In re-education camps in North Korea, prisoners are released

individually or by families. However, it has been revealed that in special

cases prisoners are released collectively when a particular area or sector

is entirely closed. In case of relocation of a camp or transfer of prisoners

in large numbers, a substantial number of prisoners are released at the

same time and allowed to return to their home town or to settle down

in the same location.

184 • Political Prison Camps in North Korea Today

It appears that large numbers of prisoners are released to reduce the

number of prisoners to be transferred in case of camp relocation and to

secure labor force to keep the mines and other important facilities in

operation after the closure of the camp concerned.

It also appears that collective releases and settlement of prisoners in

another area in the society began in the 1980s. Witness A18 testifies that,

at the time of closure of Camp No. 17 in 1983, 320 families were released

collectively from Camp No. 18 and relocated in the area of closed Camp

No. 17 to keep the Toksong Mine there in operation. In fact, the released

prisoners continued the same hard work together with the same fellow

prisoners, and a life is similar to prisoner in the prison camp.

“After release, we, 320 families, were not allowed to return to our former
residence but brought to Cholsan. It was said that Kim Il-sung, sometime
in October, 1983, entrusted the Police to produce iron ore at Camp No.
17 and also ordered to return the Toksong Iron Ore Mine to the society
at a meeting of Metallic Industry Committee Meeting. Then, the authorities
expedited making necessary arrangements. And we were brought there from
Camp No. 18. We were released because it was part of national program.
Otherwise, release of prisoners was unthinkable…We worked at the Toksong
mine and it was continuation of prisoners’ life in Camp 18 as before, and
all released prisoners lived a life of prisoners and the prisoners released
from Camp No 17 were also there with us. All trouble makers were brought
here. This was how Toksong mine restored normal operation.” (A18, former
prisoner, Tukchang, Camp No. 18, 1977-1984)

“I was told that Camp No. 19 was closed in the 1990s because there were
too many prison camps and camps were split to make prisons. In 1990,

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 185

under the guideline of Kim Il-Sung, political prisoners with satisfactory
performance were released to be ordinary workers.” (A21, family of former
camp officer, Camp No. 19, 1984-1990)

“In 1984, Camp No. 17 was totally closed and all the prisoners there came
to Camp No. 18. It took a month for all the prisoners to move by train.
At that time, villagers remained there and some 10% of the prisoners were
released and so they did not need to move. At the time of relocation, they
took all equipment to Tukchang, Camp No. 18, such machines as rock drills
and excavators. Prisoners, policemen and their families all moved to Camp
No. 18.” (A16, former prisoner, Camp No. 17, 1974-1984 and Camp No.
18, 1984-1992)

Shin Dong-hyuk testifies that Camp No. 14, from which he successfully

escaped, was located in the areas of Kaechon and Pongchang until 1983

when the existing Kaechon Camp was relocated in areas upstream and

a new Camp No. 18 was founded in the old site of Camp No. 14 that

was under the control of the national police. At that time, it appears that

most prisoners of Camp No. 14 moved to the new camp area upstream

of the river and, during the process, many prisoners were released or

remained in the same area which, then, became new Camp No. 18.82)

The testimony of A01 that many prisoners were released coincides with

this period.

“Many prisoners have been released since 1984. There were some changes
since that time. I don’t know who made the difference. In 1991, all
prisoners were released at my camp and new prisoners arrived from

82) Dong-hyuk Shin, op. cit., p. 34.

186 • Political Prison Camps in North Korea Today

Pongchang. If a house became vacant in my camp, then a new prisoner,
favored by authorities, arrived to take the house. If not favored at Camp
No. 18, the prisoner was sent to Pongchang. And then, from 1991, the
released prisoners were sent back to Pongchang when they committed a
crime again. At that time, those prisoners of less severe crimes were
authorized to meet their relatives. Those prisoners of more serious crimes
were all sent to Pongchang.” (A01, former prisoner, Tukchang, Camp No.
18, 1972-1984)

Camp No. 18, Pukchang, was closed during the period 1991-1995 by

entire sector and serious offenders were transferred to Pongchang area

during the process. On the other hand, prisoners with good family

backgrounds were transferred to Camp No. 18 from Pongchang area. It

indicates that there were major changes in Camp No. 18 in terms of

re-organization of camp in 1991 and there were exchange and transfer

of prisoners between camps. In particular, it has been revealed that Camp

No. 18 was totally closed in around 2006 with the exception of a very

small number of prisoners who were transferred towards a location in

the direction of Kaechon. It appears that prisoners were gradually released

from Camp No. 18, Pukchang, in the 2000s.

In the course of closure of Camp No. 18, prisoners were released

individually or collectively by entire sector while some prisoners with

serious criminal records were sent to other areas where control is stricter.

Released prisoners included the prisoners whose prison terms expired or

whose good performance was a model for other prisoners.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 187

2) Release Procedures of Maximum Security Camps

It is believed that no prisoners are released from any political prison

camps in North Korea all of which are maximum security camps with

the only exception being the re-education zone of Camp No. 15, Yodok.

As such, testimony about the maximum security camps is extremely rare

and information is greatly limited on the procedures of release in those

camps. Some testimonies available on the maximum security camps are

as follows:

“No one is ever released alive from any maximum security camps in North
Korea. Kim Chang-bom, former Minster of National Defense of North
Korea, was detained at Camp No. 22 for the crime of unsuccessful attempt
on the life of Kim Il-sung. He was stabbed to death in 1989 in the train
on his way to meet Kim Il-sung at the invitation of Kim Il-sung. This is
only prisoner who left the camp alive even though he was eventually
murdered outside the camp. Like this, there is no prison term and all
prisoners are detained there until their death. The dead bodies are brought
to the shaft No. 3 where only one cargo coach could move in. Once a
month, some 20-50 dead bodies are placed at the bottom of the cargo
coach, covered by coal to be sent to the power plant in Chongjin for
burning coal together with the dead bodies in a melting furnace. So, you
don’t find any tombs in the camp. This is why no one knows what happens
to the dead bodies of prisoners. All cargo coaches are thoroughly searched
with hooks so that no one escapes by train. But this cargo coach carrying
dead bodies at the bottom is never inspected. It is common knowledge for
everyone in the camp that no one leaves the camp alive.” (A22, former
SSA officer, Camp No. 22, 1987-1990)

188 • Political Prison Camps in North Korea Today

“The purpose of the Control Center is to detain prisoners for life. Once
admitted, no one can leave it. It is a secret area where no one can enter
or leave.” (A02, family of former camp officer, Camp No. 22, 1994)

Some former prisoners testify that they were released from a maximum

security camp to be detained at a re-education camp. Kim Yong alleges

that he was a prisoner at Camp No. 14, Kaechon, a maximum security

camp, and transferred to Camp No. 18, Pukchang, a re-education camp.

This is not a case of release to society from a maximum security camp.

Rather, this appears to be a case of prisoners’ transfer from maximum

to re-education camp.

“One day in October, 1995, he was called by the SSA officer in charge.
He was extremely terrified by the possibility of punishment for a crime he
was not aware of…What a surprise! The SSA officer dictated him to write
down, “I will not disclose anything I saw and heard at Camp No. 14 and,
in case of violation of this oath, I would be gladly dragged like a dog
and executed.” He was told to put the fingerprint on the statement. The
SSA officer told him that he would be transferred to Camp No. 18 today
at the merciful decision of General Kim Jong-il and should be a good
prisoner at Camp No. 18. He was taken straight to Camp No. 18 by car.
He became a prisoner at Camp No. 18 when the escorting SSA officer
presented all the papers about him to the authorities of Camp No. 18. He
was assigned to excavation unit at the Yongdung shaft. After 15 days here,
he was called again.”83) (quotation by Kim Yong-sam from Kim Yong,
former prisoner Camp No. 14 and 18, 1993-1998)

83) Yong-sam Kim, “Inside Camp No. 14, North Korea’s Auschwitz, Record in Blood
of the Crime of Human Extermination,” Monthly Chosun, May Issue (Seoul: Chosun
News Press, 2000), pp. 332-334.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 189

3) Escape from Prison Camps

Attempted escapes from prison camps are a very serious matter risking

life, but, nevertheless, occur occasionally. Attempts are made by some

prisoners to escape from the camp at the risk of being caught and executed,

rather than living a life of a slave. It has been reported that barbed wires

and walls installed one over another internally and externally, guards on

regular patrol, the system of prisoners watching other prisoners and

informants have made escape almost impossible. Without exception,

unsuccessful cases of escape were always publicly executed in front of

all the prisoners, as a warning to others

“Escape is practically impossible due to the strict system of control and
punishment of families without help of SSA officers or guards. If a prisoner
is missing, entire camp site is searched for one week to see if the prisoner
committed suicide by jumping off from a cliff or drowned in river. The
internal search effort will continue for 15 days. Entire Prison Bureaus in
North Korea are alarmed for 5 days after 15 days of suspected escape.
Nationwide search will be launched after 20 days. Photos of the missing
prisoner and information about his appearance are distributed
nationwide.”84) (Kim Yong, former prisoner, Camp No. 14 and 18,
1993-1998)

Rare as it may be, cases of successful escape from prison camps through

impenetrable security system are reported. Shin Dong-hyuk, in particular,

was dramatically successful in escaping from the maximum security camp

of Kaechon, Camp No. 14, through electrified barbed wire while

84) Yong-sam Kim, op. cit., p. 344.

190 • Political Prison Camps in North Korea Today

sacrificing a fellow prisoner who attempted to escape together. Taking

into consideration this successful case of attempted escape from a camp,

it is believed some successful escapees are still at large in North Korea

and elsewhere.

“There were two prisoners who ran away from Camp No. 13 in the year
of 00. While the prisoners were at work in the downtown area of
Chongsong, two of them escaped.” (A08, former SSA camp officer, Camp
No. 12, 13, 1965-1992)

“The barbed wire wall in front of us had 7 or 8 lines at the interval of
30 cm from the bottom. We ran into the space between the first and second
barbed wire walls. I slipped and fell on the slippery patrol path when my
fellow prisoner passed me. I had rapidly reached out the other side of
barbed wire with my hand and pushed my body between first and second
barbed wire when I felt a piercing pain at the bottom of my foot and I
almost fainted when my two legs were electrified. By instinct, nevertheless,
I pushed myself forward. It was a success. But when I looked back, I saw
my friend electrified and hanging over barbed wire. It appears that when
I fell at the patrol path, he passed me and attempted to jump through the
wire before me but was electrified and his body was hanging over the wire
and pushing down a wire opening a space for me to pass through. My
legs were bleeding from the electric shock from the wire but I did not have
time to look after my wound. There was no way I could help my friend
hanging over a barbed wire. Outside the barbed wire, was a downhill. I
ran downhill in all my strength without looking back.”85) (Shin Dong-hyuk,
former prisoner, Camp No. 14, 1982-2005)

85) Dong-hyuk Shin, op. cit., pp. 279-280.

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 191

8. Life after Release

1) Residence and Employment after Release

Most prisoners who were released from political prison camps return

to their hometown (former residence) or family. But they are not accepted

by their former employer and experience difficulty in finding a job because

of their record of imprisonment in a political prison camp.

“Yes, I received my party membership card when I was released.
Nevertheless, I was rejected. Literally, I was prevented from receiving help,
finding a job for living. I was always under police surveillance and
interference. They never gave me any job. I was forced to give up all hope.
I used to be nice to my friends and they helped me in return so that I
could survive.” (Lee Young-guk, former prisoner, Taesuk-ni, Camp No. 15,
1995-1999)

“I lived in my hometown after release. But, I was not able to return to
my old job. I just stayed home with my children. Many factories had been
bankrupt. They had bad impression on me because of my record of
imprisonment in a political prison camp and defection to China. So, I had
to simply stay home. No one wanted to accept me because of the bad record
about me. I wanted to cultivate land with my children in the countryside.
This is North Korean ways and systems. There was no room for me. They
never said this but, in fact, they were pointing to me…” (A14, former
prisoner, Sorimchon, Camp No. 15, 2002-2004)

“After I was released from the camp, I came to my sister’s home in North
Hamgyong Province. I helped with bakery business. There were rumors

192 • Political Prison Camps in North Korea Today

about me that I have been to South Korea or my aunt has been to South
Korea. My brother and sister may have had difficult time because of such
rumors about me.” (A13, former prisoners, Sorimchon, Camp No. 15,
2003-2005)

“In winter, I returned to my old village but lived in another house.” (A26,
former prisoner, Camp No. 23, 1976-1986)

There were cases of collective settlement by former prisoners in another

area. It seems that prisoners are often collectively sent to locations of

mines or factories in need of workers.

“It was at dawn when we arrived in Kumya railway station in a closed
truck. One officer followed us to the Labor Section, Tanchon City People’s
Committee. He carried a bag containing documents. He never told us where
we were going. We were in car and sometime later we found ourselves
in the Administrative Committee of Tanchon city. We left the car and
walked into the building and the escorting officer presented to the supply
and distribution officer the documents about us. There, we were given job.
We were of 00 number and all of us were assigned to Tongam Mine
collectively. It was difficult to move to another place from the mine.” (A15,
former prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

“My father had been a manager of 000 company before we were
imprisoned. After release, my father worked at a coal mine at his
hometown. Because of the bad record, it was very difficult for my father
to find a job. So, he had to work where he was assigned to. The work
at the mine machines was backbreaking but he had no other choice.” (A23,
former prisoner, Camp No. 23, 1977-1987)

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 193

In case of prisoners released from Camp No. 18, with the exception

of a former senior officer who was cleared of the charges against him

and returned to his former post, most prisoners remained in the camp

after release. 0 Myong-o testifies that it was very difficult for a released

prisoner to be re-integrated with society unless the prisoner had a good

family background.86) The witness, A17, testifies that it was difficult to

be re-integrated with society unless she had husband. Some female

prisoners prefer marriage with someone outside for the purpose of

re-integration into society.

“After release, the prisoners continue to live with other prisoners in the
same camp. But they can pass the guard post to visit relatives. Their work
is easier than prisoners. Released prisoners can take a job in Surveillance
Unit or become an inspector. They can travel to outside camp once a year
or so. They get better food ration. They also receive a ration of a little
quantity of wine and cooking oil.” (A17, former prisoner, Tukchang, Camp
No. 18, 1973(4)-1982)

Even though they continue to stay in the camp after release, their status

is enhanced and they are better treated than before. For this reason, some

prisoners prefer remaining in the camp.

“Many prisoners who were outside the camp returned to the camp. They
found the society outside the camp was worse for them than the life in
the camp where their status is equal and they are better treated. If they
should find a good job in the camp such as working for camp officers and

86) Jin-I Choi, op. cit., p. 51.

194 • Political Prison Camps in North Korea Today

etc. they find themselves much better off than in the society outside the
camp.” (A18, former prisoner, Tukchang, Camp No. 18, 1977-1984)

2) Surveillance and Disadvantage

Release from the political prison camps is not a guarantee of freedom.

The prisoners released from a political prison camp are, in fact, blacklisted

by SSA and under routine surveillance. The former prisoner may be

watched by SSA officers or secretly by someone around him. It appears

that victims of such surveillance suffer not only from inconvenience in

their private affairs on a daily basis but also enormous psychological stress.

“I was under constant surveillance by SSA and Police.” (A13, former
prisoner, Sorimchon, Camp No. 15, 2003-2005)

“Sometimes, I find the SSA officer sitting in my house and asking me
questions about what I am doing and where I have been. Sometimes, if
I am away from home for more than 2 hours, then, I am obliged to report
to him. If I leave home for work at the farm or some business in the market,
I must give them a report first. I must give them a report about everything
about me and my business.” (A14, former prisoner, Sorimchon, Camp No.
15, 2002-2004)

“Of course, my father was under surveillance. My father told me that he
was an economic offender and if he spends some money for anything, the
police asked him about the source of money. If he has good food, police
asked him where he had the money from…he was also under the
surveillance of residence unit chief. She pretended to visit us for social
purpose but we all knew the reason for her frequent visit. And she always

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 195

came at our meal and watched what we are eating. If my father or mother
left home, she immediately informed the police. If we were not at home
for two or three days, she always asked us where we had been.” (A23,
former prisoner, Camp No. 23, 1977-1987)

“My friend told me that she was told to watch me. We were friends and
she let me know that. She had to report to the police about me every hour.
SSA keeps the record about me. There was somebody else watching me.
We were up in the mountain together and I gave him food and firewood.
Then, he confessed to me that he was watching me and reporting to Police
about me regularly. He even told me to go away to China so that he does
not have to watch me any more.” (Lee Young-guk, Taesuk-ni, Camp No.
15, 1995-1999)

“Of course, I am watched. I was always watched. Once you are released,
there is always someone spying on you for about 3 years. After 3 years,
no one was watching me but they called me to SSA office once in a while
and asked me how my life is these days or if I am thinking about bad
things and etc.” (A15, former prisoner, Kuwup-ni, Camp No. 15,
1984-1986)

Former prisoners released from Camp No. 18 who continue to stay in

the camp report that they were secretly watched by camp clerks. Visits

to relatives were restricted and, in cases of approval, former prisoners

have to answer many questions from SSA officers after their return from

such travel, which is a great psychological stress on them. In reality, former

prisoners continue the same camp life after release but in a somewhat

relaxed manner.

196 • Political Prison Camps in North Korea Today

“I was always monitored after release. I was in the same camp any way
and even though we were released, we were still watched. The SSA officers
investigate about what I did every hour outside the camp in case of
authorized visit to relatives. It is not the police. It is the SSA that conducts
the investigation. They ask me what I did every hour while I was outside
the camp. Then, they call me a few days later again to continue the
questions. Former prisoners hate this so much that many of them want to
leave the camp.” (A17, former prisoner, Tukchang, Camp No. 18,
1973(4)-1982)

3) Discrimination after Release

It has been reported that the offenders are discriminated against in daily

life after release and their families and even relatives are also

disadvantaged in their application for higher education or party

membership. In particular, children of the former prisoners are laughed

at in school and even by teachers as children of traitors and become objects

of ridicule, making their school life very stressful.

“Children were discriminated. It was very hard life for them wherever they
go for reason of their mother who defected from her fatherland. (this was
a great pain even though they were not actually disadvantaged in school).
My children quarreled with other children in school many times.” (A14,
former prisoner, Sorimchon, Camp No. 15, 2002-2004)

“My children did not have good time in school as they were often called
children of reactionaries. Even teachers called my children reactionaries.
They could not go to school and were harassed if they stopped going to
school. But, eventually, they stopped school and my sisters gave them

Chapter 2. Present Situation, Imprisonment in and Release from Political prison camps • 197

private tutoring. My children were badly hurt and still angry with father
and they complained that they suffer because of daddy. They are still like
this. They could not join army and have no hope of going to college.” (Lee
Young-guk, former prisoner, Taesuk-ni, Camp No. 15, 1995-1999)

“My cousin was in military service and had his party membership
application rejected because of the record of my father. Once he came to
my home and was very rough and angry with us because of that.” (A23,
former prisoner, Camp No. 23, 1977-1987)

After release from the camp, former prisoners needed help from

relatives but those relatives were reluctant to help them for fear of an

adverse impact on them.

“Relatives were reluctant and afraid of helping us. We did not want
anything bad befall on them because of us. So we stopped visiting them.
When we happened to meet them on the street, we just said hello and that’s
all. Wife of my father’s brother gave us a lot of help. We stopped visiting
my brother, uncle and cousins.” (A23, former prisoners, Camp No. 23,
1977-1987)

The purpose of political prison camps is to imprison political prisoners,

reform those prisoners through hard labor and brain-wash and make them

faithful members of society loyal to the party. In many cases, however,

continuing surveillance, disadvantages and discrimination make it very

difficult for former prisoners to re-integrate with North Korean society

and lead them to hate North Korea and defect to China or South Korea.

“I had stayed with a relative for about a week after release when my

198 • Political Prison Camps in North Korea Today

brother told me not to come home. So, I went to another area for business.
I went to another relative’s home, a fish market area, to handle marine
products for business. Then, I defected from North Korea over Tumen river
in 2006.” (A27, former prisoner, Prison No. 25, 2005)

“It took about a year to adapt myself to the society after 10 years of
imprisonment at a political prison camp. Until that time, I was really
confused…I returned to Yodok by myself, unable to overcome discrimination
and stress of my colleagues in my employment. I returned to Yodok because
there were many former prisoners like me. We had many things to share,
in common and talk about. I met Hyok at that time…There we boldly
criticized the North Korean society. We listened to South Korean radio
broadcast. Then, I sensed that they found out about me. So, I planned to
defect to South Korea. I had no feeling whatsoever for North Korea.” 87)
(Kang Cheol-hwan, former prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

87) Cheol-hwan Kang, “Diary of Kang Cheol-hwan, Life and Death in North Korean
Prison Camp No. 15,” Monthly Chosun, February Issue, (Seoul: Chosun News Press,
1992), p. 683.

Chapter 3. Operation of Political Prison Camps • 199

Chapter 3

Operation of Political Prison Camps

1. Operation and Security Systems

1) Responsibility for Operation

Legal grounds for the establishment of political prison camps (PPCs)

do not exist in the North Korean law system. Information about the

function, operation, and present situation of camps is based on testimonies

by North Korean defectors who had personal experiences with the camps.

No official documentations or records of camps in North Korea are

available because the North korean regime denies their existence.

However, it is assumed from the following two articles of the North

Korean Criminal Procedure Law that the State Security Agency (SSA)

is responsible for the investigation of political prisoners and plays a main

role in arresting and punishing them:

Article 122: Anti-state and anti-Korean crimes shall be investigated by

State Security Agents.

Article 1244: Preliminary investigations of anti-state and anti-Korean

200 • Political Prison Camps in North Korea Today

crimes shall be conducted by investigators from the State Security Agency.

For this reason, the assessment of camps is solely based on anecdotal

evidence provided by defectors. Defectors have commonly stated that the

SSA, a department under the National Defense Committee, controls the

prison camps and that there is a seventh subordinate division in the SSA

that directly handles day-to-day operations in the camps.

However, this operational structure does not seem to be the case from

the beginning. According to the witness A08, a former SSA officer at

Camps No. 12 and 13 in On-song, North Hamgyong Province for nearly

20 years, the SSA took over the operation of the camps in 1975. Before

this time, he claims that prison camps were managed by the 9th Division

of the Ministry of National Police.

“In the beginning, PPCs were under control of the 9th Bureau of the
Ministry of National Police. The 7th Bureau was responsible for the
management of prisons. The operation of camps came under the control
of the State Security Agency in 1975.” (A08, former SSA officer, Camps
No. 12 and 13, 1967-1992)

Still, a few camps such as Camp No. 18 at Pukchang, No. 17 and 23

at Toksong, and No. 19 at Tanchon were placed under the control of

the police until they were shut down. They are now closed.

“The camp was operated by the police. There were always SSA officers
present and they followed orders from the police.” (A17, former prisoner,
Tukchang, Camp No. 18, 1973(4)-1982)

“Public executions were carried out by the 7th Bureau of the Police

Chapter 3. Operation of Political Prison Camps • 201

Ministry. The execution site was always a big playground, which had been
originally used for physical exercise.” (A21, former family of camp officer,
Camp No. 19, 1984-1990)

A08 also stated that prison camps were originally operated by the 9th

Bureau of the Police Ministry. However, testimonies by 0 Myong-o, A18

and A20, who was a camp official at Camp No. 18 for 20 years, reveal

that the camps were also under the operation of 7th Bureau, which overseas

ordinary prisons. For this reason, the police at PPCs are identified as

Korean People’s Guard Unit 0000 (4 numbers) by North Korean society.

“It is the Peoples’ guards that operate the camps under the 7th Bureau
of the Police Ministry. So, the camps are operated in the same way
regardless of whether guards or policemen operated. It is policemen who
are running the camp.” (A18, former prisoner, Tukchang, Camp No. 18,
1977-1984)

These police-run camps, although they are technically under the

authority of the National police ministry, are clearly under the influence

of the Party. For example, according to A20, the Central Committee of

the Party appoints top-ranking party officers and the police appoint other

high-ranking officials at the camps. In other words, the influence of the

party on camp operations is strong. The same rule is applicable to SSA-run

camps where the arrest and treatment of prisoners are under the direct

authority of the party.88)

88) Park Young-ho and et al., North Korean Human Rights White Paper 2010, (Seoul:
Korea Institute of National Unification, 2010), p. 126.

202 • Political Prison Camps in North Korea Today

“Originally, Camp No. 18 was under the authority of police, but top officers
who worked there were usually appointed by the Central Committee of the
Party. The second highest-ranking officers were appointed by the Party
Committee of the Police Ministry, the third highest-ranking officers by the
Prison Bureau and the lowest-ranking by the 18th Party Committee. The
Central Committee of the Party appointed the highest-ranking officers.”
(A20, former camp officer, Camp No. 18, 1989-2006)

Prison No. 25 used to detain prisoners with heavy penalties, and it is

thus listed as a political prison camp under the police operation. Witness

A27, a former prisoner, testified that Prison No. 25 is under the control

of Provincial Police of North Hamgyong Province. Another witness,

interviewed by Korea Institute of National Unification (KINU) in August,

2008, testified that the camp is under the auspices of the police, not the

SSA. Further information is necessary to verify whether or not the prison

No. 25 is under the control of SSA.

“Prison No. 25 was under the operation of the Provincial Police, North
Hamgyong Province…We were supervised by the chief of prisoners when
the policemen were not around.” (A27, former prisoner, 2005, Prison No.
25)

2) System of Operation

The organizational structures and operational systems of PPCs in North

Korea are two-fold: one is for camp officials and one for prisoners. The

percentage of former camp officers among witnesses is lower than that

of prisoners. Thus, there are testimonies available about organizational

Chapter 3. Operation of Political Prison Camps • 203

structures of the camps. According to Ahn Myong-chol, who worked as

a guard at camp No. 13 and Camp No. 22, the organizational structures

of each political prison camp were similar, but sub-organizations and the

composition of prisoners vary a little depending on a particular camp.

There are no clear regulations of organizational structures in PPCs.

(1) Systems for Camp Officials

In the case of camps run by the SSA, a chief of the camp (chief

administrator) retains the highest authority, followed by a political officer

who assists him for the operations. Each camp has a political bureau,

a SSA bureau, and a security and guard bureau, and an administrative

bureau (in charge of maintenance, procurement, ammunition, finance,

transportation and communication sections). The SSA maintains a system

of vertical chain of command, starting all the way up from the SSA officers

at the lowest level of supervising prisoners at work sites.

“The chief administrator is responsible for the entire operation of the camp
and there are Departments of political matters and administration. There
are 10 sections under the Administrative Department. There is a Court
Section under the Political Department for conducting trials. Section 1 is
for administration and Section 3 for engineering work. There is a separate
SSA office for the control of prisoners at the coal mine.” (A08, former SSA
officer, Camp No. 12 and 13, 1967-1992)

204 • Political Prison Camps in North Korea Today

Figure 3-1 Operational System, Camp No. 13

Camp Superintendant

Chief, PD

Politics Department (PD)

SSA

Admin

Security

Rear Support

Materials

Ammunition

Finance

Communication

Transportation

Section 1

Section 2

Section 1

Section 2

Security

Investigation

Commercial Section

Internal
Detention
Camp

Area
Work
Unit

Area
Work
Unit

Internal
Products

6 Companies

Internal/
External

Rear
Support
Section

The operation system of Camp No. 13 is shown in detail in the charts

below. These charts were made based on testimony by Ahn Myong-chol.89)

Prison No. 25 is categorized as a prison camp under the control of

89) Myong-chol Ahn, op. cit., p. 184.

Chapter 3. Operation of Political Prison Camps • 205

the SSA and has a simpler structure than other camps. Prison No. 25

has one more section and the size of security staff there is smaller than

one battalion but larger than a company. Operational systems and the

number of officials working there are more or less identical to those of

Camps No. 14, 15, 16 and 22, but are bigger than a full company.

Operational systems and the size of staff are similar to those of other

camps, including Camps No. 14, 15, 16 and 22.

Figure 3-2 Operational System, Prison No. 2590)

90) A testimony by A27 about Prison No. 25

Chief
Administrator

Chief,
Preliminary

Investigation

Chief,
Accounting

Section
Chief, Security

Section

12 Officers

20 Cell Guards

206 • Political Prison Camps in North Korea Today

The structure of a police-run camp such as Camp No. 18 is different

from that of camps run by the SSA. First, there is also a police office

and party structure is subdivided as the ordinary society for party activities.

As seen in the chart below, A20, who used to work as an officer at

Camp No. 18, offered a precise explanation. A20 explained that Camp

No. 18 had administrative, security, and police departments, as well as

Figure 3-3 Administrative Organization, Camp No. 1891)

91) ∙ Labor Supply Section: A body that provides workers at the gang with alcohol, rice,
shoes, gloves, etc.

∙ No.2 Section: A body that stores food in case of a war and emergency
∙ Security and Traffic Section: a body that handles explosive material, automobile

and road maintenance. This body also issues a permission to travel.
∙ Ammunition Section: A body that handles arms.

Chief Administrator

Director,
Procurement

Cement
Factory

Director,
Construction

Construction
Office

Construction
Section

Pottery
Factory

Materials
Section

Material
Supplier

Education
Section

Director,
Engineering

Deputy Chief,
Engineering

Finance
Section

Production
Section

Planning
Section

Director,
Administration

Labor Safety
Section

Admin
Section

Labor
Section

Building
Section

Director, Rear
Support

Labor
Compensation

Section

Accounting
Section

No. 2
Section

Clothing
Section

Chapter 3. Operation of Political Prison Camps • 207

party organizations. He has provided important and detailed information

on the organizational structure of the camp and the size of staff by charts

as available.

Figure 3-4 Police Organization, Camp No. 18.

Figure 3-5 SSA Organization, Camp No. 18.

Police chief

Chief
Prosecutor

Political chief

Chief,
Residence Records Deputy Guard/Security

Security Section

Weapon Section

Preliminary
Investigation

Section

Investigation
Section

Prosecution
Section

Residence Records
Section

Accounting Section

Guard/Security
Section

2nd department
Office

Chief, SSA

Deputy Chief

5 SSA Officers

208 • Political Prison Camps in North Korea Today

Figure 3-6 Party Committee Organization, Camp No. 18

The organizational structure of prison camps varies according to whether

they belong to the State Security Agency or to under National Police

Ministry. It also has slight difference according to the size of prison camps

and time.

(2) Prisoner Organization

The camps have a very strict rank and order system for the control

of prisoners. In general, the prison camps in North Korea has a system

of control over prisoners by prisoners as an effective means of controlling

large number of prisoners with a minimum number of supervisors.

However, again, there are slight variance in camps in terms of the size

and main products of a camp.

At all agriculture farms in the camp, there is a chief, a deputy chief,

chief engineer, production and operation officers, a chief clerk, clerks,

a chief of the work unit, chiefs of the work sub-units and ordinary

prisoners.

Party Committee
(Senior Secretary)

Group Work
Department

Youth
Section

Organization
Director

Propaganda
Director

Youth
Section
Officer

Chief of
Organization

Senior
Director

Propaganda
Chief

Organization
Officers (5)

Senior
Officers (2)

Propaganda
Officers (5)

Chapter 3. Operation of Political Prison Camps • 209

Similarly, there is a chief in the mine, followed by a deputy chief, a

company commander, a platoon commander and a work unit chief. When

it comes to industrial manufacturing, there is a chief of the worksite on

top, followed by other subordinates.

“Just like in a society, at a camp everyone is given a position. The only
difference is in the vocabulary. There were five units of workers at each
village. There was an SSA officer, a chief worker and an inventory clerk
at each work unit.” (A08, former SSA officer, Camps No. 12 and 13,
1965-1992)

“The various work units were composed of farms and factories, and SSA
officers were assigned to them. There is only one SSA officer for every
three work units. For the purpose of controlling prisoners, the SSA
officer directly appoints a senior unit chief to oversee all work units of
the worksite.” (Shin Dong-hyuk, former prisoner, Camp No. 14,
1982-2005)

“The Camp has a strict system of chain of command with the SSA officer
at the top, then a senior unit chief and the work unit chief third in the
rank. In the garment factory where I worked, there was only one senior
work unit chief for 2,500 prisoners. The senior work unit chief and work
unit chiefs under him were all male.” (Shin Dong-hyuk, former prisoner,
Camp No. 14, 1982-2005)

“In the garment factory, there were no guards. There was an SSA officer
and a senior work unit chief and the work unit chiefs that were under him.”
(Shin Dong-hyuk, former prisoner, Camp No. 14, 1982-2005)

210 • Political Prison Camps in North Korea Today

Figure 3-7 Farm Structure, camp No. 2292)

According to A08, a former camp officer, in the beginning there were

no party activities because the prisoners were without citizenship, but later,

prisoners became members of party organizations in the camp through

the process of ideology sessions.

“There were party organizations for youth, women and others. They met
once a month for ‘ideology sessions.’ At first these didn’t exist, but later
it became mandatory for officers to take part in the sessions.” (A08, former
SSA officer, Camp No. 12 and 13, 1967-1992)

92) Myong-chol Ahn, op. cit., p. 159.

Management
Committee

Sales Store

Convenience Store

Freezer Store

Hospital

Food Factory

Roof-Title Factory

Area Work Unit

Construction Unit

Vegetable Section

Land Section

Seeds Section

Motor Pool

Pigs Farm

Hall

Rice Mill Team

Fire Wood Team

Area
Unit

Work Unit

Rice Mill

Tractor
Platoon

Confirmation
Office

Livestock

Orchards

1st Farm Unit

2nd Farm Unit

3rd Farm Unit

Livestock Unit

Vegetable Unit

Chapter 3. Operation of Political Prison Camps • 211

The system of command was similar in maximum security camp and

re-education zone of Camp No. 15. Under the command of the chief of

the administration committee, there are divisions for agriculture,

accounting, administration, enrollment, storage and a guesthouse for

visitors. Individual prisoners are divided into a platoon with an chief of

workers' union committee and a chief of young workers’ union committee

that controls prisoners outside of worksites. An SSA officer is also

assigned to each work unit to supervise prisoners.

“Every work unit has a chief, a clerk and a prisoner-in-chief of the
bunkhouse. The prisoner-in-chief of the bunkhouse is responsible for
security and there are three other guards assisting the prisoner-in-chief.
All work is carried out in accordance with instruction from the
administration committee. All prisoners must obey the SSA officer
unconditionally. The SSA sub-station is staffed by a section chief, party
leader and SSA officers, each responsible for overseeing the work of four
work units. The chief administrator, director of the political department or
their deputies visited the office once or twice a month. The administration
committee was comprised of the chairperson, an inventory clerk, a junior
level party secretary, chief of the workers' union committee, a young
workers committee chairperson and telephone operators. They have
different offices and take daily instructions from the SSA sub-station to pass
on to every work unit and report the feedback to the sub-station every day.”
(A12, former prisoner, Taesuk-ni, Camp No. 15, 1994-1997)

“The administration committee meetings were attended by the company
commander, the platoon commander, junior level party secretaries and
work unit chiefs. Junior level party secretaries are those who had previous
experience in supervising others before their arrest. Inventory clerks or
warehouse supervisors were also included. They were prisoners themselves

212 • Political Prison Camps in North Korea Today

but were supervising other prisoners.” (A06, prisoner, Sorimchon, Camp
No. 15, 2003-2006)

Camp No. 18, which was managed by the national police, resembles SSA-
run camps. However, the two unique classes of “the preferentially treated”93)
and “discharged prisoners”94) are deeply involved in production system and
are placed at the top of the organizational hierarchy of prisoners. In the
case of a mining operation, there was a chief of the shaft, a deputy chief
of the shaft and party workers who were all the preferentially treated.

“A mineshaft has a chief, a deputy chief for rear support, a deputy chief
of administration and a shaft officer in charge of mobilizing the prisoners,
digging and the collection of coal. Depending on the size, some shafts
have two companies for digging and two companies for the collection of
coal. Below them are first, second and third platoons. The digging platoon
is divided into a work unit that consists of some 20 prisoners. A work unit
is also composed of three smaller groups. Each work unit has a chief who
has two shift chiefs. During shift changes, two female prisoners and four
male prisoners are assigned to shift the work crews. The rear support
group has an accountant and a dining service. There are some twelve
maids working in shifts as well. In addition, there are three checkers
counting the number of prisoners at each shift. For example, if a prisoner
fails to be at work on time, camp officials make a visit to the prisoner.
A deputy administration chief has three messengers who work together in
each shift. There is also a group called the “working group.” (A32,

93) They are not military officers but family members of SSA officers and policemen.
They are called “the preferentially treated” because they are as preferentially treated
as military officers and work in the prison camps.

94) They are former prisoners who are now exempt from imprisonment due to hard work.
They stay in the prison under loose control.

Chapter 3. Operation of Political Prison Camps • 213

former camp officer, Camp No. 18, 1987-2006)

“A farm is composed of an Operational Committee Chief, two deputies for
administration, a deputy for business and someone else I don’t remember
now. The farm also has a farm officer and chief engineer who has officers
for production and administration under his command. There is a chief for
book-keeping and an accountant. Under the command of a work unit chief,
there is a technical officer who instructs the sub-unit chief. The farm officer
has a deputy and three assistants. The party committee of the farm has
functions for administration and party operation. The shaft deputy chief and
officers of workers' and young workers' unions are the preferentially
treated. Some discharged prisoners who are highly intelligent are often
appointed deputy chairman of the operational committee. The preferentailly
treated and discharged prisoners may be appointed as a messenger. The
company and platoon commanders in the mine are all prisoners.” (A32,
former camp officer, Camp No. 18, 1987-2006)

“There are workers' unions, young workers' unions and women’s unions.
A chief may be the preferentially treated. They take instructions from SSA
officers. The shift messengers are former prisoners who have been cleared
of charges against them. Three groups work in shifts, eight hours each shift.
Each group has a shift deputy, which makes a total of three shift deputies
for three groups. The chief of shaft is in total command of them. The chief
has a deputy and shift messengers under his command. Under their control,
there are checkers making sure that all prisoners are at work. The checkers
are former prisoners who have been cleared of the charges against them.
Their job is to count the number of prisoners in the village while doing
the same work with prisoners. If any prisoner should be late for work, the
prisoner is immediately detected in the system.” (A17, former prisoner,
Camp No. 18, 1973(4)-1982)

214 • Political Prison Camps in North Korea Today

Figure 3-8 Mine Organization, Camp No. 18

Figure 3-9 Farm Organization, Camp No. 18

Shaft Chief

Admin Chief

Rear Support
Chief

Party secretary
(Party

Committee)

Messengers (3)

Accountant

Deputy Secretary
Young Workers'

Union Committee

Workers' Union Committee

Coal Collection
Company

Commander

3 Platoons
(20 each

unit in 3 shifts)

Dining Hall (12 maids, kitchen
workers 3, 3 shifts)

Digging Company
Commander

2 Platoons(20 each
unit 3 shifts)

Inspector

Accountants

Clerks

Farm System

Admin Committee
Chairman Farm Secretary Party Committee

Admin Committee
Deputy Chairman (2) Deputy Secretary

Farm Officers (3)

Chief Book-keeping

Accountant

Chapter 3. Operation of Political Prison Camps • 215

Recruitment of security officers and guards is selective. They are

recruited on the condition of keeping the camp operation secret. The

regime chooses candidates who are less likely to make contacts outside.

For example, A08, who worked as a camp officer for nearly 20 years

at Camps No. 12 and 13, said he was chosen because he was an

orphan.

“I was assigned to Chongsong camp after graduation from my university.
After graduation, I was asked if I would be interested in the Ministry of
Police. I was sent to that ministry in Pyongyang and to the Chongsong
camp. I was told at that time that I was being sent there because I was
an orphan. I was in Pyongyang for about 15 days. I was interviewed at
the 9th Bureau of the Ministry of Police and given instructions about my
duty. I received my uniform. I had previously never been to Chongsong
County, North Hamgyong Province. A man with the title, Chief of Politics,
Chongsong camp, came and picked me up and took me to the camp. This
is how I was assigned to a camp.” (A08, former SSA officer, Camp No.
12 and 13, 1965-1992)

“The central party endorses the appointment of camp officials, chief
administrator and executive officers. Appointments of junior officers are
made by an office at a lower level. The police chief is approved by the
Central Party, while his deputy is approved by a junior level office.” (A32,
former camp officer, Camp No. 18, 1987-2006)

3) Security Systems

Due to the absence of legal grounds, political prison camps are kept

secret from ordinary people. Prison camps are mostly located in isolated

216 • Political Prison Camps in North Korea Today

places, such as a spot in a deep mountain range, which serves to prevent

prisoners from escaping.

Security systems are installed, and camps which are already located in
remote mountainous areas are surrounded by electric barbed wire. Underneath
the barbed wire deep traps are scattered and filled with sharp spikes at the
bottom. The surface of the ground is covered by sand to show tracks of
escape. Along the fence are guardposts to watch, patrol, eat and sleep.

Security around the fence serves three purposes: first, preventing

prisoners from escaping; second, banning outsiders from entering the

camps and finally, concealing camps from being exposed to the outside

world. This is evidence that the regime holds a tight grip on dissidents,

violating basic human rights in their treatment of them.

“The barbed wire walls served not only to prevent prisoners from running
away, but also to prevent people nearby from entering.” (A03, former
resident near Kuwup-ni, mid 1960s-1998)

(1) Political Prison Camps under the SSA

Camp No. 11 had 2.5-meter-high barbed-wire walls, two-meter deep
traps inside the wall and a sand field. Booby traps were also installed95),
but the barbed wire wasn’t electrical.96)

“My camp was called People’s Guard Unit No. 2911. It housed 250
guards.” (A29, former guard, Camp No. 11, 1977-1986)

95) Booby trap refers to explosive devices such as hidden grenades or mines.

96) Yong-sam Kim, “Thanks to the South Korean media which widely reports on the
human rights violation in the North, the situation is improving”, Monthly Chosun,
April Issue, (Seoul: Chosun News Press, 1996), pp. 133-139.

Chapter 3. Operation of Political Prison Camps • 217

In the cases of Camps No. 12 and 13, which were close to civilian

villages, security was tighter. According to Ahn Myong-chol, who was

a guard at Camp No. 13, there were long, two meter-high barbed wire

walls between the camp and villages. At the nearby mountain ranges,

guards established concrete forts and bulletproof walls. Between the walls

were four mounted machine guns97).

Figure 3-10 External Security Systems As Testified by Ahn Myong-chol98)

97) Myong-chol Ahn, op. cit., pp. 34-35.

98) Ibid, P. 56.

218 • Political Prison Camps in North Korea Today

“There were about 200 control officers in the camp headquarters alone.
They would total some 500 officers if the number were to include the
officers assigned to each village, mines and factories inside the camp. They
all operate in three shifts. Military troops alone are tasked with guarding
the outside of the camp. There are two lines of barbed wire fences with
boards studded with poisoned nails between the barbed wire. There is a
battalion force of security guards. Guard posts are positioned in such a
way as to command views of the entire area within the sight of guards.
In the flat areas, the distance is quite far between guard posts but very
short, less than 50 meters, if any obstruction limits visibility between posts.
Guards patrol very frequently with dogs.” (A08, former SSA officer, Camp
No. 12 and 13, 1965-1992)

Most prisoners did not seem to be aware of the security along the fence

or notice that they had no freedom of movement in the campsite.

“Each farm and factory consists of several work units, with an assigned
officer. There is an SSA officer for every three work units. Guards were
stationed at every 50 meters, but I never knew if there were guards inside.”
(Shin Dong-hyuk, former prisoner, Camp No. 14, 1982-2005)

“The various work units were comprised of farms and factories and SSA
officers were assigned to each of them. One SSA officer was given
responsibility for three work units. For the purpose of the camp’s security,
temporary guard posts (mobile posts) were set up at intervals of 50 meters.
I can’t be sure that there were guards at every guard post. A large guard
facility was located at the entrance of the camp.” (Shin Dong-hyuk, former
prisoner, Camp No. 14, 1982-2005)

Chapter 3. Operation of Political Prison Camps • 219

Figure 3-11 External Security Systems As Testified by A22

The witness A19, a former prisoner of Camp No. 18, on the other side

of Camp No. 14 across the Taedong River, also provided information on

the security system of Camp No. 14.

“Camp No. 14 was nearby and was under tight security by the SSA. They
buried blades near the walls so that prisoners on the run would get injured
by stepping on them. In fact, as a warning, SSA officers showed prisoners
a dead body of a prisoner who was killed for attempting to escape. The

Onsong
“Entrance”

“Sand Field
5meter wide”

Farm

Coal
Mine

Farm
Business
Offices“3300

high
Voltage”

Saebyol

“Nails Hidden
under 80 meter”

“Barbed
Wire”

“Guard Box at every 50 meters”

220 • Political Prison Camps in North Korea Today

body was torn into pieces by these hidden blades.” (A19, former prisoner,
Camp No. 18, 1975-2006)

Camp No. 15 also ran on tight security. A tall wall or a fence and

a pitfall with poisonous spears were set up along the walls. Guards

patrolled the fences round-the-clock. According to Kang Cheol-hwan,

Camp No. 15 had approximately 1,000 guards who were under the direct

authority of the Seventh Division of the SSA. Testimonies by defectors

tell us about the strict security system of the camp.

“SSA officers were responsible for maintaining control of the camp. The
barbed wire near our living quarters was about two meters high. There
were five or six lines of electrified wires with one carrying 220 volts in
the middle. The lines of electrified wires were perhaps 60-70 centimeters
wide. The camp areas inside the guard posts were under the control of
SSA officers.” (A06, former prisoner, Sorimchon, Camp No. 15, 2003-2006)

“I was told that a regiment force of guards was assigned to the entire
security area of Camp No. 15. They told me that ambush units were placed
even on the top of the mountain, so there would be no chance of escaping.
Furthermore, the entire surrounding area was covered by steep mountains,
making it difficult to run away. All the nearby villagers were keen to keep
watching and gave reports (of unusual activity) to the SSA on a daily basis.
So there was no chance. Many prisoners were shot to death during escaping
attempts.” (A10, former prisoner, Taesuk-ni, Camp No. 15, 1996-1997)

“Three SSA officers were responsible for spying on us. The security system
was so strict that we were literally bound. The camp was surrounded by
barbed wire and there was a battery every 200 meters. Wooden poles

Chapter 3. Operation of Political Prison Camps • 221

sharpened at the tip were driven into the ground outside the barbed wire
to prevent escaping. In fact, the system was designed to cause all the
prisoners to hate and watch one another. So, there was no chance for escape.
In this way, the SSA was able to maintain an extremely strict security
system.” (Kim Yong-sun, former prisoner, Kuwup-ni and Yongpyong-ni,
Camp No. 15, 1970-1979)

“Altogether, there were some 1,000 guards for the security of Control
Center No. 15 under the command of the 7th Bureau, SSA. There were two
watchtowers within my view, approximately seven to eight meters high, and
two guards with machine guns were posted at each tower. The guards were
armed with AK automatic rifles and hand grenades. Each watchtower was
surrounded by walls, two to three meters high, with barbed wire all around
for a seemingly endless distance. The guard system in Control Center No.
15 was very tight. Barbed wire could be seen on the hills and mountains,
three to four meters high. Walls, two to three meters high, with electrified
barbed wire on top, could be seen in lower elevations. On high mountains,
traps were set around the barbed wire. Sharp, pointed sticks were driven
upright in the bottom of the traps. There were watchtowers at intervals
of a kilometer along the barbed wire. The watchtowers were always manned
by guards equipped with a machine gun, their eyes always alert.” (Kang
Cheol-hwan, former prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

“There was an officer for each unit and five officers at the SSA sub-office.
Although small in number, it worked because they carried guns. At
Yongpyeong-ni, one guard group was about the size of a brigade. If one
person was missing for 15 minutes, the entire brigade was mobilized to
search for them. It took less than 30 minutes. There was no exit and it
was almost impossible to escape. Yodok camp had a mountain that is
extremely remote. A person who escaped had a risk of running into a tiger,

222 • Political Prison Camps in North Korea Today

a coyote or a bear. It was hard to escape. The electric fence stretched
for almost eight kilometers from where I was living. The security facility
had a sand-covered area that tracked a person who escaped. It was
two-meters wide and surrounded by a wire fence and an electric wire. The
wire fence was two meters high and traps were probably there. Just as
one person went missing for 10-15 minutes, an alert went off, and guards
ran to search for him/her. All I was thinking was how I could find time
and a place to eat a bowl of corn. It is literally a survival game.” (Lee
Young-guk, former prisoner, Taesuk-ni, Camp No. 15, 1995-1999)

All witnesses stated that they had limited information about the security

systems outside of the camp because their movement inside the camp was

under control and they had little opportunity to access information.

“There’s no way of learning about the security outside the wall/fence. When
I entered the camp, I was forced to stay at the worksite and keep my head
low at all times. It was impossible to see things around me.” (A13, former
prisoner, Sorimchon, Camp No. 15, 2003-2005)

“I knew that right in front of the gate there was an electric fence, but
the rest I didn’t know. There’s always speculation about how those who
escaped had managed to do so. They must have found a wireless spot.”
(A15, former prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

For individual prisoners, security is even tighter with an additional

number of guards in place.

“The bunk house we lived in was surrounded by a cement wall with barbed
wire attached to the top of it. In the beginning, our living quarters were

Chapter 3. Operation of Political Prison Camps • 223

located relatively close to the main gate by car. The area was monitored
by cameras. Among male prisoners, a system existed where prisoners
monitored the movement of each other. In the case of female prisoners, a
platoon chief was tasked with monitoring them. Generally, we were watched
by SSA officers at the gate both day and night. They watched people coming
in or going out during the daytime. Watches were set for possible defectors
at night.” (A04, former prisoner, Sorimchon, Camp No. 15, 2002-2005)

Testimony by A03, who had lived outside Camp No. 15, describes the

tight security outside the camp which affected people in the village.

“On the outside, the fence was surrounded by trees, blocking the view into
the camp, and electricity ran through the fence. When there wasn’t
electricity, a few people escaped. But they were all caught immediately,
for there wasn’t any place to hide. The wire had two purposes: to prevent
people from escaping the camp as well as to stop villagers from entering
the camp. Wires initially didn’t have electricity. I dug underneath the fence,
and entered the camp to get vegetables. But from 1998, the authorities ran
electricity through the wires. There were people who were killed by it when
it was first changed. On each side of the fence were sand fields to track
down people who escaped. Some hid in the guard post. When caught, they
were beaten and sent back to the camp. A guy named “Shin” worked at
a farm. He ran over the fence but got caught by a soldier. He went insane
after being beaten too hard. There was a forest inside the wire fence and
it had a big trap with sharp-pointed sticks at the bottom. The trap was
two meters deep, camouflaged by sticks and leaves. I know one person who
fell into the pit and became disabled.” (A03, former resident near Kuwup-ni,
mid 1960s-1998)

A few defectors testified about the security systems of Camps No. 22

224 • Political Prison Camps in North Korea Today

and 25, which are believed to be maximum security camps. A22, a former

SSA officer at Camp No. 22, has detailed the security situation of Camp

No. 22 with drawings. One regiment, which consisted of four battalions,

guarded the outside of the camp. Each battalion has three companies and

each platoon has three squads for a total of 2,000-3,000 guards.

Prison No. 25 bears resemblance to a prison found in South Korea where

detaining facilities were sealed off with a wall. The wall was fortified

with electric wires on top, and guard posts were stationed next to the gates.

“There was an iron gate covered with electric wires on top. Guard posts
stood next to the main gate and one armed guard stood at the top of the
post all times. People registered themselves at the front gate and detention
facilities inside the camp were usually unguarded.” (A27, former prisoner,
Prison No. 25, 2005)

(2) Prison Camps under National Police Ministry

Security at police-run Camp No. 18, which closed in 2006, was

relatively loose, and at one point it was even fenceless. A few defectors

testified that some prisoners actually left the camp temporarily and

returned. Nevertheless, prisoners showed extreme fear of punishments,

including public execution. This fear discouraged them from leaving. At

some locations, the border of the camp was not clear and villagers came

in. Another interviewee said outsiders who were caught inside the camp

were not allowed to return to the village without an investigation.

“There is no barbed wire in No. 18, but nobody escaped. Nobody could
escape. Where could he go when mountains are all around and checkpoints

Chapter 3. Operation of Political Prison Camps • 225

are posted on all the roads coming out from the mountains? Of course,
one could try to follow along the top of the mountain range and find a
way out of the mountains. However, no prisoners were bright enough to
do so. Of course, they also feared the horrendous punishment if caught
trying to escape. I have never witnessed an escape attempt.” (A01, former
prisoner, Tukchang, Camp No. 18, 1972-1984)

“Day-to-day operation of the camp was done by the police, but training
was conducted by the SSA. The SSA was present as usual, but we didn’t
have a guard unit. No fence – some even went over the mountain for
shopping. If caught, you were sent to short-term prison.” (A17, former
prisoners, Tukchang, Camp No. 18, 1973-1982)

“The overall security was operated by the police. If you were caught in
an attempt to escape, you were executed in public, and if outsiders were
caught in the camp, he/she couldn’t leave the camp. Authorities patrolled
the camp a few times a day, but it wasn’t very tight.” (A19, former
prisoner, Tukchang, Camp No. 18, 1975-2006)

“I did not know how many policemen there is, because it’s a military secret.
On the border of the camp were traps –two meters deep and three meters
wide. They were filled with nails as long as 50 centimeters and other sharp
subjects at the bottom. Some traps were so old that they may not have
worked. This side of the mountain was so steep that you didn’t actually
need a fence. I haven’t heard of any fence up there. Guards patrolled on
top of the mountain as well. For South Koreans, the conditions there would
have not been acceptable. For North Koreans, it was tolerable and they
gave up all hope and accepted their fate without any attempt to escape.”
(A18, former prisoner, Tukchang, Camp No. 18, 1977-1984)

226 • Political Prison Camps in North Korea Today

In 1995, when the camp size shrank, the security arrangement underwent

a drastic change. In an attempt to keep a close eye on detainees, the

authorities stepped up security measures, including building iron fences

around the border and digging more pitfalls. However, due to a

deteriorating economy and a subsequent shortage of electricity, the

authorities failed to maintain new facilities.

“When the authorities had the Tukchang location under their control, they
mainly set up guardposts along the border – more posts in spots where
it was flat and open land, and fewer posts in spots where it was
mountainous and remote. We didn’t have any pitfalls, either. At a new
location in Pongchang, the authorities added fences but no pitfall. People
said there were some in the mountains. But basically it was meaningless
at Camp No. 18 because it was very open anyway.” (A20, former camp
officer, Pongchang-ni, Camp No. 18, 1989-2006)

 “The fence was supposed to be electrified, but it didn’t have electricity
due to energy shortages. Some parts were destroyed, but they couldn’t
afford to fix or replace them. If the authorities saw people escaping,
they’d shoot him/her. That’s why it was so dangerous to try to escape.
Nine out of ten were caught on the run. Mostly, the reason why they were
caught was because they didn’t know how to grab a car or where to go.
And when one goes missing, the authorities search the hometown of the
escapee where his/her relatives live. Some make it – one or two a year
– and it’s the most serious crime. No trial is required – they are
immediately shot to death. It’s a public execution.” (A20, former camp
officer, Pongchang-ni, Camp No. 18, 1989-2006)

“Tall barbed wire is set up very densely in Pongchang-ni, Camp No. 18.

Chapter 3. Operation of Political Prison Camps • 227

The security troops come from Camp No. 14 and there’s a lot of barbed
wire, even located at the tops of mountains, and this extends to Sang-ni.
Whether or not the barbed wire is electrified, I don’t know. At Camp No.
18, young male police guard the camp.” (A09, former prisoner,
Pongchang-ni, Camp No. 18, 1975-2001)

“There were few cases of escape attempts as the prisoners concerned were
detained there without any knowledge of why they were arrested and they
could not get past the barbed wire fences. Once, I watched the set-up of
barbed wire fences and the work was so shocking and murderous.
Electrified barbed wire was installed all around and deep ditches were dug
directly beneath the barbed wire fence. Sharp, spear-like poles were sunk
very close together and pointed upright from the bottom of the trench.
Hidden snares designed to catch wild boars are also set so that anyone
attempting to escape will have his arm caught by one of these hidden
snares. A wooden board is hidden and connected to a clever-release device
using thin ropes, and attached to nearby trees close to the barbed wire
fence. Heavy stones placed on the platform fall on prisoners attempting
escape when the device is triggered. So, no one can escape from the camp.”
(0 Myung-o, former prisoner, Pongchang-ni, Camp No. 18, 1994-2000)

A20 testified about the number of guards at Camp No. 18.

“In the Pongchang-ni alone, the number of policeman reached
approximately 120, who were constantly patrolling along the fence and
throughout the camp. Each guard post - it was stationed every two or three
kilometers - was monitored by nine guards. The security of the camp fell
on the shoulders of the security division under the police. The division had
three platoons, each of which was composed of thirty guards. One platoon
had four subordinate organizations, and each of the four was given one

228 • Political Prison Camps in North Korea Today

guardpost in charge.” (A20, former camp officer, Pongchang--ni, Camp No.
18, 1989-2006)

It was the same camp security system in Camps No. 18 and 23, which

were closed in 1987. Surrounded by mountains, pitfalls were installed

around the camps. Prisoners who were individual and considered to be

leaders were under close watch. However, there is only one witness of

this and the testimony was secondhand. Below is the testimony.

“I could see the facility where individual prisoners were detained through
the fence. They sometimes were out at work. Around them were several
guards watching every movement of the prisoners so I couldn’t even reach
them. All of the guards were in fact prisoners. People in the office nearby
were the police officers. Every building had a guardpost which was made
of wood. The post was small enough to fit only one guard. We didn’t see
any guards standing there. I guess the security on the campsite was much
looser than outside. Nearby mountains had fences installed. People said
the mountain was also filled with pitfalls that were as deep as a man’s
height. Upon my arrival, I was told that being caught meant death. I wasn’t
sure how much I had to believe it, but it was scary enough to discourage
me. I knew I would be caught.” (A23, former prisoner, Camp No. 23,
1977-1987)

In conclusion, security of the political prison camps in North Korea

aims at blocking access to the camp for outsiders and preventing prisoners

from escaping. The camp authorities employed diverse methods to achieve

these goals. The security, despite a few exceptions, is extremely tight and

escaping is impossible. More importantly, the futility of escape is widely

acknowledged and accepted among detainees.

Chapter 3. Operation of Political Prison Camps • 229

2. Control and Administration of Prisoners

1) Surveillance through Organizational Systems

As previously mentioned, the police set up a rank and order system
among prisoners to be able to control them more effectively. The police
chooses a few prisoners who would be a good spy between the police
and the prisoners. Those who are picked are given some form of incentives
and responsibilities. Failing to meet the demands of the office means a
dismissal from the post, but it rarely happens because most would do
anything to keep their post. In some cases, they might be forced to harass
their fellow prisoners to keep the job. Physical and verbal attacks occur
because of this. Making prisoners watch each other is one of the most
effective way to control prisoners. Spying on fellow prisoners is believed
to lead to promotion, better food, and less work.

“An SSA officer is assigned to several work units in every factory. There
is only one SSA officer for every three work units. For the purpose of
controlling prisoners, the SSA officer directly appoints a senior unit chief
to oversee all work units of the worksite. The camp has a strict system
of chain of command, with the SSA officer at the top, then a senior unit
chief and the work unit chief third in the rank. In the garment factory where
I worked, there was only one senior work unit chief for 2,500 prisoners.
The senior work unit chief and work unit chiefs under him were all male.
In the garment factory, there were no guards. There was an SSA officer
and a senior work unit chief and the work unit chiefs that were under him.
In fact, a single SSA officer was in full control of 2,500 prisoners by using
selected prisoners to control other prisoners.” (Shin Dong-hyuk, former
prisoner, Camp No. 14, 1982-2005)

230 • Political Prison Camps in North Korea Today

“Two SSA officers worked in shifts at the SSA office of the administration
committee but, with the exception of the SSA officers, the chairman of the
committee and other workers were all prisoners. It was simply like that.
There were many SSA officers but they were elsewhere, and not many of
them were seen at the worksites. I saw many SSA officers outside our
sector. Taesuk-ni is situated most deeply inside the camp. At night,
prisoner-guards visit us every hour and turn on the light to check the
number of prisoners. There are five guards and they are well-treated.”
(A10, former prisoner, Taesuk-ni, Camp No. 15, 1996-1997)

“A platoon leader in the camp neither works nor takes a turn on guard
duty. All he does is to check the number of prisoners. They have a good
life there. Certain long-term prisoners with a good work record and without
a history of complaining, are normally appointed as a platoon leader or
a guard. Platoon leaders are appointed by SSA officers-in-charge and
guards are selected by the SSA sub-station. Prisoners who were former high
ranking officials from Pyongyang are normally appointed as guards, chiefs
at a threshing floor, for an independent work project. Prisoners who’ve
quarreled with other prisoners or disobeyed the platoon leader are sent
through the process of self-criticism. The administration committee holds
meetings for self-criticism by prisoners on ad-hoc basis and these are
typically attended by the SSA officer. While I was there, the meetings were
scheduled every other day. There is something called a 10-day meeting.
The prisoners here include former members of the workers' union, young
workers' union or party members. Prisoners must continue meeting the
schedules of their former organizations, even in this camp. Meetings
focused on ideological struggle are held frequently. You have no chance
to avoid punishment for any mistakes you make. The meetings are
compulsory and, above all, you must be extremely careful to control your
tongue, and not say something wrong. Don’t say anything about what you

Chapter 3. Operation of Political Prison Camps • 231

have seen or heard to others, what happened at the worksite or passing
on rumors. You will be called up to give account to the SSA officer and
be given punishment for any faults.” (A04, former prisoner, Sorimchon,
Camp No. 15, 2002-2005)

“A company commander is responsible for checking and controlling the
prisoners while the platoon commander would actually work in the field
with prisoners. If anyone disobeys them, he/she can be beaten.” (A14,
former prisoner, Sorimchon, Camp No. 15, 2002-2004)

“Company commanders carried a bundle of twigs with which they used
to beat prisoners who didn’t work hard enough. I think the responsibility
of the commanders was serious and stressful. Imagine if they were relieved
of their post. It would probably mean spending the rest of their lives in
a mine or a prison.” (A18, former prisoner, Tukchang, Camp No. 18,
1977-1984)

Prisoners are not authorized to be alone and ordered to be in groups

of three or five prisoners.

“A group of five prisoners watched one another. If one reported
wrongdoings of another prisoner, the accused had to skip a meal, while
the person who made the report would receive a double meal.” (A22,
former SSA officer, Camp No. 22, 1987-1990)

“Here is a company commander under the control of the SSA officer in
the sector of individual prisoners, and one work unit chief and many
sub-division work unit chiefs under him in the family sector. There is a
system of five prisoners per unit to watch each other to prevent escape.
Everyone is watching everyone else. This is all done in secret. We are often

232 • Political Prison Camps in North Korea Today

called up to the SSA officer to give him information in writing about other
prisoners. There is no particular benefit for doing this.” (A05 former
prisoner, Ipsok-ni, Camp No. 15, 1976-1980)

Control goes beyond the workplace through people’s unit as in the

society. In a facility where prisoners sleep and carry out daily activities,

the police would select one person as people's unit chief of monitor whose

responsibility is to report to the police99) about the daily activities of other

prisoners. But this duty did not exist outside the prison.

“At Camp No. 18, nothing like three-person or five-person groups existed.
I had a person who was assigned to make daily reports to the authorities
saying, ‘everyone in the district has come to work this morning.’ The
preferentially treated was chosen for this position. There are a few other
people with different responsibilities.” (A32, former camp officer, Camp No.
18, 1987-2006)

“Under the district office, known as “Dong,” there was a people's unit.
It had an people's unit chief of monitor, which was to report issues to the
police.” (A20, former camp officer, Pongchang-ni, Camp No. 18,
1989-2006)

“Each district office has 12 sectors, with a chief assigned to each sector.
Each sector is made up of four people's units, with unit chiefs assigned
accordingly. Instructions arrive from the district office for the sector chief,

99) The administrative structure of camp no. 18 has similarity to the DPRK communist
social structure in that it is operated on the basis of people’s units. However, within
the camp’s structure, there is an additional position called people’s unit chief of
monitor while there is only people’s unit chief in the society.

Chapter 3. Operation of Political Prison Camps • 233

who in turn passes instructions on to the people’s unit chiefs. Prisoners
have to be on night vigilance or security duty every night, rotated in shifts.
So, a prisoner can expect to be on night vigilance duty every 2-3 nights.
Such duty is not based on hourly assignments. You stay near a fire and
watch residents all night. You have to watch the comings and goings to
the houses within your responsibility, for example, who slept at the
prisoners’ houses, as a basis for a report to the sector chief the following
morning. Daily reports are submitted to the district office, then up the chain
to the administration section chief. This system of surveillance makes life
very hard for everyone.” (A09, former prisoner, Pongchang-ni, Camp No.
18, 1975-2005)

“Running away is almost impossible. Prisoners were always under
surveillance by a guard and an officer. Every night between 9 and 10, they
inspected prisoners. For us, taking a short leave or an overnight leave was
impossible. Once you enter the camp, it takes a good ten years to wash
off your ‘wrongdoing.’ The situation isn’t much different for guards and
officers, who were mostly chosen by the SSA. Luckily, they earned
credibility from their superiors, and got promoted to the guard position.”
(A23, former prisoner, Camp No. 23, 1977-1987)

2) Informants

One method of controlling detainees is to keep informants among the

prisoners. The fact that one of the prisoners could be a spy creates a

perfect environment for distrust, making their daily movements very

circumspect. This is a very common method of control in North Korean

society

“Food is so scarce in the camp that spies are all around; everyone spying

234 • Political Prison Camps in North Korea Today

on everyone else, in the food factories particularly. It is not a question
of keeping yourself clean of missteps. If you happen not to be liked by
someone, you will find yourself accused, for example, for having a few
beans in your pocket. Teachers encourage children to spy on other children,
giving a reward for the recruited ‘spy’ of a one-time reduced daily work
quota, or pouring praise on the compliant child in front of other children
for his/her high revolutionary spirit, etc.” (Kang Chul-hwan, former
prisoner, Camp No. 15, 1977-1987)

“Every group has an informant, at least one. Those who are chosen as
informants are the prisoners whose imprisonment term may expire within
a year. They select informants-to-be at their will.” (Lee Young-guk, former
prisoner, Camp No. 15, 1995-1999)

“Imagine that an SSA officer summons and asks you: ‘You said this on
this day at this location, didn’t you?’ Who would not be surprised by a
question like that? That made me believe someone was always watching
on me.” (A17, former prisoner, Camp No. 18, 1977-1984)

The witness, A20, from Camp No. 18 testifies:

“Roughly, every second or third person is an informant. I quickly realized
that I was also being watched by the SSA and the police.” (A20, former
camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

“Top priority in selecting a spy is to choose a person with an ability to
stay undercover. Those who like to be around people and who have a level
of trust among other prisoners are chosen. When the authorities want to
mobilize them for a specific mission, they need the endorsement of a higher
authority. From time to time, one individual officer hires a spy for himself.

Chapter 3. Operation of Political Prison Camps • 235

Compensation varies based on the value of information.” (A20, former
camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

“To be able to control other people, you first have to learn about him/her.
You have to learn the behavior and activities of prisoners to spy on. For
example, in the camp where composition of members is varied, I needed
to learn every movement of the person who was regarded as dangerous.
That was the only way to figure out who would create problems. In our
own words, we described the whole thing as “a secret business.” (A20,
former camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

“Life in the camp causes everyone to suspect everyone else. You have to
be extremely cautious with what you are saying to anyone, even though
you may have a harmonious relationships with someone. They just may be
spies for the SSA or police. Police and SSA officers at different times took
me to their offices and said such things as, ‘All the sons-of-bitches here
are landlords, members of the capitalist class or supporters of South Korea.
So, you must report to me immediately anything that looks suspicious.’ The
surveillance system here was of such a nature that whenever I spoke to
anyone, I became very careful and nervous. The best policy here is to use
rough and foul words and act like a fool.” (0 Myong-o, former prisoner,
Camp No. 18, 1994-2000)

“If you didn’t report an incident, even though you knew about it, you would
get punished. But, if you said it was your mistake, the situation was even
worse, for you would have to speak directly with an officer in a much
higher position. That induced me to report it, when I saw something. Why?
If I did otherwise, I would have to bear many burdens and it makes the
entire camp atmosphere distrustful. (A08, former SSA officer, Camps No.
12 and 13, 1965-1992)

236 • Political Prison Camps in North Korea Today

3) Preferential Compensation

Camps spur competitions through preferential compensation. By

controlling the amount of food, sleeping hours, marriage or sexual desire,

authorities keep detainees under control, or triggered competitions.

Prisoners gradually lose fundamental humanity in their struggles for food,

longer sleeping hours or sex.

In particular, getting married with someone is the most glorious honor,

allowed only to very few. In order to win, prisoners must show absolute

obedience to authority and perform unthinkable actions to win favor of

officers.

“If you don’t accomplish your daily work quota, you are not allowed to
go home. You are only allowed to go home once in a few days. I’ve seen
people who could not go home for days for a failure to accomplish their
work quota.” (A17, former prisoner, Tukchang, Camp No. 18, 1973(4)-1982)

“The SSA officer sat on the chair and used a fishing rod, baited with pork
fat to entice the naked woman prisoner crawling like a dog, and this made
her jump like a frog to catch the meat. The SSA officer enjoyed it by holding
the meat higher to keep the prisoner from catching the meat and lowering
it again to give her another chance.” (Ahn Myong-chol, former guard,
Camps No. 11, 13 and 22, 1987-1994)

“If you squeal on another person and it turns out to be true, you can have
that person’s meal. The person accused is told, ‘Since you did something
wrong, you have to skip a meal.’ There are only two meals a day. If you
are skillful in squealing, you can have more than three meals a day.” (A22,
former camp officer, Camp No. 22, 1987-1990)

Chapter 3. Operation of Political Prison Camps • 237

“Pretty much everything is made at the camp. Prisoners are very skillful,
Food or clothes are given to reward those who discover new objects.
Everyone runs everywhere to try and win the prize.” (A08, former SSA
officer, Camp No. 12 and 13, 1967-1992)

“Marriage is possible, but only one couple a year. If you made a
recognizable contribution to the prison or invented something, you are
allowed to marry. You are also given a home to live in. But it is far from
ordinary family life. The couple needs to work different shifts and hardly
have time to spend together.” (A22, former camp officer, Camp No. 22,
1987-1990)

“In exchange for marriage, prisoners are forced to work in cruel
conditions. The highest happiness in prison is marriage, for which they
would dare to do anything. The prisoners want to be recognized because
that’s the only way they can enjoy this highest of honors. It’s not just the
work that guarantees marriage though. It depends on how obedient you
are to the authorities and how well you spy on other prisoners. In other
words, you have to work hard and spy on others.” (Shin Dong-hyuk, former
prisoner, Camp No. 14, 1982-2005)

4) Collective Responsibility

Just like in a society, guilt-by-association exists in prison camps. If one

member of the group fails to meet a targeted goal, all of the members

are held accountable, which coerces everyone to monitor one another.

“Let’s say we raise cows. If they don’t grow healthy, it’s your fault. If
you don’t get work done on time, the entire group gets punished.” (A08,
former SSA officer, Camps No. 12 and 13, 1965-1992)

238 • Political Prison Camps in North Korea Today

“Completing work means not only getting done the work allocated to an
individual, but also to the entire group. If one gets rest when others don’t,
he/she has to bear verbal and physical assaults. Indeed, if work isn’t done
on time, all the other members of the group are punished with prolonged
working hours. The purpose of collective responsibility is to have everyone
in the group monitor one another and to increase effectiveness.” (Kang
Chul-hwan, former prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

Some testified that, if proven guilty, the entire family of the accused

is killed. This extreme response is designed to intensify the monitoring

system and obedience.

“Prison camps run a system of five prisoners in a group for collective
responsibility. If one of them should commit a serious crime, the rest in
the same group are also killed. The life of the informant in the group may
be spared at that time but, eventually, they would also be killed later. I
know this because I have actually killed them in such cases. No prisoner
can leave the camp dead or alive.” (A22, former SSA officer, Camp No.
22, 1987-1990)

5) Discipline Session, Ideology Study and Lectures

Among the measures to control prisoners are discipline session, study

sessions and lectures which are the main activity of the North Korean

people.100) In particular, the discipline session where prisoners are

forced to report about faults by other prisoners is an important means

to control prisoners. A08, a former camp guard, testified that prisoners

100) Jae-song Yang and et al, Understanding North Korea, (Seoul: Institute of Education
for Unification, 2008), p. 219.

Chapter 3. Operation of Political Prison Camps • 239

organized in small groups had the same purpose.

 “We had three party organizations; a Youth Group, a Women’s Group
and a Worker’s Group. These groups, which didn’t exist in the beginning,
were designed for the purpose of brainwashing. Security officers came to
participate in the group session.” (A08, former SSA officer, Camps No. 12
and 13, 1965-1992)

At the maximum security camps – Camp No. 14, 22, 25 and the

Yongpyong area of Camp No. 15, the discipline session is regarded as

the most important social activity.

“After dinner, I went to the discipline session between 9 and 10. It started
with an instructor who basically announced the beginning of the session.
Everyone in the group stood up to make a report about other prisoners.
Then the officer and prisoners begin to beat the accused prisoners.” (Shin
Dong-hyuk, former prisoner, Camp No. 14, 1982-2005)

“In prison camp, it’s mandatory to participate in ideology re-education
sessions for one and half hours between 7 and 8:30. You are expected to
criticize yourself and others.” (A22, former SSA officer, Camp No. 22,
1987-1990)

“I attended the discipline session once a week. If you confessed that you
had been lazy at work or that you had pulled cabbage out of the ground,
you were punished.” (A27, former prisoner, Prison No. 25, 2005)

“At work, I attended a discipline session everyday. Also, every week, every
month, every quarter, every six months and every year, I had a special

240 • Political Prison Camps in North Korea Today

discipline session called an “ideology struggle session.” There was a
worksite session after work led by the squad leaders. At home, I had to
attend ideology struggle session everyday. When something happened, the
session went on throughout the night.” (Kim Yong-sun, former prisoner,
Kuwup-ni and Yongpyong-ni, Camp No. 15, 1970-1979)

Kim Yong-sun testified that the accused were taken for a public

execution, or sent to an unknown place where he/she lost contact with his

family and friends. For this reason, prisoners became silent and

distrustful.101)

At Camp No. 15 and other prison camps run by the police, prisoners

were given a choice for attending one of the following operations: a

discipline session, a study session102) or a lecture.103) Those who kept

their party membership card from outside the camp were involved in

political life at the camp. Discipline sessions usually end up with physical

assault as well as with criticism and accusations.

“I attended the discipline session there too. The light was too dim to read
anything. It was a group discipline session with eleven members of the
party, including myself. Those with a party membership card were mostly
given a rank. They were from everywhere but I don’t know where exactly
they were from.” (A05, former prisoner, Ipsok-ni, Camp No. 15, 1976-1980)

“Just like in a society, camps had small party organizations. The authorities

101) Kim Young-soon “I was a friend of Kim’s Wife.” 2008.

102) Jae-song Yang, op. cit., p. 219. A project to consolidate the framework of unique
ideology of the Workers’ Party and to enforce the party’s policy.

103) Jae-song Yang, op. cit., p. 219. In the session, participants learn about leaders’ vision.

Chapter 3. Operation of Political Prison Camps • 241

tried to brainwash them by forcing them to attend discipline sessions
regularly. Those who resisted at the sessions were sent to a punishment
chamber. A security officer was present at the sessions once a month.”
(A06, prisoner, Sorimchon, Camp No. 15, 2003-2006)

“I had a discipline session every other day. Sometimes it took place every
ten days. The camp had political groups and party members, and they could
continue their political life as they were used to outside the camp.” (A04,
former prisoner, Sorimchon, Camp No. 15, 2002-2005)

“Every morning, a supervisor made a head count. If you were absent from
work for three days, you would be sent to forced labor center, which was
frightening.” (A16, former prisoner, Camp No. 17, 1974-1984)

“The disciplinary sessions in the camp were conducted in the same manner
as those in North Korean society. Discharged prisoners or staffs all have
the party membership id and participate in party activities. A few of
prisoners who did not submit their id sometimes do party activities but
individually. Individual prisoner for re-revolutionization retain their party
membership and do engage in party activities. We didn’t have a women’s
union in our camp. The workers’union took up the role instead. We have
a young workers’ union. A discipline session took place every Saturday.
Some groups had it on Thursday. A farming group had it every ten days.
Study sessions took place every week; whereas lectures took place every
other week. Other than these sessions, there were no other sessions that
prisoners were forced to attend.” (A20, former camp officer, Pongchang-ni,
Camp No. 18, 1989-2006)

“At discipline sessions, prisoners would accuse one another of committing
such offenses as breaking a hoe or for being lazy. The work unit chief might

242 • Political Prison Camps in North Korea Today

sometimes call a few prisoners to the front and beat them. After dinner,
we were taken to a lecture hall where we were told about the life stories
of Kim Il-sung and Kim Jong-il and had to memorize them. If I couldn’t
remember them well, I might have to stay up through the night until I did,
or they would beat me until I could do it.”104) (Kang Myong-do, former
prisoners, Camp No. 18, 1990-1992)

“Of course spies were everywhere. During discipline sessions, a prisoner
accused me of making inappropriate statements. I wouldn’t voluntarily
stand up to admit them. What was scary was when people had spied on
me through clandestine dialogues. If I denied them, I would get beaten or
have to write a report. It only took three to four slacks to get me to confess.
Discipline sessions encouraged everyone to accuse everyone.” (A23, former
prisoner, Camp No. 23, 1997-1987)

104) Myong‐do Kang, Pyongyang Is Dreaming Asylum, (Seoul: Chungang Ilbo Sa, 1995).

Chapter 3. Operation of Political Prison Camps • 243

3. Regulation and Punishment

Strict rules and regulations are enforced in North Korea’s political prison

camps to maintain control over prisoners. Even in cases where there are

no written or clearly specified rules, prisoners are subject to severe

restrictions. There is a set of rules for prisoners and another set for camp

officials. The camp officials are also at risk of punishment or demotion

and could even become political prisoners themselves if they violate prison

rules. This chapter analyzes these rules and methods of punishment.

1) Rules and Regulations for Camp Officials

Understanding the rules for camp officials requires an understanding of

how the camp officials treat prisoners. The camp officials regard the

prisoners as enemies. The officers view political prisoners as individuals

who committed crimes against the state and Korean people, which is the

worst of all crimes, so they were not to be treated as human beings. In

his book, Ahn Myong-chol, a former guard at Camps No. 13 and 22,

describes this mentality well. When he was first assigned to Camp No.

13 and completed his training as a guard, the chief administrator of the

camp made the following speech:

“Our Camp No. 13 is a scene of a fierce class struggle against the wicked
elements of factionalists and their children who betrayed the party and the
leader. These fellows are always ready to betray our leader and rebel. Dear
comrades, it is your duty to destroy their conspiracy at the appropriate
time. As you learned during your recruit training, the political prisoners
here in this camp are all wicked reactionaries and you must be ready at

244 • Political Prison Camps in North Korea Today

all times to protect yourself. These fellows are so wicked that they will
smile at you and then stab you from behind when you feel pity for them
or sympathize with them”105) (Ahn Myong-chol, former guard, Camp No.
11, 13 and 22, 1987-1994)

Choi Dong-chol, a guard at Camp No. 11, stated that he heard that

SSA officers killed prisoners arbitrarily for fun and testified that he also

believed the prisoners were class enemies who rebelled against North

Korea and that they thus deserved to be killed. He confessed that he was

constantly on alert at the camp as if he were in enemy territory because

he was taught not to view them as humans. Anger and hostility were

boiling and swelling up in his heart106). The witness, A22, who worked

at Camp No. 22, testified to the same effect.

“The main emphasis was that you must not be kind generous to prisoners.
Prisoners are sworn enemies and one could not be sympathetic towards
them.” (A22, former SSA officer, Camp No. 22, 1987-1990)

Camp No. 18 was under the control of the police and operational systems

there were relatively less harsh. The atmosphere of the Camp No. 18

encouraged guards to hate prisoners even though there were no direct

orders to hate them.

“This is also a human relationship and we received no such education
against prisoners. The treatment of prisoners was totally different from

105) Myong-chol Ahn, op. cit., pp. 29-32.

106) Yong-sam Kim, op. cit., pp. 133-139.

Chapter 3. Operation of Political Prison Camps • 245

those of ordinary villagers in the entire atmosphere of the camp as the
difference between heaven and earth. We were above them in status as they
were the prisoners and we were their bosses. There was no specific
instruction to treat prisoners inhumanely. Once, in 1997 or 1998, there was
an instruction from Choi Mun-dok, the Political Bureau Director for the
National Police Ministry, to exchange prisoners’ blood for coal. Officials
were told not to be worried about their deaths because human life is not
important. Prisoners should be made to work harder to increase coal
production. You know that there are many accidents in coal mines. The
instruction meant that officers should not worry about accidents and just
keep increasing coal production with little regard to human life. As a result
of this instruction, we were really tough with prisoners at that time. It was
a serious violation of human rights. There were many cases of tragic
accidents.” (A20, former camp officer, Pongchang-ni, Camp No. 18,
1989-2006)

The concept of viewing prisoners as enemies who should not be treated

as humans is fully reflected in the rules and regulations. Choi Dong-chul

testified that there was a rule to shoot prisoners to death if they should

resist and that, because of this rule, there were cases of unnecessary

shootings. He further testified that a camp rule specified that all camp

officers and guards must move around in teams of three carrying loaded

guns as if the camp were a battle field.107) Naturally, under no

circumstances should camp officers show sympathy for prisoners as human

beings. It was prohibited to socialize with prisoners or accept any requests.

The camp officer would be subject to denouncement and punishment if

they helped or had any relationship with a prisoner.

107) ibid., pp. 133-139.

246 • Political Prison Camps in North Korea Today

“Often, camp officials had meetings. It was emphasized at the meetings
that we have not any relations with prisoners. We as camp officials had
much land and we needed to have our prisoners work on our land
unofficially. In fact, this was against the rules. It was also emphasized that
we should not help prisoners contact the outside world. We were able to
travel outside and often received requests from prisoners who were from
Pyongyang to take a message to someone outside the camp for payment
in US dollars. Camp officials were punished for this and discharged from
the service if such assistance was provided. At these meetings, all of the
behaviors in violation of the rules were punished. The attendants were all
equal colleagues but were treated very badly if they were criticized by a
senior party member for violating the camp rules. Denouncements were
made in detail, showing everyone the amount of money involved. These
meetings were held once a month.” (A32, former camp officer, Pongchang-
ni, Camp No. 18, 1987-2006)

“When we first arrived here on our appointment of duty, they showed us
the rules and regulations. We were punished if we violated them. We were
not allowed to bring prisoners letters, messages from their relatives or
anything like this. We were punished for breaching the rules. The rules
said that officials should not negotiate with or have any relations with
prisoners, have anything to do with them, marry a prisoner, barter, use
them for private purposes or allow them to visit you. They were strictly
discriminated against in schools, shops and hospitals.” (A20, former camp
officer, Pongchang-ni, Camp No. 18, 1989-2006)

“There was someone who was expelled for being too nice to prisoners.”
(A22, former SSA officer, Camp No. 22, 1987-1990)

Camp officials who had sexual relationships with prisoners were fired

Chapter 3. Operation of Political Prison Camps • 247

and lost all of their social status. Ahn Myong-chol showed such cases

in his book. In one case Sergeant Choi Chol-nam had a sexual relationship

with a girl from Japan and attempted to take her letter to her relatives.

He was criticized, relieved of duty, expelled from the party and

dishonorably discharged from service.108)

Choi Dong-chol also testified that there were seven or eight cases a

year of sexual relationships between guards and prisoners, in which case

the guards were criticized, demoted and denied a university education after

discharge.109)

One of the most important rules is to keep all information regarding

the camp secret. Outside the camp, officials must keep the existence of

and conditions of the camp secret and inside the camp, they must keep

all information about the outside world secret to the prisoners. Ahn

Myong-chol testified that guards had lied to others about their posts when

they were outside the camp to keep their camp secret. Inside the camp,

they kept in their pockets half-smoked cigarettes that were wrapped by

a newspaper to block all information about the outside world from

prisoners.110) Ahn said that North Korean authorities began to be

concerned with maintaining secrecy since 1993, when the political prison

camp in Sungho-ri was disclosed by an international human rights

organization. This is an indication that even for the North Korean

authorities, the operation of such political camps is something to be

ashamed of and needs to be hidden.

108) Myong-chol Ahn, op. cit., pp. 44-48.

109) Yong-sam Kim, op. cit., pp. 133-139.

110) Myong-chol Ahn, op. cit., pp. 25-27.

248 • Political Prison Camps in North Korea Today

2) Rules and Regulations for Prisoners

The rules and regulations for prisoners may vary by camp but some

rules are uniform throughout all camps in North Korea. Such rules include

“You must not escape,” “You must accomplish your daily quota,” “You

must watch other prisoners,” and “You must not have sexual

relationships.” The rules and regulations of the maximum security camps

are more severe, more strictly applied, and require harsher punishments

than in re-education camps or police camps. This is clearly revealed by

the testimony of A20, who was a camp officer at Camp No. 18, which

was near Camp No. 14.

“Yes, we were very close to Camp No. 14 and I know some things about
it. Camp No. 14 is for political prisoners convicted of anti-state
conspiracies and revisionists. They have operational systems that are totally
different from the systems here. The prisoners there were denied civil rights
and citizenship. They can only get married if they work very hard. Denial
of citizenship implies that they are not human beings. In other words, they
are simply animals…and they are not allowed to look camp officials in the
face on the streets or at work. When they meet camp officials, they must
stop and give them a deep bow and greet them by saying, “Sir.” Camp
No. 14 is quite different from others. Since prisoners there are not citizens,
there is no such thing as a trial. Because they are not citizens, they are
executed without trials. They are executed after an announcement and that’s
all. Prisoners there can be killed for failing to meet the daily quota. They
are also executed for falling in love. The rules are that much stricter there.”
(A20, former camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

Shin Dong-hyuk, a former prisoner at Camp No. 14, testified to the

Chapter 3. Operation of Political Prison Camps • 249

rules and regulations of the camp in detail in his book. The rules and

regulations were composed of ten principal provisions and over 50

sub-sections. The rules begin with the phrase, “All things in accordance

with the demand of rules and regulations,” and all children in school were

forced to memorize them. Children were not allowed to go home until

they memorized them. All prisoners were required to keep in mind and

thoroughly observe the camp rules at all times.111) The following ten

principal rules show a general picture of life in the camp.

First, you shall not escape.
Second, you shall not be with more than three prisoners.
Third, you shall not steal.
Fourth, you must absolutely obey SSA officers.
Fifth, you shall report immediately anyone from outside or any suspicious
figure.
Sixth, you shall watch each other and immediately report any suspicious
action.
Seventh, you shall exceed the workload assigned to you.
Eighth, you shall not be in any relationships with other prisoners other
than work-related business.
Ninth, you shall deeply reflect upon your mistakes.
Tenth, you shall be immediately executed by firing squad in case of
violation of the rules or regulations of the camp.

The testimonies by former guards and officials were not detailed about

the rules and regulations for prisoners since they were not prisoners

themselves. Nevertheless, their testimonies summarize that the camp rules

111) Dong-hyuk Shin, op. cit., pp. 58-62.

250 • Political Prison Camps in North Korea Today

required prisoners to be absolutely obedient to officials, to accomplish

work quotas, stay within the limits of their area at all times and admit

and confess to errors.

“Whenever a prisoner encounters a guard or an SSA officer in the camp,
the prisoner must stop his/her work and acknowledge the authority by
dropping to his knees with eyes downcast, or by giving a deep bow in which
the back is in 90 degrees to stiffened legs. Prisoners are mercilessly beaten
or taken to a punishment chamber for violating this rule.” (Ahn
Myong-chol, former guard, Camp No. 11, 13 and 22, 1987-1994).

“There were no rules for prisoners. All prisoners were required to work
like cows. There were no rules for them. They had to obey their chief of
the work unit. They were not allowed to have gatherings of more than three
of them at one place. Other than that, there were no such things as rules
for them.” (A22, former SSA officer, Camp No. 22, 1987-1990)

“There is something they call a “travel area.” Prisoners may move around
within their travel area. If they are outside their area, sometimes they are
not able to return, and sometimes they starve to death.” (A08, former SSA
officer, Camp No. 12 and 13, 1967-1992)

“Marriage is allowed if the girl is younger than 27 and the man is younger
than 30. If they have sexual relations before they reach that age, they are
punished.” (A08, former SSA officer, Camp No. 12 and 13, 1965-1992)

“Prisoners are punished for not reporting what they know. In case of any
error, the prisoner reports to the SSA officer and other prisoners all report
the same error. Failure to report was subject to severe punishment.” (A08,
former SSA officer, Camps No. 12 and 13, 1965-1992)

Chapter 3. Operation of Political Prison Camps • 251

There are no specific rules or regulations for prisoners in re-education

zone or police-run camps, but new prisoners learn camp rules from old

prisoners or through a natural process of life and work at the camp.

In the re-education zone of Camp No. 15, there were rules that prohibit

escape, relationships between men and women, three prisoners being in

the same place. The rules also does not allow prisoners to fail to

accomplish work quotas, to discuss a prisoner’s experiences before the

arrest, to possess prohibited items, to greet between prisoners, to eat

anything other than the food rationed and to speak to prisoners about

political crimes. Of all the rules, the prohibition against escape was the

most important, and in reality, escaping attempts were punishable by

execution. Violation of other rules may be lightly treated with criticism

and beatings or heavily with detention at a punishment chamber according

to the degree of seriousness. But overall punishment is comparatively

lighter than that in maximum security area.

“There was no such thing as written rules to memorize but there were many
prohibitions. You understand these unwritten rules from old prisoners and
SSA officers on arrival and frequently during the ideological struggle
sessions. For example, prisoners were often warned against any contact
between men and women. Some women would leave a little food for other
male prisoners. They were punished if they were caught. If they were
caught, they were denied food rations, given harder work and forced to
stand on the platform where they would be criticized by other prisoners.”
(A04, former prisoner, Sorimchon, Camp No. 15, 2002-2005)

“We were in a team of three prisoners at all times. The three prisoners

252 • Political Prison Camps in North Korea Today

must move collectively. We had to go the toilet together. One of the three
was always a spy. I was not a spy. I never confided with any prisoners
because many of them were spies.” (A06, former prisoner, Sorimchon,
Camp No. 15, 2003-2006)

“The rules forced us to accomplish a daily work quota, not to talk about
life before arrest and be subject to execution in case of attempts to escape.”
(A12, former prisoner, Taesuk-ni, Camp No. 15, 1994-1997)

The followings are testimonies from Kang Cheol-hwan, a former

prisoner in the re-education zone of Camp No. 15. and from other former

prisoners of the same camp who discuss camp rules in detail.

“Firstly, committing suicide is prohibited. Pae Chong-chol was my friend.
His father, Pae Yong-sam, left a will apologizing to the entire family for
the severe suffering he caused and said he could no longer endure the pain.
He went up to Limsan valley and killed himself. SSA officers declared that
Pae Yong-sam betrayed the country and the Korean people, was a traitor,
and therefore, the term of imprisonment for his family must be prolonged.
In the camp, not only the offender, but also his family were branded as
traitors and their imprisonment term was extended by five years. The dead
body was taken away from the family to an unknown location. The body
was buried somewhere under the road so that no one could find it again.
Second, prisoners are prohibited from greeting each other. The camp rules
state that all prisoners in the camp are criminals, whether the prisoner
committed the initial offence or the prisoner was there because of
guilt-by-association. Therefore, no prisoner should greet another prisoner.
Third, the rules are about prisoners at work. Morning call starts at 5:30
a.m. If a prisoner is late for the morning formation three times, the offense
is equivalent to an absence of a day. In this case the prisoner loses meals

Chapter 3. Operation of Political Prison Camps • 253

for one day. The work quota must be met and working hours are strictly
observed in accordance with regulations. There is a study session after
work everyday and two lectures a week, which are essential processes for
ideological reform and promotion of a revolutionary spirit.”112) (Kang
Cheol-hwan, former prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

“The rules state that prisoners who carry such foods as salt, dry meat,
marinated foods, corn or any cooked plants are subject to a punishment.
You cannot also stay in the toilet for more than 10-15 minutes. You must
not leave your file or work. There are no written rules to memorize.
During a orientation class after arrival at the camp, prisoners are always
cautioned not to carry food. Many prisoners hide food inside their
pockets. If food is detected, the prisoner may be sent to Yongpyong, which
is a maximum security camp. You cannot carry around rice, cooked rice
or salt. If you plan to move far away in preparation for an escape, you
are also punished. If old people are caught, they are severely beaten. The
SSA officer may suspect any prisoner and suddenly summon any prisoner
at any time and demand that they give them their hidden rice or other
things.” (Lee Yong-kuk, former prisoner, Taesuk-ni, Camp No. 15,
1995-1999)

“The most fundamental and important rule is about the system of groups
of three prisoners. One of the three prisoners may go to a toilet. The other
prisoners must be within calling distance so that they can immediately check
the prisoner who is staying in the toilet for more than ten minutes. If there
is no movement from the prisoner for five minutes after being called, it is
considered an escape attempt. If caught, the prisoner is sent to a punishment

112) Cheol-hwan Kang, op. cit., pp. 293-294.

254 • Political Prison Camps in North Korea Today

chamber…You must keep yourself in the team of three prisoners at all times
at the re-education camp. It is also written on the camp’s gate.” (A13,
former prisoner, Sorimchon, Camp No. 15, 2003-2005)

“Prisoners in the maximum security zone are those who are guilty of
political crimes. There is a rule that makes speaking to them an offense.
During the orientation class, officials clearly tell us that we were in the
re-education zone. They told me that political prisoners are there for life,
and we would return to society some day. Therefore, we should not have
anything to do with them. If we violate this rule, our imprisonment term
may be extended for one year. This is a punishment for violating the rules.
We will be taken to a punishment chamber if any prisoner is discovered
to speak with political prisoners. The rules also tell us not to escape and
not to associate with political prisoners. The rules also tell us to accomplish
the work quota. There are many fish in the river but the rules say that
we aren’t allowed to catch a fish. If you are caught fishing, you will be
punished. We were not allowed to eat grass in the mountains. Every work
unit has a threshing floor. If any prisoner was so hungry that he or she
attempted to steal cereal from the threshing floor, the prisoner would be
taken away to a punishment chamber.” (A15, former prisoner, Kuwup-ni,
Camp No. 15, 1984-1986)

Even in the police-run camps, prohibition against escape is the most

important rule, followed by accomplishments or work quotas. The other

rules are more or less the same as ordinary rules outside the camp, such

as prohibition of murder, stealing, etc.

“There were no written rules. No one has to memorize any rules. Escape
was prohibited but we could go walk around at night. They told us that

Chapter 3. Operation of Political Prison Camps • 255

we would be immediately shot to death if we were outside the authorized
areas.” (A17, former prisoner, Tukchang, Camp No. 18, 1973(4)-1982)

“When you first arrive at the camp, you take classes by sectors for safety
rules, etc., then all prisoners are pushed into an underground tunnel that
turns out to be a mine. There are 10 rules in the camp including one that
forbids prisoners from speaking to anyone outside the camp for the duty
of protection of the Leader and his reputation. It is made clear to the
prisoner that he will be rearrested again for a violation of those rules. Since
I was sent there when I was only a small child, I cannot remember all
the rules. They read those rules to me when I was being released. I
understood that theft and murder were among the violations of rules there.”
(A09, former prisoner, Pongchang-ni, Camp No. 18, 1975-2001)

“There were no particular rules for prisoners. All they wanted was to make
prisoners work hard in mines. It was a fundamental requirement to
accomplish the daily work quota. They warn prisoners not to cause
accidents in the mine. All they wanted from us was to increase production.”
(A20, former camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

“All we did in the camp was to eat and farm and nothing else. Family
members of the offenders were slightly better off than other prisoners. There
were no particular rules or anything like that. There were no rules that
prohibit a group of more than three prisoners.” (A23, former prisoner,
Camp No. 23, 1977-1987)

3) Penalty System for Prisoners

In the political prison camps in North Korea, several methods of

punishment are used to control prisoners. Punishments include routine

256 • Political Prison Camps in North Korea Today

beatings, ideology struggle sessions, reduced food rations, extended

working hours, time in a punishment chamber, preliminary investigation,

detention in forced labor center, prison term, transfer to other SSA prison,

forced disappearance, and public and secret executions. There is no

standard punishment, but the level of punishment varies by the type of

offense, camps and times. Beatings occur routinely and immediately when

minor mistakes are made at a worksite or during an ideology struggle

session. Reduced food rations and extension of working hours are

immediately applied without due process for failing to accomplish the

work quota or another minor offense.

The level of punishment is sometimes determined through an internal

process of investigation that resembles a trial. If a prisoner is caught or

suspected of any offense, the prisoner is first arrested and punished through

a simple process of investigation and decision or trial. Human rights

violations routinely occur during the punishment process. Food is reduced

and prisoners are beaten and tortured during the process of investigation.

Punishment is decided after the investigation. While there are cases of

prisoners being released after an investigation, prisoners are usually

ordered to perform hard work at the most severe worksite in the camp,

or imprisoned in a prison within the camp. In extreme cases, the prisoner

is transferred to another prison under the SSA for a fixed prison term.

Some prisoners are executed openly or secretly in the camp for serious

offenses.

(1) Reason and Type of Punishment

The most common causes of punishment are the failure of meeting work

Chapter 3. Operation of Political Prison Camps • 257

quotas, stealing food and materials, having sexual relationships and

pregnancy, discussing the outside world, having complaints, damaging

tools or facilities, and attempting escape. Sometimes, prisoners are

punished for no good reason or without any understanding of why they

were punished. In the police-run Camp No. 18, where control is

comparatively less harsh than other camps, it was revealed that being late

for work, quarrels among prisoners and commercial transactions were the

most common reasons for punishment. Punishment varies for the same

offense by camps. Immediate beatings, reduced meals, hard labor and

ideology struggle sessions are commonly used for such minor offenses

as a failure to meet the work quota, being late for work or eating vegetables

or grains while at work on a farm. However, a prisoner may be transferred

to a forced labor center, a punishment facility in the camp or be

investigated or detained in the punishment chamber.

In the cases of prohibited sexual relationships or pregnancy, abortion

is mandated and prisoners are detained in the punishment chamber for

15 to 40 days or sent to a forced labor center. If an SSA officer in a

maximum security camp is involved in sexual relationships, the SSA

officer is fired and the woman is tortured or secretly executed in extreme

cases.

Discussing a life outside the camp or making complaints are considered

a serious offense in the camps. A prisoner found guilty of such offenses

is arrested and taken away from other prisoners. In many cases, the

prisoner never returns. In fact, the prisoner is investigated at the punishment

chamber and secretly executed. In the Kuwup-ni and Sorimchon

re-education zone of Camp No. 15 in Yodok, the punishment was

258 • Political Prison Camps in North Korea Today

admonition by a camp officer, reduced meals and standing on the platform

to be criticized and disgraced by other prisoners.

Prisoners testified that at Camp No. 18, inmates were transferred to

a maximum security camp for making critical remarks about the political

system (reactionary) until 1982. Since then, no similar cases have been

reported. The damage of facilities that results in financial loss and any

escape attempts are considered the most serious crimes in the camp. The

prisoners in these cases are executed publicly or secretly. In severe cases,

prisoners are hanged.

(2) Process of Punishment

There are two patterns of punishment of prisoners in North Korea’s

political prison camps. Punishment is meted out immediately according

to personal decisions by an SSA officer based on the situation or

punishment is announced after an investigation and administrative

procedures such as a trial are conducted. The SSA officers might impose

a punishment, such as a reduction of daily meals and/or additional, more

difficult work.

In cases of serious violations of camp rules, the prisoners are subject

to a process of investigation, which produced human rights violations,

such as reduced meals, torture, beating and sexual harassment. Camp

authorities make a final decision internally. Witness A22, a former SSA

officer at Camp No. 22, testified about the arbitrary punishment decisions

made by camp authorities.

“Prisoners are dragged straight to the punishment chamber without a trial.
It was my decision whether to kill him or to give him work. To prisoners,

Chapter 3. Operation of Political Prison Camps • 259

our chief of SSA used to shout, ‘You pig! You useless puppy! You son of
a bitch!’ This is what we used to say.” (A22, former SSA Officer, Camp
No. 22, 1987-1990)

Witness A08, a former SSA officer at Camp No. 13, testified that there

was a political department in the camp and there was a section inside

the department that handled trials.

“If a prisoner commits a crime, he/she is sent to the Susong Prison No.
25. When the prisoner’s prison term expires, the prisoner comes back to
the camp. There is no such thing as permanent release. There are trials.
There are internal courts. The courts are under the control of the political
department and there are judges also. They are all SSA officers. The trials
are public. Preliminary investigations take place in the jail.” (A08, former
SSA officer, Camp No. 12 and 13, 1965-1992)

Further information is needed to decide whether the trial process in

Camp No. 13 was unique and existed only for a specific time, or is

common for all camps. Some witnesses testified that there is an open

trial in cases of public execution, but some trials where execution has

already been decided and all the necessary arrangements have been made

for the execution. These arrangements included reading an indictment

against the convict and declaring a death sentence, which clearly terrorized

other prisoners. According to a witness testimony, in Camp No. 18 the

decision to publicly execute a prisoner is not made by the camp. Then,

the 7th Bureau of the National Police Ministry requests a public execution

on the basis of the camp's request and their request is reviewed and

authorized in turn by the Central Party.

260 • Political Prison Camps in North Korea Today

“Public executions are reviewed by a bureau of the Police Ministry and
approved by the central party. When a public execution is approved, a
senior official from the prosecution office announces that someone is
sentenced to death in accordance with some sections of law. That’s the
trial.” (A32, former camp officer, Pongchang-ni, Camp No. 18,
1987-2006)

“In North Korea, instructions from an individual are more powerful than
any laws and trials. Public executions must be approved by the Police
Ministry. Officers in the field make a request and high officials simply sign
the approval without any knowledge of the situation. The life or death of
a prisoner is determined by officers in the field office.” (A20, former camp
officer, Pongchang-ni, Camp No. 18, 1989-2006)

Prisoners are often punished arbitrarily based upon personal decisions

by camp officers in the political prison camps in North Korea. Even

when punishment is determined by a due legal process, in most cases

the process appears to be a mere formality. Details of punishment are

as follows:

① Beating/Ideology Struggle Sessions

Beating is the most basic means for forcing prisoners to accomplish

daily work quotas in the camps. SSA officers often beat prisoners, but

primarily, it is prisoners who beat other prisoners. Prisoners are appointed

to supervise other prisoners and are responsible for fulfilling work quotas,

so they will beat prisoners without any hesitation if a prisoner falls behind

others in their work. Unfortunately, this is not the end of it. The prisoners

who were beaten at work during day time are forced to stand on a platform

Chapter 3. Operation of Political Prison Camps • 261

during ideology struggle sessions in the evening to take all of the blame

and endure the psychological distress by other prisoners.

In Camp No. 14, a maximum security camp, beatings at worksites are

very common, but beatings in school by the chieftains of students are

also very common for any minor misbehavior.

“It is violence that rules the camps and it is violence that maintains the
camps…In the camp, prisoners are not under the direct supervision of
guards but under a work unit chief, who makes prisoners work hard
despite being a prisoner himself. In school, children are severely beaten
by teachers, but also by the class monitors at the order of the teacher.”
(Shin Dong-hyuk, former prisoner, Camp No. 14, 1982-2005)

It has been revealed that the perpetrators of physical violence are both

SSA officers and prisoners in Camp No. 15, even though there are some

distinct differences.

“Hard labor continued without rest. The work was so hard that if you sat
down a little, they would shout “You Dogs!” at you, kick you very hard
and crush your hands with their boots. In Yongpyong-ni, prisoners were
forced to beat each other during ideology sessions. Tips from prisoner
informants led to the arrest of many prisoners for making mistakes in their
remarks.” (Kim Yong-sun, former prisoner, Kuwup-ni and Yongpyong-ni,
Camp No. 15, 1970-1979)

“Beating is the most common punishment in the camp. All prisoners are
beaten for any minor errors. For serious offences, prisoners are sent to
the punishment chamber.” (Kang Cheol-hwan, former prisoner, Kuwup-ni,
Camp No. 15, 1977-1987)

262 • Political Prison Camps in North Korea Today

“The Company Commander may report to the SSA officer in charge about
a particular prisoner who is not working hard, so the SSA officer will come
to the spot and severely beat the prisoner. In the General Work Unit, a
prisoner was caught stealing food and beaten with a stick. The SSA officers
beat prisoners several times a month. You must be alert at all times. I was
beaten with a stick and kicked at a number of times for being liberal.
Wherever you go, mistreatment and contempt follow you.” (A12, former
prisoner, Taesuk-ni, Camp No. 15, 1997)

“When your work falls behind others, the SSA officer beats you, not the
squad leader or the platoon leader. The SSA officer may be at some distance
away and instruct a prisoner, “Bring him over here.” Then, he beats the
prisoner with a stick. Normally, the work unit chief, a prisoner, does not
use a stick to beat prisoners. Yes, there are fights between prisoners and
they beat one other, but there weren’t any cases where a prisoner was
beaten by another prisoner for failing to achieve the work quota. Almost
all prisoners have been beaten by SSA officers. Yes, they beat you with
a stick. Beating is prevalent at the levels of battalion and company. They
have a bundle of 20 sticks. They beat prisoners one by one until all the
sticks are broken.” (Lee Young-guk, Taesuk-ni, Camp No. 15, 1995-1999)

However, reports have showed that beatings by the prisoners were very

common in the Sorimchon area. All former prisoners from this area have

reported that they never saw any SSA officers beat prisoners in the

presence of other prisoners at worksites. If a prisoner failed to accomplish

work targets, the company or platoon commanders were usually brought

to the office and they were beaten there by SSA officers. The

commanders who were beaten by SSA officers, in return, beat prisoners

in anger. All of the witnesses from other areas were there before the year

Chapter 3. Operation of Political Prison Camps • 263

2000, while all of the witnesses from Sorimchon were there after the year

2000. Therefore, further information is needed to determine whether there

was a difference in the practice of beating prisoners and whether it was

unique to the Sorimchon area or if general practices have since changed.

“At work, SSA officers yell at prisoners, but do not beat them. The company
commander would beat prisoners. He is forced to be tough with them to
accomplish the work quota.” (A06, former prisoner, Sorimchon, Camp No.
15, 2003-2006)

“The SSA officers normally did not beat prisoners. But prisoners were
beaten sometimes in the office of interview. The company commanders were
often beaten by SSA officers for any problems in his company, such as
fighting between prisoners. In return, the company commanders beat and
gave the prisoners a hard time. In essence, the SSA officers are beating
prisoners indirectly through platoon leaders or company commanders.”
(A04, former prisoner, Sorimchon, Camp No. 15, 2002-2005)

“If there are delays in work, the company and platoon leaders may beat
prisoners and handle prisoners who complain at their discretion. A prisoner
may kick at another prisoner or a woman may grab the hair of another
woman prisoner during altercations with each other. Everywhere there is
a practice and law to settle problems, isn’t there? They often punish the
prisoners by making them sit and stand repeatedly. Women were not severely
beaten, but men were beaten by other prisoners or the company or platoon
leaders. For the same offences, men were beaten. Bad prisoners beat other
prisoners.” (A14, former prisoner, Sorimchon, Camp No. 15, 2002-2004)

In Camp No. 17, policemen watched and beat prisoners at work sites.

264 • Political Prison Camps in North Korea Today

“They made prisoners work like horse. You will never understand this
unless you have been there yourself. The police sergeants followed us and
beat us at work.” (A16, former prisoner, Camp No. 17, 1974-1984, and
Camp No. 18, 1984-1992)

It appears that, in Camp No. 18, prisoners were frequently beaten at

worksites by the preferentially treated.

“It was very common that prisoners were beaten at work. Prisoners were
discriminated by the preferentially treated. They beat prisoners very
violently. Sometimes, they looked for an excuse to beat prisoners.” (A17,
former prisoners, Tukchang, Camp No. 18, 1973(4)-1982)

“Prisoners are watched at work but beaten during the ideology struggle
session after work.” (A19, former prisoner, Pongchang-ni and Tukchang,
Camp No. 18, 1975-2006)

It is also reported that prisoners are commonly beaten by other

prisoners at worksites in Camp No. 22. In his book, Ahn Myong-chol

told a story of Ham Bok-sun who was a prisoner clerk at Camp No. 22.

He describes how Ms. Ham mercilessly used a stove hook to beat a

prisoner who made an error at an ideology struggle session. Ahn testifies

that prisoners selected to supervise other prisoners controlled and

administered prisoners with violence in lieu of SSA officers.113) A22,

another witness from Camp No. 22, also testified to the practice of

prisoners beating fellow prisoners.

113) Myong-chol Ahn, op. cit., pp. 158-162.

Chapter 3. Operation of Political Prison Camps • 265

“Beating is also a punishment. SSA officers do not beat but we make
prisoners beat prisoners.” (A22, former SSA officer, Camp No. 22,
1987-1990)

A former prisoner from Prison No. 25, an SSA-operated camp, testified

that a prisoner was beaten by guards on the spot for stealing food. Unlike

political prison camps elsewhere, prisoners are detained in cells at Prison

No. 25. It is reported that prisoners are punished for minor errors by being

forced to sit on their knees and hold up both arms.

“You are badly beaten for eating cabbage while at work. You are usually
beaten with a stick ten times. Prisoners are also badly beaten for eating
corn in the corn field during harvest. Because of the beating at that time,
I still feel pain in my leg on rainy days. Prisoners were forced to sit on
their knees and hold up both arms as a punishment.” (A27, former prisoner,
Prison No. 25, 2005)

② Reduced Meals and Additional Labor

Prisoners get reduced meals as a punishment for failing to fulfill their

daily work quotas or for inadequate supervision of other prisoners.

“The most serious punishment was the reduced rations from the half-meal
punishment.” (Shin Dong-hyuk, former prisoner, Camp No. 14, 1982-2005)

“You are punished for violating camp rules, for failing to accomplish your
work target, for failing to return at a given time, or for taking a stroll
at night, etc. Types of punishment are various, including denied meal for
the offender, possibly for everyone in the company. Once, oxcarts were on
fire and all prisoners who were nearby put out the fire. Very strangely,

266 • Political Prison Camps in North Korea Today

the oxcarts caught on fire again and were destroyed. Then, all prisoners
were given the additional work duty of felling three trees. We had such
poor meals at that time.” (A10, former prisoner, Taesuk-ni, Camp No. 15,
1996-1997)

“For punishment, they made prisoners work harder and stand on the
platform to take criticism during the evening discipline session of
prisoners.” (A04, former prisoner, Sorimchon, Camp No. 15, 2002-2005)

“Prisoners were punished for being late, even by one minute. Lateness
three times was equivalent to one day’s absence and meals were denied
the whole day.” (A04, former prisoner, Sorimchon, Camp No. 15,
2002-2005)

“There was no food punishment.” (A22, former SSA officer, Camp No. 22,
1987-1990)

In cases of serious offense, but not so serious as to execute the prisoners,

the prisoners are punished by hard labor and sent to a worksite where

the work is the hardest in the entire camp. During this time, half rations

are provided to the prisoners to aggravate the suffering.

“In the case of serious offenses that didn’t merit execution, political
prisoners were punished with hard labor. In the case of working at a mine,
prisoners were not allowed to leave the shaft for days and given
half-rations during the period.” (Ahn Myong-chol, former guard, Camps
No. 11, 13 and 22, 1987-1994)

“For having a sexual relation, the prisoners were sent to do the most

Chapter 3. Operation of Political Prison Camps • 267

difficult tasks, such as pushing a coal cart in the shaft of coal mine or
irrigation work at a farm. During the period of punishment, prisoners are
not allowed to come home and are forced to continue irrigation work,
spending nights in a tent. This is really a dreadful punishment.” (A08,
former SSA officer, Camp No. 12 and 13, 1965-1992)

③ Detention at Punishment Chamber

There are facilities in the North Korean political prison camps for the

detainment, investigation and punishment of prisoners who breach camp

rules. They are called punishment chamber, detention rooms, detention

houses, secret prisons or disciplinary prisons. The facilities are used to

punish and detain prisoners for the period of investigation and final

decision. The period of detention is normally anywhere from fifteen days

to two months. The period is extended in cases of complex involvement

in the crime. The facilities are noted to be the worst spot in the entire

camp in terms of human rights violations because of beatings, torture and

reduced food rations. A report from a former prisoner who was detained

there for an extended period of time shows that the facilities are a prison

within a prison.

Prisoners are so shocked when they see the horrible body of a fellow

prisoner who is just released from a detention facility. Prisoners obey the

rules and work very hard so that they are not sent there. The facility is

the cruel place because many prisoners die shortly after they are released.

“At the punishment chamber, preliminary investigations are also conducted.
The detention house is at Tongpo. There are five chambers for preliminary
investigations. Prisoners stay there until their trial. At trials, prisoners may

268 • Political Prison Camps in North Korea Today

be pardoned or sent to Susong prison No. 25. The camp is already such
a difficult place but the punishment chamber is much worse, which is why
all prisoners fear it. On release, one prisoner needed someone to take him
to his shelter because he was not able to walk by himself.” (A08, SSA
officer, Camps No. 12 and 13, 1965-1992)

Of all the witnesses, Shin Dong-hyuk is the only one who had

experienced with the punishment chamber and describes how cruel the

facility is.

“I am a victim of torture in the torture chamber of the secret prison in
the camp, when I was fourteen years old. I was stripped and hung upside
down from the ceiling. Someone started a charcoal fire and brought it close
under my back. I felt the heat in my waist and I shrieked. I struggled hard
and moved my body away from the fire. They kept moving the fire so that
I could not escape burning. Eventually, they hooked me near my groin to
stop my struggling until I fainted. I was detained in a solitary cell for about
twenty days. After that, I was allowed meals three times a day.114)” (Shin
Dong-hyuk, former prisoner, Camp No. 14, 1982-2005)

None of the witnesses from Camp No. 15 was ever detained in the

detention house there. None of the available witnesses from Camp No.

15 has ever been detained in the punishment chamber there, but they had

heard about it or had seen the victims when they were released and been

able to imagine the horrible conditions there. They know that prisoners,

as a standard rule, were forced to sit on knees for many hours with

hardly enough food for survival. It is reported that men’s survival rate

114) Dong-hyuk Shin, op. cit., pp. 162-176.

Chapter 3. Operation of Political Prison Camps • 269

Source: Shin Dong-hyuk, “North Korean Maximum Security Camp Out to
the World, NKDB

was lower than women’s. Having a sexual relationship with another

prisoner or expressing political views were the most common charges

against them.

“They send prisoners to the punishment chamber for speaking about their
life before arrest, expressing political views, complaining about conditions
in the camp, poor work records or complaining about the camp system.
They send prisoners to the punishment chamber for criticizing the North
Korean society or having sexual relationships. There is a punishment
chamber in the camp. I know someone who was sent there for having a
conversation with a prisoner from another area while collecting wild herbs
in the mountain. I know another prisoner who had been there for a month
for not obeying a camp officer.” (A12, former prisoner, Taesuk-ni, Camp
No. 15, 1994-1997)

270 • Political Prison Camps in North Korea Today

“There are solitary and punishment chambers in the area of Yongpyong.
The chamber is about 1.5 meters by 2.5 meters and the height of a door.
They say there are many chambers like that. Those prisoners who defied
work orders are sent there. I know a prisoner whose name was Lee
Chon-kun. He had been in such a chamber for two months for stealing
corn. When he returned, he looked so wretched and badly undernourished.
Somehow, he survived it, but he did not say a word about the solitary
confinement chamber. He knew that he would be killed if he said anything
about it. He was very closely watched. A woman prisoner, by the name
of Han Shin-ok, who had been in the Yodok Camp for two years, died at
the solitary chamber in Yongpyong. Han Shin-ok was there for about a
month. Prisoners were half-dead when released from the chamber and most
of them did not survive more than fifteen days after the release.” (Lee
Young-guk, former prisoner, Taesuk-ni, Camp No. 15, 1995-1999)

“Many prisoners were arrested during the ideology struggle sessions. They
were sent to a punishment chamber in the office of SSA in Camp No. 15.
The SSA office building is at a location about 100 meters from the main
gate. No one survived there.” (Kim Yong-sun, former prisoner, Kuwup-ni
and Yongpyong-ni, Camp No. 15, 1970-1979)

“For any offense for which beating is not a sufficient punishment, prisoners
are sent to the punishment chamber. This is a place where prisoners are
detained for the violation of camp rules, stealing, having secret love affairs
or disobeying orders. The most common charge is stealing corn or beans
at work. Many prisoners are sent there for no good reason except that SSA
officers simply did not like them. Normally, a prisoner is detained there
for about a month. The punishment chamber is located at a corner of the
residence area were families of SSA officers live. There are many small
chambers partitioned by barbed wires with a corridor in the middle that

Chapter 3. Operation of Political Prison Camps • 271

is patrolled by guards repeatedly for surveillance of the inmates. Prisoners
are forced to sit on their knees from five in the morning until midnight,
when they are allowed to sleep. The only time they can stretch is when
they are eating and using the toilet. Sitting on your knees without any
physical exercise for so many hours for a month makes even strong men
crippled.115)” (Kang Cheol-hwan, former prisoner, Kuwup-ni, Camp No.
15, 1977-1987)

“For whatever reason, they will sentence prisoners to hard time and
sometimes send them to the punishment chamber.” (A04, former prisoner,
Sorimchon, Camp No. 15, 2002-2005)

“A woman was sent to the punishment chamber for creating internal
confusion and disorder. When she was released, the prisoner was half dead.
She looked as though she would die soon, having been forced to sit on
her knees for 30 days. In normal prisons, you are forced to sit down with
your legs half-crossed, but in the punishment chamber, you are forced to
sit on your knees. When prisoners are released, they are skeletons.” (A13,
former prisoner, Sorimchon, Camp No. 15, 2003-2005)

“One day, a prisoner was called by an SSA officer and put in jail. Nobody
knew why. Prisoners are normally jailed for about a month. The prisoner
is dragged like a dog from the jail when released. It was said that, in the
jail, prisoners would be given three spoons of grain at each meal and
forced to remain in a crouched position, without any movement. All
prisoners who had been to jail died shortly afterward.” (A06, former
prisoner, Sorimchon, Camp No. 15, 2003-2006, 2003-2006)

115) Cheol-hwan Kang, op. cit., pp. 85-86.

272 • Political Prison Camps in North Korea Today

The police detention center or punishment chamber in Camp No. 18

is similar to a police cell in a society and the suspects are detained there

for investigation. In other words, the detention center exists not for

punishment, but rather, for investigation of a crime. One witness, A32,

testified that prisoners, the preferentially treated, and camp officials were

detained in the punishment chamber in Camp No. 18. As in other camps,

people were detained there for expressing political views or having sexual

relationships, but the most common offense was related to economic

affairs. During the preliminary investigation, the suspects were normally

tortured, as is common everywhere in North Korea. Further information

is required to determine whether or not the torture practiced here is more

severe than torture elsewhere in North Korea.

“This is a true story told by a policeman in the Sohak area police station.
The policeman arrested someone who was doing suspicious spying activity.
The suspect strongly denied the charge. This was a serious case, warranting
execution, if he admitted to the crime. He vehemently denied the charge.
He was held there during an investigation and the police used all kinds
of torture such as electric shock, no food for one week, water torture and
pushing a needle under one’s fingernails.” (A18, former prisoner,
Tukchang, Camp No. 18, 1977-1984)

“Additionally, there are cells in police stations. Thieves, escapees, those

involved in love affairs and slow workers are detained here. Mostly, their crimes

were economy-related. The length of detention depended on the type of charge

against them. Certain charges, which require the detention of suspects for an

extended period of time, needed an approval from the 7th Bureau of the National

Police Ministry. For example, those who were arrested for gambling with a

Chapter 3. Operation of Political Prison Camps • 273

Both hands tied at a height of 60 cm for many hours, unable to stand or sit
down. This is called the pigeon torture.

large number of people were detained for a long period of time since the charge

requires an approval from the police ministry. Some suspects were released

and others were sent to prison outside the camp. Those with minor offenses

may be released by giving a bribe to junior officers or deputy chief of the police

and individual prisoners for re-revolutionization, who were former high-ranking

officers may be easily released. But, some people were sent to Camp No. 15

at Yodok for attempting to go to South Korea or for superstitious practices.

Those arrested include the preferentially treated and camp officials.” (A32,

former camp officer, 1987-1990, Pongchang-ni, Camp No. 18)

Ahn Myong-chol testified that even the guards were horrified at first

by what they saw in the punishment chamber beside their bunk house.

He testified about the process of detention at the punishment chamber.

All prisoners, men or women, have their heads shaved on arrival, and

274 • Political Prison Camps in North Korea Today

they are beaten to near death and then dragged into the chamber and forced

to sit on their knees for 24 hours. Prisoners are severely beaten or denied

even meager food portions (100 grams per day per prisoner) for any slight

movements. In order to receive the small amount of food for survival,

all prisoners endure the pain of their legs which get paralyzed, while sitting

on their knees without movement. They are fully crippled after three

months and killed after five months.116) A22, another witness from the

same camp, who was an SSA officer in the camp, has told a similar story

and described the torture there in detail.

“There is a disciplinary prison in the camp, a prison inside the prison.
You can understand the camp to be like a city. Prisoners are detained in
the prison for three days for eating unauthorized food. They are badly
beaten without any food during the period. Guards seriously beat prisoners
every two hours in shifts. The informants get half of a cent for their
reporting and all prisoners compete to tattle on other prisoners for this
small amount of money. Prisoners are brought here without a trial. I could
kill them or let them keep their life at my discretion. I made the decision.
Lawyers? Never heard of them. An SSA officer would sit by the stove and
make them sit and stand up ten times with firewood under their arms.
Because of this they are half dead. The prisoner is forced to sit on their
knees by the stove and their knees are beaten with firewood, which is very
painful for them. Then, two prisoners are hand-cuffed, one hand to each
other, side by side. Then their hands are beaten so hard that they are
smashed and bleeding. After this they cannot even hold up chopsticks. They
are also often stripped and hung from the ceiling upside down for a violent
beating.” (A22, former camp officer, Camp No. 22, 1987-1990)

116) Myong-chol Ahn, op. cit., pp. 107-108.

Chapter 3. Operation of Political Prison Camps • 275

“In the camp, prisoners are commonly sent to a solitary cell in the
detention center for stealing, fighting or beating other prisoners. Stealing
is the most common crime. There is something they call solitary cell water
tank torture. There is a small glass tank with a prisoner standing inside
on his toes and water is filled up to his nose for 24 hours. Prisoners are
detained in a small solitary chamber for three days or one week during
which time no food is provided. It is a small chamber pot barely enough
for a prisoner to sit.” (A22, former camp officer, Camp No. 22, 1987-1990)

Camp No. 23 is for the detention of economic prisoners, not for political

prisoners. Control systems in Camp No. 23 are less harsh than Camp No.

18. Nevertheless, there is also a detention center for the purpose of

conducting preliminary investigation and punishment of prisoners in case

of violations of camp rules.

“Yes, there is a solitary detention chamber in the area of individual
prisoners, not our area for prisoners with families. I was told that there
were prisoners who fought with other prisoners in the camp. I was told
that they were confined to a solitary chamber where a lot of beatings
occurred.” (A23, former prisoners, Camp No. 23, 1977-1987)

“Someone I know was there for approximately ten years. Once, he visited
a law enforcement officer and made a request for his release. He came
back with bruises on his face. I think he argued in his protest that, “I have
such a good performance record, why I am not released?” He was beaten
on his head with a handcuff by an officer there and was detained in a
cell all day long. In fact, the officer was nice to him before. After this,
the officer was cool to him. If someone else had made a similar request,
he would have been detained there much longer.” (A24, former prisoner,
Camp No. 23, 1977-1987)

276 • Political Prison Camps in North Korea Today

“Someone I know was arrested for brewing wine with wild fruits and he
was sent to a detention center for one year. He was taken to the detention
center after having his head shaved.” (A25, former prisoners, Camp No.
23, 1982-1989)

“There were rules and some prisoners were sent to a detention cell or a
prison. The detention cell was in the administration building in the camp.
They don’t shave heads and prisoners are detained there from fifteen days
to a month. Prisoners sit there during the given period and are released
on expiration of the term.” (A31, former prisoners, Camp No. 31,
1976-1987)

Witness A27, the only former prisoner from SSA-controlled Prison No.

25, states that there were solitary cells in the prison. However, the solitary

cells there were supposed to be for long-term prisoners, not for short-term

punishment.

“There were solitary cells with eight prisoners confined there. I don’t know
their names. The solitary cells were at the end of the 3rd floor. Nobody
had been there and it’s good that we had not been there. They ate after
we all finished eating. They were not with us when we were exercising
on the grounds. They didn’t work like us. I don’t know why. They had been
there for over two years. They were even separated from us when eating.
We could see them only when they ate. They were all skin and bone.” (A27,
former prisoner, Prison No. 25, 2005)

④ Short-Term Prison and Forced Labor Center

In Camp No. 18 and the re-education zone of Camp No. 15, there was

a facility called a short-term prison to detain and mobilize prisoners for

Chapter 3. Operation of Political Prison Camps • 277

harder labor in case of violations of camp rules. It was also called a

‘Kompaqu’, ‘forced labor center’ or ‘labor training camp’, which appears

to have performed the same functions as labor training camps elsewhere

in North Korea. It is reported that work in forced labor center was much

harder and more backbreaking with less meals than that of standard prison

camps. Victims were found in serious states of malnourishment when

released.

As for the forced labor center in Camp No. 15, we have substantial

testimonies from former prisoners. One witness testified that the center

is the most dreaded, and prisoners were detained there for a maximum

of three months and were forced to perform backbreaking labor for very

little food.117) Witness A15, testified that the forced labor center was

located between the 1st and 2nd company and that prisoners were detained

here for a maximum period of three months for unauthorized fishing and

stealing. There were a very small number of prisoners, possibly

approximately 25. It is reported that there was an escape attempt and that

the camp was closed in 1984, only three months after its establishment.

He testified in detail about the establishment of the forced labor center,

the reason for its closing, its system of operation, the type of labor work

forced on prisoners, its daily routines and other characteristics.

“We called it Kompaqu after the Russian pronunciation from the origin
of the history of such center in Russia. When a prisoner breached a camp
rule, the prisoner was punished for from fifteen days to a month at the
punishment chamber and then was forced into forced labor for three months

117) Cheol-hwan Kang, op. cit., pp. 326-327.

278 • Political Prison Camps in North Korea Today

after that. Two prisoners escaped from there and the forced labor center
was closed three months after its establishment because of this escape. There
were some 25 prisoners. They were there for the offenses of unauthorized
fishing, stealing and eating anything other than what was rationed. Violation
of the rules usually was related to eating. They said there was no such
center before. There was a punishment chamber for punishment. But many
prisoners kept violating the rules because they were all starving so badly.
So they built their own forced labor center within the camp to stop this
but, in vain, some took off. Nevertheless, they couldn’t close it right away
because they needed to keep the already-detained for three months. It was
the prisoners who made other prisoners work harder. They were normally
the guys who were there by guilt-by-association. They were worse than
camp officials. The main work here was to build an embankment. Prisoners
were carrying stones even when eating meals, and they started the work
in the morning. They worked and slept there. They were supervised there.
They worked for about 12 hours a day. They got up at 7:30 and started
work from 8:00 in the morning until 12:00 for lunch break. They resumed
work at 12:30 and worked until sunset. They did not need an embankment
there but it was built for the sake of making prisoners work. It was for
punishment, so they were provided with a very little food, soup and cereals
half the amount of standard meals.” (A15, former prisoner, Kuwup-ni, Camp
No. 15, 1984-1986)

It was reported that there was a forced labor center in Camp No. 17

which has now been closed.

“If any prisoner was absent from work for three days, the prisoner was
sent to the forced labor center. One prisoner was sick and could not
continue his work. He was arrested for that and was sent to the labor camp.
His family went to the camp to see him. When he was released, he had

Chapter 3. Operation of Political Prison Camps • 279

a swollen belly and a thin face. He died one day after the release.” (A16,
former prisoner, Camp No. 17, 1974-1984)

The prisoners in the short-term prison of Camp No. 18 are divided into

two groups. The first group of prisoners serves short-term sentences for

six months without wages, while the other groups are imprisoned for

relatively longer periods usually from six months to two years. The

long-term prisoners are called “culture trainees” and have their heads

shaved like prisoners in other prisons in North Korea.

In the Tukchang area, a forced labor center was located in Popi and

a short-term prison in Kalkok. In the Pongchang area, a forced labor center

was located in Sang-ni inside the short-term prison. Witness A09 testified

that he was detained in the labor training camp in Popi in 2007, after

Camp 18 had been transferred to Kaechon. It appears that the forced labor

center of Camp No. 18 remained and was converted to a normal labor

training camp in society after Camp No. 18 was relocated. According to

0 Myong-o, the short-term prison in the camp had a steel gate, heavy

concrete walls and high-voltage electric barbed wire on top of the wall.118)

In particular, it is noted that the functions and operational systems of the

short-term prison of Camp No. 18 were very similar to the normal labor

training camps in North Korean society. It was more so with the short-term

prison in the Pongchang area in later stages than in the Tukchang area

which was closed in 1995. The reasons are as follows:

First, it must be noted that the preferentially treated, who were classified

as normal citizens, were also detained here. Their percentage was

118) Ryu Kyong-won, op. cit., pp. 48-49.

280 • Political Prison Camps in North Korea Today

comparatively lower in Tukchang (which was closed in 1995), while the

percentage was higher in Pongchang. Witness A32, a former officer from

Pongchang, explains that prisoners were needed for coal production and

therefore, they were not arrested and not sent to short-term prison. This

situation in turn resulted in the number of the preferentially treated being

greater than the number of prisoners in the prison.

Second, offenses by prisoners were largely similar to, or more serious

than, labor training camps in society, such as helping prisoners for money,

involvement in traffic accidents, violations of human rights, errors of

financial records, or habitual gambling. A close observation reveals that

people were arrested on the same charges also applicable anywhere in

North Korean society, other than the crime of helping prisoners for money.

In particular, witness A32 testified that ordinary people were detained in

the camp in an effort to settle problems within the camp rather than sending

them to prisons outside the camp. In the short-term prison, there was a

special privileged unit of senior officials, and hard labor was forced only

on ordinary prisoners.

According to such opinion, the short-term prison is devised to

accommodate ordinary criminals and to help out senior officials who

committed a crime rather than functions as punitive facilities to punish

inmates.

“Additionally, there was a place where the preferentially treated were
collectively detained for having commercial dealings with prisoners or
other illegal activities. The forced labor center was in the same place as
the short-term prison. It was on top of a hill in Sang-ni with a wall and
guardposts around it. Terms of imprisonment were from six months to two

Chapter 3. Operation of Political Prison Camps • 281

years. Normally, there were 170-180 prisoners. The short-term prison was
larger than the forced labor center. Depending on the type of offense, you
were sent to short prison term or forced labor center. There were many
cases of cover-ups of such crimes by the camp authorities as fighting,
injuring others, or the accidental killing of people by drivers that were not
serious enough for imprisonment in a prison outside the camp. In the
short-term prison, Male inmates comprise drivers, camp officials who were
violent to prisoners and financial clerks who usurped funds. Some
policemen may have been involved and punished. So, in order to protect
policemen and have easy control over prisoners, the prison officials gave
such criminals a lot of works to do at the same worksite. Therefore, in
the short-term prison, most of them are the preferentially treated, and apart
from them are some discharged or drives. In the prison, there was a
special work unit for former senior officials. Ordinary prisoners were
forced to work.” (A32, former camp officer, Pongchang-ni, Camp No. 18,
1987-2006)

“The most common crimes by prisoners are fighting or the absence from
work. They are punished with additional work without wages instead of
being sent to the short-term prison. Prisoners worked very hard for one
year and received food rations but no cash. The notice from the Legal
Committee of the Police said my punishment was for one year and six
months. The committee was composed of five members or so. Prisoners are
normally very obedient and they hardly violate the rules. Even though
prisoners violate some rules, they are not sent to the short-term prison to
make them work at mines.” (A32, former camp officer, Pongchang-ni,
Camp No. 18, 1987-2006)

“In the camp, there is a short-term prison. There are 'prison inmates' and
'workers without wage' in the short-term prison. Workers with no wages
are there for six months. Prison inmates are there for up to two years.

282 • Political Prison Camps in North Korea Today

Prisoners of light offenses such as injuring others and stealing are ordered
to work without wages for six months, while prisoners of serious offenses
are sent to the short-term prison. Some prisoners are sent to prisons outside
because they committed more serious offenses, but they are not large in
number. There were some 20 workers without wages and some 15 inmates,
making a total of less than 50. There is a prison director, a prison official
and a financial clerk. The preferentially treated/camp officials are also sent
there for committing crimes. Working there without any wage is not a legal
punishment. It is, rather, an administrative punishment. Prisoners are
forced to work as if paying off a fine.” (A20, former camp officer,
Pongchang-ni, Camp No. 18, 1989-2006)

“There was no such thing as a forced labor center. Inside the short-term
prison, there were free wage workers and prison inmates. They were not
separated. They just used different rooms. The difference is that the
free-wage workers did not have their heads shaved. The prison inmates had
their heads shaved like ordinary prisoners in other prisons.” (A20, former
camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

As explained above, the punishment of prisoners may have not been

as harsh as in the SSA camps. Nevertheless, it appears that the human

rights of prisoners were seriously violated with the exception of prisoners

who were senior officials. Observation of the forced labor center shows

that the center functions to detain prisoners for such petty crimes as the

absence from work, stealing or habitual offenses. They usually carry out

such hard work as collecting coal, repair and maintenance of river

embankments, house construction, road repair, etc. According to the

testimony by A17, who was forced into hard labor in the Tukchang area,

the daily schedule of the forced labor center was as follows:

Chapter 3. Operation of Political Prison Camps • 283

Hours Schedule

06:30 Wake up

06:30~8:00 Movement to work site

08:00~12:00 Work

12:00~12:30 Lunch

12:30~17:30 Work

Table 3-1 Daily Schedule of the Forced Labor Center

Working hours appear to be short, but his testimony suggests that work

here was harder than working in a mine. The number of prisoners was

always more or less the same level at around 70-80 with a maximum of

100. Prisoners and discharged prisoners were detained together, but the

discharged prisoners were given easy work such as supervising prisoners.

“Inside the camp is a distinct area that is comparable to hell, and the area
was called a short-term prison. Prisoners there are called prison inmates
and they are there anywhere from six months to two years. On arrival,
they have their heads shaved. The objective of the short-term prison in the
camp is to discipline prisoners who are not obedient. Work is so hard and
food is so scarce that prisoners can be easily killed. After two months here,
even healthy and strong prisoners become skin and bone.”119) (0 Myong-o,
former prisoner, Pongchang-ni, Camp No. 18, 1994-2000)

“There is a work unit in the Popi Sector. That is a short-term prison and
there is a wall. Prisoners living inside the wall do farmwork and other
hard labor, such as splitting and carrying stones. They are prisoners from

119) Choi Jin-i, op. cit., pp. 48-51.

284 • Political Prison Camps in North Korea Today

the camp who have committed some kind of crime while there, such as
having sexual relations with a woman, stealing, and breaking tools at
work.” (A01, former prisoner, Tukchang, Camp No. 18, 1972-1984)

“There was a short-term prison in the Popi area. Prisoners were sent there
because of the absence from work for three days, stealing, and fighting.
Everyone worked hard not to be sent there.”(A16, former prisoner,
Tukchang, Camp No. 18, 1984-1992)

“It was not the police that arrested me. It was the camp officials who took
me to the police station for confirmation, and then to the forced labor
center. In the unit, all the prisoners were assembled at a large hall and
I was forced to explain to them why I had been brought there. If I hesitated
or spoke slowly, they picked up anything nearby and beat me. This is a
process to discipline prisoners and make us fear them so that we would
not want to go back there again. I was beaten for 15 or 20 minutes. They
beat me with sticks, kicked me and punched me. It was so painful and I
was so injured that I could not work for the next two or three days. If
I could not get up, they carried me to the worksite on a stretcher. They
wanted me to be at the worksite even though I was sick.” (A17, former
prisoner, Tukchang, Camp No. 18, 1973(4)-1982)

Short-term prison is for prisoners who committed more serious offenses

than the forced labor center. Witness A18, from the Tukchang area,

testified that prisoners are sent to a short-term prison for killing a prisoner

at work, stealing, damaging equipment or tools, or having a sex. A

company commander may be sent to the short-term prison for failing to

accomplish his work quota.

Witness A17 testified that the prisoners who are denounced for violating

Chapter 3. Operation of Political Prison Camps • 285

the rules during evening discipline sessions are sent here, while 0 Myong-o

testified that unruly prisoners are sent here.120) There is no detailed

testimony as to the conditions in the short-term prison in the camps since

none of the witnesses available to the NKDB have been in such prisons.

Witnesses, however, state that when prisoners were released from these

prisons, they were skin and bone and seriously undernourished due to

little food and hard work.

“Some prisoners are left to rot there for three years. There are three
imprisonment terms: six months, one year and three years. Prisoners are
totally disabled upon their release. Small quantities of food and hard labor
make prisoners look like walking bones with skin. They eat only a little
barley but no salt. They are there to feel pain.” (A18, former prisoner,
Tukchang, Camp No. 18, 1977-1984)

“The work is cruel and prisoners are forced to accomplish work quotas.
In the beginning, prisoners repeatedly worked for the sake of work, but
later they began to cut limestone for a cement factory. They are not allowed
to sleep without accomplishing their work quotas first. Guards are right next
to them at work outside. Drinking and smoking is not allowed. After work,
they are confined to the prison chambers and not allowed to be outside.”
(A20, former camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

⑤ Executions: Secret and Public

Prisoners are executed publicly or secretly for the most serious offenses.

The executed are people who have made escape attempts or female

prisoners who are pregnant after sexual relationships with an SSA officer.

120) Ibid., p. 49.

286 • Political Prison Camps in North Korea Today

Public executions are carried out to make prisoners fearful as they are

all forced to watch it. Further information is provided in Chapter V: Human

Rights Abuses in Political Prison Camps.

“If sexual relationships are discovered between a female prisoner and an
SSA officer, the prisoner involved is executed, while the SSA officer
involved is dishonorably discharged from service. Choi Chol-su, the SSA
officer in charge of work unit 3 in the Sawul area, made a female prisoner
pregnant in the fall of 1992. He was dishonorably discharged and banished
to work at a coal mine. The female prisoner was executed secretly.
However, there are cases in which the life of the female prisoner is spared
when she has some value, such as spying on other prisoners.” (Ahn
Myong-chol, former guard, Camp No. 11, 13 and 22, 1987-1994)

“I have actually witnessed public executions about 5 times per year. The
victims were from other valleys. The camp authorities tell us why they are
executed. The reasons for execution I can remember now were defiance
of North Korean system, espionage acts, or refusal to be reformed. The
most common charge for public execution is attempting to escape” (A10,
former prisoner, Taesuk-ni, Camp No.15, 1996-1997)

⑥ Extension of Prison Terms, Imprisonment in SSA-run Prisons and

Disappearances

For the purposes of control, prisoners in North Korean PPCs are

sometimes sent to a prison operated by the SSA outside the camp or

prisoners in the re-education camp are transferred to maximum security

camps. In these cases, families of the prisoner are not informed of the

decision and the family and other prisoners feel much grief` since they

Chapter 3. Operation of Political Prison Camps • 287

do not know what has happened to the particular prisoner. Even in the

maximum security camps, there are cases of the disappearance of prisoners.

The surviving prisoners simply think that the prisoner is secretly executed

without any precise information about what has happened to them.

“I didn’t see any punishment chamber there but I saw prisoners being taken
to punishment chamber in another valley. I didn’t know what the charges
against them were. There were cases where prisoners were released from
this additional hard work in not escapable place for doing good work.” (A10,
former prisoners, Taesuk-ni, Camp No. 15, 1996-1997)

“Prisoners are forced to beat each other or snitch on other prisoners
during the ideology struggle session. Some prisoners are also arrested
because of tips from others. Some prisoners are taken in shackles to an
unknown place. In such cases, they never come back.” (Kim Yong-sun,
former prisoner, Kuwup-ni and Yongpyong-ni, Camp No. 15, 1970-1979)

“Twin brothers were brought here for a term of one year. They were under
re-investigation as the SSA authorities found out that their parents had
defected to South Korea. The twin brothers feared they might be taken to
a harsher camp. One day, they were arrested at the worksite with their
hands handcuffed. They were taken away in a car.” (A13, former prisoner,
Sorimchon, Camp No. 15, 2003-2005)

“Prisoners were more severely punished. In our camp, No. 18, prisoners
were sent to an ordinary prison outside camp. According to the regulation,
the prisoner must return to the camp upon the expiration of their prison
term. They are happy when they come back to camp because work there
may have been lighter than in prison. The downside is they couldn’t be
with their families in the camp and missed them very much. On the other

288 • Political Prison Camps in North Korea Today

hand, we did not have such things as imprisonment terms in the penal
system of Camp No. 18. Prisoners are informed during a trial of which
prison they are transferred to. Most of them are sent to Kaechon Prison.
Frequently, they are sent to another political prison camp run by the SSA.
The camp authorities decided which of the Camps No. 14, 15 and 16 they
were transferred to.” (A20, former camp officer, Pongchang-ni, Camp No.
18, 1989-2006)

Another type of punishment is to extend the re-education term. A
witness, A15, testified that the extension of a term was more feared by
prisoners than the punishment chamber in the camp. An administrative
process appears to be involved in the extension of a detention term, but
the decision is made by SSA officers with no reviews or investigations
of the situation.

“Inside the camp you can be also investigated. If you are found to be in
breach of the rules, your detention term may be extended.” (A14, former
prisoner, Sorimchon, Camp No. 15, 2002-2004)

“There was a female prisoner by the name of Cho Bong-ae. She was there
for a fraud and once she was sent to the punishment chamber and had
her term extended by one year and in total four years.” (A13, former
prisoner, Sorimchon, Camp No. 15, 2003-2005)

“Extension of a term was the most fearful punishment. The decision is not
made by ordinary camp officials but by SSA officers. If you are caught
by SSA officers, you get your term extended. SSA officers don’t send you
to the punishment chamber because physical hardship there is too short.
SSA officers would say, ‘hey, your term is now extended and you must
stay here longer.’ These words from the lips of an SSA officer are the

Chapter 3. Operation of Political Prison Camps • 289

most dreaded punishment. They make the decision instantly right on the
spot. For example, an SSA officer calls you into to his office and will force
you to write a statement of confession and fingerprint it. Then, the officer
will tell you that your term will be extended by one year or so. Then,
he sends a report to his boss. That’s it! Your fate is determined by the
pen held by SSA officers.” (A15, former prisoner, Camp No. 15, 1984-1986)

⑦ Others (Physical Injuries and Amputation)

Physical injury and amputation are other forms of punishments. A

typical case is about Shin Dong-hyuk. He had part of his third finger

cut off for dropping a sewing machine while moving. At that time, the

SSA officer in charge scolded him for his mistake and immediately ordered

the general chief of all work units to cut off Shin’s finger with a kitchen

knife in the presence of SSA officers.121)

Ahn Myong-chol, a former guard at Camps No. 13 and 22, testified

about the case of Han Jin-dok, a young girl, who was taken to the

punishment chamber for having sexual relationships with one of the

guards. The guard at the punishment chamber seriously injured her breasts

with a stove hook.122)

Prisoners are almost always punished cruelly and arbitrarily in PPCs

in North Korea. It is believed that punishment is more severe in maximum

security camps than in re-education camps or prison camps under the

auspices of the police. Instant killing or injuring prisoners for insignificant

offenses without any due process indicates that camp officials totally

disregard basic human rights and dignity of prisoners.

121) Dong-hyuk Shin, op. cit., pp. 232-233.

122) Myong-chol Ahn, op. cit., pp. 220-221.

290 • Political Prison Camps in North Korea Today

Location Work Quota
Failures

Late Arrival/
Unauthorized
Movement

Stealing Sexual
Relations

Pregnancy

Camp No. 11
(Kyogsong county,
North Hamgyong)

Execution

Camp No. 12
(Onsong county,
North Hamgyong)

Camp No.13
(Onsong county,
North Hamgyong)

Additional hard
labor and
reduced meal

Additional hard
labor and
reduced meal

Additional
hard labor and
reduced meal

Camp No. 14
(Kaechon, South
Pyongan)

Reduced meal
and violence

Arbitrary and
Serious
Violence

Disappearance
after discipline
session

Camp
No.15
(Yodok(1))

Re-educ
ation
zone

Ipsok-ni Killed after
one month
in the
punishment
chamber

Taesuk-
ni

Collective
punishment-
added time to
work

Punishment
chamber

Table 3-2 Comparison of the Severity of Punishments of Prisoners by Camps

Chapter 3. Operation of Political Prison Camps • 291

Fighting with
Other

Prisoners

Commercial
Transactions

Making
Prohibited
Remarks

Damaging
Facilities Escape Attempts Punishment for

No Good Reason

Public Execution ∙ Killing prisoners
arbitrarily by
SSA officers or
guards (hearsay)

∙ Prisoners forced
to hold an ax or
sickle so that
guards can kill
him for reason
of defiance

Killed during
training of
special force
troops at night in
the mountain

Killed during
training of special
force troops at
night in the
mountain

∙ Transferred to
Susong Prison
after trial

∙ Secret
execution at a
trap outside the
wall

Public
Execution

∙ Public execution
∙ secret execution
at a trap outside
the wall

Torture and
investigation at a
secret prison

Punishment on
the spot and
physical injuries

Public execution
(firing squad or
hanging)

Public Execution
(firing squad)

Punishment
chamber or transfer
to maximum
security camp,
disappearance

Collective
punishment,
added work,
reduced meal

Public execution
(firing squad or
hanging)

292 • Political Prison Camps in North Korea Today

Location Work Quota
Failures

Late Arrival/
Unauthorized
Movement

Stealing Sexual
Relations

Pregnancy

Camp No.
15 Yodok
(2)

Re-educ
ation
zone

Sorimc
hon

Ideology
Session

Meals denied Punishment
chamber for
15, 20, 30 or
40 days

Kuwup
-ni

∙ Beating
∙ Working

hours
extended

∙ Punishment
chamber for
15-30 days

∙ Forced labor
center for
3 months, half
ration meals,

∙ Beating
(children)

15 days in
punishment
chamber or
additional
forced labor

SSA
punishment
chamber for
15-30 days
and extension
of detention
terms and
forced
abortion

Maximum
security
zone

Yongpy
ong-ni

Ideology
struggle
session

Camp No. 17
(Toksong county,
South Hamgyong)

∙ Beating and
extension of
working hours

Forced labor
center for 3
days of
unauthorized
absence for 3
days

Camp
No.18
(Pukchang
county,
South
Pyongan)
(1)

Tukchang
Area

∙ Beating
∙ Working hours

extended

∙ Meals
denied for
one day for
unauthorize
d absence
from work
for 3 days.

∙ Arrested
for
skipping
sessions
and
lectures

∙ Forced
labor
center

–Forced Labor
center for
6 months

–Short-term
prison for
1-3 years

∙ 6 months at
Forced Labor
center

∙ Short-term
prison for
1-3 years

∙ Solitary
Detention
by Police

∙ Squeezed
into a small
solitary
chamber (60
centimeter
high)

Chapter 3. Operation of Political Prison Camps • 293

Fighting with
Other

Prisoners

Commercial
Transactions

Making
Prohibited
Remarks

Damaging
Facilities Escape Attempts Punishment for

No Good Reason

Punishment
chamber for 15,
20, 30
or 40 days

Public execution
(Firing squad))

Detention at the
punishment
chamber

Ideology
session

∙ Warning,
punishment
chamber for
15-30 days and
reduced meal

∙ Ideology
session

Public execution
(Firing squad)

Disappearance
after ideology
session

－

Disappearance Public execution
(Firing squad)

Forced
labor camp

∙ Demoted
to political
prisoner
Status
from the
preferentially
treated-
Short-term
prison

Disappearance ∙ Short-term
prison for one
year

∙ Forced labor
center for
6 months

Public execution
(hanging or firing
squad)

∙ Reduced meals
or transfer to a
maximum
security camp
as per Kim’s
instruction in
1978

294 • Political Prison Camps in North Korea Today

Location Work Quota
Failures

Late Arrival/
Unauthorized
Movement

Stealing Sexual
Relations

Pregnancy

Camp
No.18
(Pukchang
county,
South
Pyongan)
(2)

Re-revol
utionizing
residence,

∙ Beating by
prisoners

∙ Beating by work
unit chief during
discipline sesion

Pongchang
–ni

∙ Beating by camp
officials

∙ Extension of
working hours
until
accomplishment
of work

Short-term
prison up to
2 years for
unauthorized
absence from
work

Short-term
prison for
6 months

Extension of
working hours
until work
quota
accomplished

Camp No. 22
(Hweryong city,
North Hamgyong)

∙ Beating by
prisoners

∙ Various tortures
and beating by
SSA officers

∙ Beating
∙ Punishment

chamber for 3
days for eating
unauthorized
food (beating
and torture)

Detention at
solitary cell
for 15 days

Camp No. 23
(Toksong county,
North Hamgyong)

∙ Forced labor
center

∙ Punishment
chamber for
one year for
drinking

∙ Forced labor
cetner

∙ Public
execution for
rape and
incest

Prison No. 25
(Chongjin city,
North Hamgyong)

Sitting on knees
with arms raised

Chapter 3. Operation of Political Prison Camps • 295

Fighting with
Other

Prisoners

Commercial
Transactions

Making
Prohibited
Remarks

Damaging
Facilities Escape Attempts Punishment for

No Good Reason

∙ Beating by
prisoners

∙ Beating by
work unit
chief during
discipline
session

Sent to prison
outside camp
and then
return to the
camp in case
of serious
crimes such as
beating
someone to
death

Transfer to
prison and
return to the
camp on
expiration of
prison term.
(trial O)

Transfer to
maximum
security camp
(not often after
1982)

Prisoners related
to political cases
secretly executed

Detention at
solitary cell
(beating &
torture)

Sent for human
experimentation

Solitary cell
and beating

Public execution
(hanging or
firing squad

Serious beating Solitary cell at the
end of the 3rd
floor

296 • Political Prison Camps in North Korea Today

4. Facilities and Operation of Industrial Production

1) Functions and System of Work Unit

The basic unit of all industrial production in North Korea is a work

unit.123) Kim Il-sung emphasized that “the work unit is the lowest level

in the cooperative work system practiced in North Korea. The success

of a cooperative work depends on the success of a work unit. Therefore,

work units and the junior officials responsible for the work units must

be strengthened in every possible way.”124) In other words, the work unit,

which is a basic means of work, has work force and must reach the annual

work target. The North Korea PPCs are also operated based on work unit

levels and through this they manage production and control prisoners. In

some cases, individual prisoners or miners are placed in a military system

rather than work units.

The number of workers in a work unit ranges from 50 to 200 according

to the type of work being done. Work may be done on farms, in mines

or in factories. The number of work units in a prison camp gives some

idea of the total size of a camp. A work unit is controlled by a chief

prisoner and is usually sub-divided into platoons. The chief prisoner of

123) Samilpo Information Center, “Grand Korean Dictionary, Samhung, Version 3.0”
Pyongyang, 1998-2004. “an industrial production or business unit, the lowest level
of employment or farm directly performing production. It is a form of labor and
production organization based on standardized uniformity in the process of labor
or work site, production target and collective responsibility for the industrial output.
Size, members of organization and magnitude vary. There are sub-units in the
cooperative farm.”

124) Kim Il-sung, Collection of Kim Il-sung, Vol. 15, (Pyongyang: Publishing Company,
Korean Workers’ Party, 1981), p. 33.

Chapter 3. Operation of Political Prison Camps • 297

a work unit takes instructions from the SSA officer. Testimonies about

the operation of work unit as follows:

(1) Camp No. 13

“There were approximately five work units in each village. The chief of
a work unit is responsible for the work unit’s operation. There is an SSA
officer and a clerk for each work unit.” (A08, former SSA officer, Camp
No. 12 and 13, 1967-1992)

(2) Camp No. 14

“In the garment factory in the No. 2 valley, there were approximately 2,000
female prisoners and 500 male prisoners divided into 12 or 13 work units.
These work units were further divided for 6 different types of work: repair,
transportation, cutting, sewing, operation of boiler and electricity. The work
unit for repair had about 40 electricians whose job was to repair electric
motors and sewing machines. The work continued for 24 hours in two shifts.
There were aproximately 1,000 cutting machines and cutters with the
machine. A work unit was usually sub-divided into four or five platoons,
with about 20-30 prisoners in each platoon, for a total of 100-150 prisoners
per work unit.” (Shin Dong-hyuk, former prisoner, Camp No. 14,
1982-2005)

(3) Camp No. 15

Camp No. 15 is composed of several independent areas, and work

units in the Camp are administered by areas. The witnesses from this

camp, therefore, were only able to provide information about the specific

areas in which they worked and they were not able to give information

298 • Political Prison Camps in North Korea Today

about the entire situation of the camp. In this camp, it appears that work

units are organized on the basis of families. A group of individual

prisoners (called a Company as in the army) become part of a work unit

or are administered independently as in Company 1 or 2, not as a work

unit.

Taesuk-ni in the camp was for both families and individual prisoners
until 1995, when all the families were relocated to an unknown location,
making the area only for individual prisoners.

① Taesuk-ni

“I was assigned to a work unit from an orientation class. There were three
work units. Work unit No. 2 was also called “Company,” as in the army.
We all worked in the farm but work units 1 and 3 were called work units.
In work unit 1, there were many families with fixed prison terms. There
was an independent platoon in work unit 1 and there were some 10
individual prisoners. The platoon was also engaged in farm work. The
number of prisoners in work unit 1 ranged between 50 and 100. There
were approximately 120 prisoners in my company. There were three
platoons in the company that grow vegetables and raising farming
livestock. Each platoon had about 20 prisoners, nine files including a
platoon leader. Additionally, there were three guards, a work unit chief,
a prisoner-in-chief of the bunkhouse, a clerk and four kitchen workers
including two to three prisoners for cleaning dishes, a foreman and a
fireman, all male prisoners. There were about five prisoners in the
firewood platoon. Thus, the total number of prisoners at a work unit is
over 120 prisoners. Work unit No. 3 was almost the same size as us,
perhaps a little larger. There was a work unit for female prisoners also.
There were a few families in work unit 3. Prisoners working in the kitchen
were also all male prisoners. When I first arrived, there were less than

Chapter 3. Operation of Political Prison Camps • 299

20 women; this number gradually decreased. The family prisoners were
divided and assigned to work units 2 and 3. Most prisoners in work unit
1 were families and those in work unit 3 were individual prisoners along
with a few families. I think, there were over 10 families in work unit 1,
and five to six families in work unit 3.” (A12, former prisoner, Taesuk-ni,
Camp No. 15, 1994-1997)

“Work unit 1 became company 1 in 1995 or 1996. The second company
was for engineering and repair work, and work unit 3 was a female
platoon with an independent sub-unit. The members were mainly former
diplomats. Work unit 1 was further divided into sub-units 1 through 4, and
a sub-unit for vegetable growing. In work units 1 and 2, there were
companies. These companies were for young prisoners who were ready to
work. There was a repair work unit, work unit 3 and a platoon. Members
of the independent sub-unit were old and had been former ambassadors
who had worked overseas. Here, there were sub-units 1 through 4 and a
sub-unit for vegetable growing for prisoners that were ordinary North
Koreans. Sub-units 1 through 4 were responsible for growing corn. The
repair work unit was for engineering work. There were two work units,
one for tools and the other for engineering. Here, they manufacture
farming equipment and agricultural tools. All the others were engaged in
farming. The independent sub-unit works apart from the other work units.
This sub-unit is not under any supervision. They grew and ate potatoes,
which were denied to other prisoners since potatoes were believed to
strengthen the prisoners’ legs. They were privileged because most of the
members were former ambassadors, diplomats and other senior officers
assigned to missions overseas. They were intellectuals. There were some
30 prisoners in the independent sub-unit. There was only one female
platoon and no sub-units. When I left the camp, more women started to
arrive. There were not many female prisoners while I was there (roughly

300 • Political Prison Camps in North Korea Today

30 to 40 women). In company 1, at times there would be as many as 300
to 400 prisoners, but there were always more than 200 prisoners. Many
prisoners died in the camp due to undernourishment. In the women’s
platoon, there would be times when the number of women prisoners
increased. In the beginning, there used to be only 30 to 40 female
prisoners, but the number increased by the time I left the camp. I was there
in the years from 1995 to 1997. We had a food crisis in 1997 and a huge
number of North Korean women went to China. That’s when many women
started to arrive in the camp at Yodok. I was in the area of Taesuk-ni
and there was another area called Yongpyong-ni. Down in the valleys,
there are some other areas also. There were houses of camp officers and
family prisoners working on a pig farm for life. 60 percent of our
production went to the pig farm and only 20% was consumed here.” (Lee
Young-guk, former prisoners, Taesuk-ni, Camp No. 15, 1995-1999)

Work unit 1
(⟼ 1st

Company)

The 2nd
Company

Repair
work
unit

Work unit
3

(⟼ 3rd
Company)

Female
platoon
(30∼40
persons)

Independent
sub-unit

(30 persons)

▲ ▲ ▲ ▲ ▲ ▲

Family
prisoners,
individual
prisoners,
independent
sub-unit,
vegetable
growing unit,
stock breeding
unit

Individual
prisoners

Engineering
Unit,
tool unit

Family
prisoners,
individual
prisoners

Former
ambassador,
former senior
officers

Figure 3-12 A Work Unit at Taesuk-ni, Camp No. 15

Chapter 3. Operation of Political Prison Camps • 301

② Sorimchon

“Male and female prisoners were together in the 2nd company. The 3rd
platoon was for female prisoners only. In the beginning, there were not
many female prisons, maybe approximately 21 women. There were only five
women when I left the camp. In around 2004, the women’s platoon was
divided into two platoons because the women quarreled severely. They also
wanted to increase production by putting the two platoons in competition.
Later, they put the two platoons back together into one. They were farming
food items, such as corn, potato, bean and etc. The work in the camp was
much harder than work in ordinary farms outside the camp. Farming was
performed strictly in accordance with textbooks.” (A04, former prisoner,
Sorim-chon, Camp No. 15, 2002-2005)

“There were about 20 prisoners in a platoon. Platoons 1 and 2 were for
men and the 3rd platoon was for women, mostly working at a threshing
floor. We were all engaged in farm work, mostly for corn. We also grew
beans.” (A06, former prisoner, 2003-2006, Sorimchon, Camp No. 15)

“First company was for men and second company for women. There were
six platoons in a company. The sixth platoon was for old prisoners between
the ages of 60 and 70 who do miscellaneous work. There was no exception
for the aged and they had to work for the same work quota as young
people. Men were recruited for the construction platoon. Women who were
weaker helped male prisoners with timber work. All platoons are the same
and no distinction is made between them. The work quota is by the number
of hours of work. The work quota was given to prisoners by the individual
work units every morning. If my work quota is for five kilograms, it is the
same five kilograms for all prisoners. The old people work for the same
work quota but take longer to finish the work. There are approximately 10
prisoners per platoon who are behind others in their work progress. There

302 • Political Prison Camps in North Korea Today

were around 300 male prisoners. There used to be more men than there
were women.” (A14, former prisoner, 2002-2004, Sorimchon, Camp No. 15)
“At that time, the number of prisoners at this high security camp was over
200, but less than 250. A camp regulation says the number of prisoners
in the area must remain constant, neither too many nor too small. So, there
was always a limit in the number of prisoners in a particular area. There
were about 200 prisoners. There were Companies 1 and 2. Company 1
had 3 platoons, 1 through 3, and a platoon for miscellaneous type of work.
Company 2 had 3 platoons, 1 through 3, a platoon for construction work
and a platoon for miscellaneous type of work. Company 1 was mainly for
production. Work was carried out by company and prisoners did not have
any opportunity to meet prisoners of other companies.” (A13, Sorimchon,
2003-2005, Camp No. 15).

The 1st Company
(male)

The 2nd Company
(male, female)

▲ ▲

Platoon 1, Platoon 2, Platoon 3,
Platoon for miscellaneous work

Platoon 1(male), Platoon 2(male)
Platoon 3(female),
Platoon for construction work,
Platoon for miscellaneous work

Figure 3-13 Composition of Work Unit, Sorimchon, Camp No. 15

③ Kuwup-ni/Ipsok-ni

A numbering system appears to be common for such areas as Ipsok-ni

and Kuwup-ni. According to the testimony by Kim Yong-sun, a former

prisoner at the Kuwup-ni area, work units 1 through 4 were in Kuwup-ni,

Chapter 3. Operation of Political Prison Camps • 303

and 5 through 10 were in Ipsok-ni. According to witness A11, a former

prisoner at Ipsok-ni, work units were divided into two groups, work units

1 to 4 in the first group, and work units 5 to 9 in the second group;

with no access between the two groups of work units. A11 further

explained that prisoners in work units 1 through 4 were ethnic Koreans

from Japan, and they worked mainly in the food factory. Former prisoners

from the same area, Kang Cheol-hwan and Kim Yong-sun, also confirmed

the existence of a food factory in the same area. Based on these similarities

between the testimonies of the three witnesses about the same area, we

think that it is highly probable that the two areas had a common numbering

system for all work units in both areas.

“They were Koreans from Japan in work units 1 to 4. They produced
candies and sweets. They were far away from us and we couldn’t meet
them. We had no time to go and see them. We were not allowed to talk
with other prisoners there. We simply should not talk to each other. That’s
all. We all planted corn; they made our life very hard with work. There
were offenders’ family members laboring in 5 to 9 work units. They were
needed for farm work. Male ‘individual prisoners’ were in the 7th unit.
Female ‘individual prisoners’ were in the 9th Unit.” (A11, former prisoner,
Ipsok-ni, Camp No. 15, 1976-1980)

“There were many workplaces near the second work unit in the camp such
as the food factory near the village, sheep ranch, bridge construction work
warehouse, light labor work site and timber work and etc. Each work unit
performed work in accordance with its own manual.” Kang Cheol-hwan,
former prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

304 • Political Prison Camps in North Korea Today

“I was assigned to the timber drying furnace of the Engineering
Battalion. We made fire with sawdust to dry timbers from all kinds of
trees. My work was to dry the timbers. We worked for 24 hours in two
shifts. In Camp No. 15, work units 1 through 4 belong to Kuwup-ni, and
all other work units belong to Taesuk-ni and Ipsok-ni. Yongpyong-ni and
Pyongjon-ni are maximum security zones where prisoners are imprisoned
for life. There were about 50 or 60 families in my work unit until 1975.”
(Kim Yong-sun, former prisoner, Kuwup-ni and Yongpyong-ni, Camp No.
15, 1970-1979)

“There were work units 1 through 10 in what was called Kuwup-ni. There
was no work unit No. 8 or work unit No. 9. The Koreans from Japan were
at work unit 10. individual prisoners were in companies; there were two
companies for men and one company for women. A company consisted of
several platoons. There were 22 prisoners in each platoon. There was one
company for women and all the others were for men. Family prisoners did
not stay with us. There were about 90 prisoners in my company. There
were three platoons in my company, platoons 1 through 3. There were
sub-platoons in each platoon, sub-platoon 1 through 3, and each
sub-platoon had three prisoners. They say you are the leader of the
sub-platoon of three prisoners. One sub-platoon must move together. If one
of the 3 persons should go to toilet, the other two had to follow him to
the toilet. The 3 prisoners must stay together at all times; at meals, at work
and during sleep. It is a system of surveillance and the three prisoners
in a sub-platoon must watch each other.” (A15, former prisoner, Kuwup-ni,
Camp No. 15, 1984-1986)

“There were three work units in Kuwup-ni and the houses of State
Security Agency (SSA) officers were also there. Prisoners at this location
were mostly former white-collar workers. There was comparatively more

Chapter 3. Operation of Political Prison Camps • 305

freedom there than elsewhere. Work unit 10 was for Koreans from Japan.
Prisoners like us were sent to Ipsok-ni where control is stricter. In
Kuwup-ni, there was an engineering battalion and prisoners there used to
receive a salary of 20 to 30 Won. They had the best life in the prison
camp. Everyone in my company received 5 Won a month. This was a big
amount of money and we could buy two cartons of cigarettes with that
amount of money.” (A36, former prisoner, Ipsok-ni, Camp No. 15,
1983-1985)

Kim Yong-sun, the only prisoner from the maximum security camp in

Yongpyong-ni, testifies that there was also a system of work units in both

Yongpyong-ni and Pyongjon-ni, the maximum security camp. Her

testimony explains that there were 10 work units and 10 squads in each

work unit. There were a total of about 400 prisoners per work unit,

including about 100 prime prisoners125), support prisoners,126) children and

their families.

“I was the chief of work unit No. 7 in Yongpyong-ni, Yodok. Here, I
became experienced in all kinds of farm work including ordinary farm
work in squads No. 1-8, stock breeding, orchard work and cigarette
growing. Later, I became a skill leader, work unit chief and squad chief.”
(Kim Yong-sun, former prisoner, Kuwup-ni and Yongpyong-ni, Camp No.
15, 1970-1979)

125) adult workers

126) prisoners over the age of 60

306 • Political Prison Camps in North Korea Today

 Figure 3-14 Ipsok-ni, Re-education zone, Camp No. 15.127)

Work
Unit

1

Work
Unit

2

Work
Unit

3

Work
Unit

4
ᚌ Work

Unit 5
Work
Unit 6

Work
Unit 7

Work
Unit 8

Work
Unit 9

▲ ▲ ▲ ▲ ▲ ▲ ▲

Area for Koreans from
Japan
(= area for production of
candy and sweets) Blocked

ones
passage

Prisoners
in farm,
family
prisoners

Prisoners
in farm,
family
prisoners

School,
store,
hospital,
male
individual
prisoners,
family
prisoners

Prisoners
in farm,
family
prisoners

Prisoners in
farm, female
individual
prisoners,
family
prisoners

It appears that the work units in Camp No. 15 were independent and

that contacts between work units and companies was restricted.

“There were three companies. In company 1, there were three platoons.
In company 2, there were also three platoons, along with a construction
platoon. company 1 was mainly for production. Each company had different
work and prisoners were not able to meet prisoners of other companies.”
(A14, former prisoner, Sorimchon, Camp No. 15, 2002-2004)

“Work unit 7 was larger than other work units because it was located at
the center of that camp, and it had a hospital and a shop. All prisoners
come to work unit 7 on Sundays. Work unit 5 and work unit 7 are 8
kilometers (approximately 5 miles) apart. Work units 1 to 4 use the same
shop since they are also located in the center. There is a camp

127) The drawing is on the basis of the testimony by A11. The testimonies of prisoners
from Ipsok-ni and Kuwup-ni appear to summarize that work units 1-3 or 4 and
10 were at Kuwup-ni while work units 4 or 5-9 were located at Ipsok-ni.

Chapter 3. Operation of Political Prison Camps • 307

administration office in work unit 7. There was a shop there where we used
to get rations. The Koreans from Japan are all together at another location.
I did not pay any attention to them and I knew little about them. There
is a camp officer for each unit. There was one officer for work unit 5 and
also another officer for work unit 7. They carried pistols. He did not allow
us to talk each other or have fun with each other.” (A05, former prisoner,
Ipsok-ni, Camp No. 15, 1976-1980)

(4) Camp No. 18

In Camp No. 18, work units operated in the farms and factories.

However, the operation of the coal mine was run by companies in a

military system. The title was different but the basic system was not

different in terms of the actual operation. There were four to six companies

in each shaft. The companies were divided into smaller groups for work

in coal collection, transportation, drilling and shaft maintenance.

Additionally, there was a small-scale platoon for blasting and repair work.

The witness, A09, testifies that a company is comprised of three platoons

with approximately 20 prisoners each. She further testifies that the

company system was switched to a ‘work force unit’ system later and

that a work force unit consisted of three work units. The total number

of prisoners in each work unit was less than fifty.

“After graduation from a school in the camp, I was first assigned to a
platoon in a company to work in a coal mine, Shimsan shaft in Soksan-ni
of Pukchang county. The company was later shifted to a work force unit,
and there were work units under the work force unit. There were 15 to
16 prisoners in a platoon. There were 3 work units under a work force
unit and the total number of prisoners was less than 50 per work unit.

308 • Political Prison Camps in North Korea Today

There was a chief and a deputy chief in the work force unit. There was
also a platoon leader. In the coal mine, we take over the work from the
preceding team at 7:30 am to start work from 9 o’clock in the morning
and continue until 4 o’clock in the afternoon. The 2nd team takes over
at 4 o’clock and works until midnight, and the last team works from
midnight to 8 o’clock the following morning. In essence, we worked
gruesomely long and hard to keep the mine operating for 24 hours.”
(A09, former prisoner, Tukchang and Pongchang-ni, Camp No. 18,
1975-2001)

“The farm consisted of 20-30 work units for a total of about 5,000 prisoners.
All the agricultural products were sent to the dining room. The coal mine
work was carried out by shafts, and there were four to six companies in
each shaft, two platoons in each company and 10 prisoners in each platoon.
There was a separate work unit of old and handicapped prisoners who
worked by collecting manure and cultivating the land. No hand tools were
supplied at all and prisoners were forced to work throughout the year.”
(A19, former prisoner, Tukchang and Pongchang-ni, Camp No. 18,
1975-2006)

“At the cement factory, there was a factory supervisor and an engineer
under him. The engineer is a deputy supervisor. There is a party committee
chairman who is on the pay roll and a chief of workers' union committee
who is a prisoner. The supervisor, the engineer and chiefs of the party
organizations were all on payroll. There were three work units. The prisoners
are the ones doing all the work. In work unit 1, there are drillers, prisoners
transporting clinkers and four prisoners for crushing coal.” (A18, former
prisoner, Tukchang, Camp No. 18, 1977-1984)

“In the Pongchang area, there were nine shafts and a farm. There were

Chapter 3. Operation of Political Prison Camps • 309

11 work units in the farm. The coal mine was in operation for 24 hours
in three shifts. Under the deputy shaft chief, there were work force units.
The work unit chief was under the work force unit chief. There was a group
leader under the work unit chief. There was a supervisor at all shafts. The
work force unit for digging had several work units under it doing the same
work. This is the kind of work system in the mine. There were two or three
prisoners under each group leader.” (A20, former camp officer,
Pongchang-ni, Camp No. 18, 1989-2006)

(5) Camp No. 22

In Camp No. 22, farms and factories have work unit systems and a

coal mine company system as in the army. However, no detailed

testimonies have been available about the number and size of work

units.

“The coal mine consisted of squads, which were under a platoon. Platoons
were under a company. Company commanders, platoon chiefs and squad
chiefs were all prisoners who supervise other prisoners. There were work
units on a farm. The supervisor for all work units was a woman of about
50 years of age who rode on horseback most of the time when she was
supervising the work being done. If any other witness should testify that
the farm was supervised by a woman, he is telling you the truth.” (A22,
former camp officer, Camp No. 22, 1987-1990)

(6) Camp No. 23

Camp No. 23 was for the detention of economic criminals and it was

not very much different from the ordinary villages in North Korea.

Basically, the camp was divided into the residents’ unit at home and work

310 • Political Prison Camps in North Korea Today

units at work. Prisoners were systematically supervised by camp and

administrative officers. There were work unit chiefs and factory supervisor

who were policemen, according to the witness, A31. Unlike normal North

Korean villages, there was a bunkhouse for punishment like a prison. No

information is available about the bunkhouse because no witness has

experienced punishment in this bunkhouse.

“The camp was a district controlled by the police under an administrative
system. There were about 60 prisoners in each work unit, each of which
also had a policeman and a work unit chief. The individual prisoners and
prisoners with families were all mixed together. There were approximately
4,000 individual prisoners alone.” (A30, former prisoner, Camp No. 23,
1976-1987)

“There were 10 families in my residents’ unit. Some large units had 23
families. The bunkhouse was for individual prisoners without family. Life
was harder there.” (A24, former prisoner, Camp No. 23, 1977-1987)

“There was an SSA officer and an administrative officer in each work unit.
They were always in uniform. I had never experienced such difficult
farmwork before. The work unit chiefs and factory supervisors were all
policemen.” (A31, former prisoner, Camp No. 23, 1981-1988)

“There were 250-300 prisoners in the bunkhouse for individual prisoners
(Sangdol-li), divided into three units. There was a unit for the punishment
of prisoners who were with families in the camp but separately live in the
bunkhouse.” (A31, former prisoner, Camp No. 23, 1981-1988)

Chapter 3. Operation of Political Prison Camps • 311

(7) Prison No. 25

We have limited knowledge about the work system at Susong prison.

The witness, A27, appears to have experience with detention of petty

crimes. According to her, prisoners were organized into three work units

in order of the prisoners’ arrival at the prison. Those prisoners with the

longest period of imprisonment were assigned to work unit one, and so

on.

“There were a total of 160 prisoners, 100 male prisoners and 60 female
prisoners, in work units 1 through 3. There were eight prisoners in each
cell. Male prisoners were on the 3rd floor and female prisoners on the
2nd floor. All prisoners were assigned to work unit 3 for the first 3 months,
after which they were transferred to work unit 2. They are there for 6
months and then move onto work unit 1 thereafter. The new arrivals in
work unit 1 have the toughest time and the most work to do. In work unit
1, prisoners are imprisoned for such a long time that they even joke with
guards. The prisoners had been there for so long that they and the guards
had gotten to know each other quite well. The newly arrived prisoners have
a really tough time, since they are not allowed to talk or to even look at
the guards.” (A27, former prisoner, Prison No. 25, 2005)

2) Handling of Industrial Products.

Prisoners in political prison camps in North Korea have a heavy

workload. Even punishment depends on the ability of the prisoner to do

work. Why is there such hard work in political prison camps? What do

they produce through this hard labor? This book attempts to find out what

they produce and how such products are utilized.

312 • Political Prison Camps in North Korea Today

It was determined that political prison camps in North Korea generate

such various products as corn, rice, fruits, vegetables, soybean paste and

sauce, garments, coal, iron ore, furniture and agricultural tools, and

much more. The location of the specific camp determines what items

it will produce. For example, if a camp is located in the area of an iron

deposit, the camp concentrates on the production of iron ore. If a camp

is located near a mineral deposit, the camp focuses on the production

of mineral ore. In areas without any coal or mineral deposits, the

camps concentrate on producing agricultural products along with other

products, such as food, garments, livestock, etc. A portion of the

products are consumed by the prisoners who produced them through

blood and sweat. However, what is consumed in the camps is limited

to corn and agricultural hand tools. Some products are distributed to

camp officers and most products are transported outside the camps. In

particular, high-quality industrial, agricultural and livestock products

produced by prisoners have been supplied to high-ranking party

members in Pyongyang. Underground mineral products are supplied to

factories and power stations outside of the camps. Witnesses have

testified that such products were of such magnitude that productions

from the political prison camps have provided substantial input to the

North Korean economy as a whole. The following information on the

industrial facilities, their magnitude, and the types of products and

information on the ways in which the products are utilized by camps

gives some idea as to how such products manufactured in the prison

camps influence the entire North Korean economy.

Chapter 3. Operation of Political Prison Camps • 313

Location
Major Production Facilities and

Work Units
Use of Products

Camp No. 11
(Onsong,
North Hamgyong)

∙ Coal mines and woods ∙ The supply to a thermal
power station in Chongjin

Camp No. 13
(Onsong,
North Hamgyong)

∙ Farm: conrn, beet, pepper of
Pongchun-ni, Pongkye-ni and
Dongpon-ni (each ni has five work
units), pig pen (thousands of pig),
cow ranch (hundreds of cows),
chicken farm, goats farm, sheep
ranch

∙ The supply of corns to food
policy office in Chongsong

∙ The supply of peppers to
other prison camps;

∙ The supply of pigs to
Pyongyang (kill 40 pigs a
day)

∙ Factory: garment (120 females and
20 males, production of clothing
for exports); foods (total 80
persons, liquor, soybean paste,
soysauce, candy)

∙ Clothing for exports; foods
for Pyongyang and high
quality

∙ Coal mines: Dongpo mine
∙ Extra: construction work (300

persons), public work (50 persons),
livestocks (10persons), butchers
(10 persons), sub-station (6 persons),
design office (60 persons)

∙ Use for Camp No. 13

Camp no. 14
(Kaechon city,
South Pyongan)

∙ Farm: Bon village (12 work units,
2,000 persons)

∙ Livestocks raising: pig pen in six
districts (each district has 200 persons,
800 pigs, goats, and feed farms)

∙ Corns for camp
consumption

∙ Pig: kill 50 pigs twice a
year and send them outside

∙ Factory: foods (over 2,500 persons,
soybean paste); garment (2,500
persons, producing military
uniforms); tire; cement (500
persons); paper, glass, china
(production of jar, bowl, kettle)

∙ Clothing for military
uniforms, foods, tires, and
cements

∙ Mines: 1-2 pit, silver coal pit (total
3,000 persons)

∙ Extra: construction work, public
work, in 1998, construction of
power stations by 5,000 workers

∙ Works inside the camp

Table 3-3 Production Facilities of Each Camp, the Size of Work Units in the Facilities,

and the Use of Products

314 • Political Prison Camps in North Korea Today

Location Major Production Facilities
and Work Units Use of Products

Camp No.
15, Yodok
(Yodok,
South
Hamgyong)

Ipsok-ni,
re-education
zone

∙ Farm
∙ Food factory: liquor, oil, soybean

paste, soysauce, cookie, candy
(1-4 work units)

Taesuk-ni,
re-education
zone

∙ Corn farm, threshing floor ∙ Corns for Camp consumption
∙ Duck farm, pig hen, chicken hen,

sheep driving platoon
∙ Ducks and pigs are for SSA

officers’ consumption and
remnants are for sale

∙ Integrated (industrial work units):
production of furniture, tools,
agricultural machines. Platoon of
basic necessities produces
wooden chopsticks

∙ Tools and agricultural
machines are for Camp
consumption; furniture for SSA
officers; wooden chopsticks for
outside sale by SSA officers

∙ Coal mines (their presence needs
verification): oil-squeezing
factory, power stations, greenhouse

∙ Public repair platoon, female
independent platoon (250 persons)

∙ Flowers of green house for
SSA officers

∙ as of 2007, products of Camp
no. 15, Yoduk are sent to the
Central Party

Sorimchon,
re-education
zone

∙ Agricultural work unit (corn,
potato, beans)

∙ corns, potatoes, beans:
consumption for Camp 15, the
use by SSA officers, the supply
to outside

∙ Small-sized duck farm, pig hen
(10 pig), chicken hen (1000
chicken and geese)

∙ Livestocks (pigs and chickens
for SSA officers)

∙ Production of noodles (1 person) ∙ Noodles: SSA officers sell
them outside

∙ Extra: picking of acorn and
matsutake, extra work (patients
with malnutrition), forestry

∙ Picked matsutakes are for sale

Kuwup-ni,
re-education
zone

∙ Agricultural work unit ∙ Agricultural products are for
self-sufficiency

∙ Food factory
∙ Forestry work unit
∙ Sheep pasture
∙ Road construction storage, light

workplace (Korean A-frame,
sambari, samtaegi), quarry work
unit (limestone), furniture

∙ Agricultural tools: Camp no. 15
supplies them

∙ Furniture are supplied outside
(income source of SSA officers)

Chapter 3. Operation of Political Prison Camps • 315

Location
Major Production Facilities and

Work Units
Use of Products

Camp No.
15, Yodok
(Yodok,
South
Hamgyong)

Yongpyung-
ni,
maximum
security
zone

∙ 1-8 squads (agricultural,
livestock-raising, fruit-growing,
cigarette)

∙ Chicken pen (100 chickens)
∙ Extra: machinery battalion

∙ White rice are used for SSA
officers and guards; the
remnants are supplied to SSA
officers in other camps ∙ Cigarettes, fruits, and
vegetables: famous for high
quality and supplied outside

Camp No. 17 Toksong,
South Hamgyong)

∙ Mine (iron core)

Camp
No. 18
(Pukchang,
South
Pyongan)

Tukchang
Area,

∙ Coal mines (coal pits: Yongsan,
Kalkol, Kilkol, Simsam, Paeso
road coal pit, Chamsang)

∙ Used for the Tukchang area,
Prison Camp 18 and also
supplied to a thermal power
station in Pukchang

∙ Agricultural work unit (20 work
units per district): fruit-growing,
vegetable-producing, pig-raising

∙ Fruits and vegetables are
consumed for restaurants in
coal pits. Pigs are used for
higher prison officials

∙ Extra: cement factory
(150 workers), heavy machinery
factory, coal briquette factory,
noodle mills

Pongchang-
ni,

∙ 9 Coal mines (2 Pongchang coal
pits; 2 Suan coal pits; Sangni
coal pit; Yungreung coal pit,
etc)

∙ Coals are sent to factory
corporations in each district
(used for melting furnace for
military supplies)

∙ Farm (11 work units): corn,
vegetables∙ Pig-raising

∙ Agricultural products are for
consumption inside the camp∙ Pigs are used as nutritional
supplements for workers in
coal pits

∙ Extra: cement factory (70 workers),
construction business office (120
workers), coal mine machinery
factory (200 workers), repair
business office (70 workers),
car business office (70 persons),
jar factory (40 persons), china
factory (120 persons), food
factory (50 persons), liquor
factory, roof-tile factory, coal
briquette factory

∙ China are supplied outside for
sale at the street market∙ In principle, other stuffs are
used inside the camp

316 • Political Prison Camps in North Korea Today

Location
Major Production Facilities

and Work Units
Use of Products

Camp No. 19 ∙ Mines

Camp No. 22
(Hweryong, North
Hamgyong)

∙ Farm: corn, rice, water melon,
oriental melon, vegetables (red
pepper and potato)

∙ Orchard

∙ Agricultural products are sent
to other prison camps and are
used for earning foreign
currency

∙ food factory & soybean paste
factory: Kamhongro (liquor for
the Koryo Hotel), edible
soybean oil, Korean style taffy,
red pepper paste, soybean paste,
soy sauce, candies, cookies, and
cigarettes

∙ Foods and soybean pastes are
packed and sent to
Pyongyang. 10 year-old
soybean pastes (fermented
product) are sent to Kim,
Jong-il

∙ Coal mine (Jungpong area) ∙ Coals are supplied to a
thermal power plant in
Chongjin

∙ Factory of basic necessities;
garment factory (production of
military uniforms)

Camp No. 23
(Toksong,
North Hamgyong)

∙ Farm (vegetables, duck,
chicken), forestry

∙ Coal mines (graphite mines) ∙ The supply of graphite to a
thermal power station in
Chongjin and a Kim-Chaek
steelmill

∙ Garment factory, food factory

Prison No. 25
(Chongjin,
North Hamgyong)

∙ Farm (corn, Chinese cabbage,
eggplant, cucumber)

∙ Production of bicycles
(a seagull brand is famous)

∙ The supply of bicycles outside

(1) Camp No. 11

The information available on Camp No. 11 mainly came from guards

and visitors who did not have any direct contact with prisoners and has

Chapter 3. Operation of Political Prison Camps • 317

been inevitably insignificant in shedding light on the industrial and

agricultural production by the camp. It is assumed that the main products

manufactured at the camp were coal and timbers. Further information is

necessary for the verification of industrial products from this camp.

(2) Camp No. 13, Chongsong

Camp No. 13 was closed in 1992, but major products from the camp

during its operation included agricultural, mineral and light industry goods.

Agricultural products included corn, potatoes, pepper and sugar cane, while

major livestock products were beef, chicken and goats. Coal was also

produced from the Tongpo coal mine. There were factories for garments,

liquor, soybean sauce, soybean paste and candies. The camp was self-

sustaining like an ordinary village with teams for construction, civil

engineering, livestock breeding, butchery, a transformer station and an

architecture office. Most of the products in the camp went out of the camp.

According to Ahn Myong-chol, most of the products were supplied for

the national plan. Whatever little was left was first distributed to camp

officials and guards, and the measly remaining quantity was for the

consumption of the prisoners.

It was reported that during the 13th World Youth and Students Festival

in 1989, the prisoners suffered a lot because they had to supply the festival

with tons of corn, potatoes and all the livestock that was butchered and

frozen in the camp.128) Only the intestinal parts of the butchered livestock

were left for consumption by the prisoners for protein.

128) Myong-chol Ahn, op. cit., pp. 154-155.

318 • Political Prison Camps in North Korea Today

The garments produced from this factory were for export. Food products

like liquor, soybean sauce, and soybean paste enjoyed a good reputation

such that they were supplied to Pyongyang. In particular, the vodka

produced from sugar cane in the camp was recognized for its quality and

taste. Most coal produced here was sent out of the camp.

“There was an office in the camp who oversees the production and supply
of agricultural products. It was a very powerful office. We produced
sugarcane used for the production of liquor. The entire liquor product was
packaged here and supplied to Pyongyang. Its brand name was “Vodka.”
It had a very good taste. We butchered 40 pigs every day for supply to
Pyongyang. All pigs that exceeded 90 kilograms in weight were butchered,
frozen and shipped out of the camp by train. The pork, with all the hair
removed and all the intestines ripped out, leaving the skin and toes, was
frozen here for shipment. The intestines were for the prisoners. The entire
quantity of liquor, soybean sauce, soybean paste and candies produced here
was shipped to Pyongyang. We don’t know who got the shipments. but we
believe that it was all for consumption by senior party members because
of the products’ high quality and taste. All the garments produced here
were for export and were always shipped to unknown locations.” (A08,
former SSA officer, Camp No. 12 and 13, 1967-1992)

(3) Camp No. 14, Kaechon

Shin Dong-hyuk and Kim Yong are former prisoners from the Camp

No. 14. However, only Shin’s testimony was analyzed here for the purpose

of this book as Kim Yong’s testimony was partly controversial.129) 130)

129) Sun-haeng Heo, “A Study of Effectiveness of Political Prisoners Camps on the
Control of People”, Master Thesis, (Seoul: Unification Policy Department, Public

Chapter 3. Operation of Political Prison Camps • 319

According to Shin’s testimony, there were farms for corn, pepper, cabbages,

egg-plant, orchards, pigs, goats, cows, chicken and rabbits, and fodder.

There were light industry factories for the productions of foods such

as soybean sauce, military uniforms, papers, glass, pottery, etc. Heavy

industry produced tires, cement and minerals from mines. Additionally,

there were teams for engineering and construction and a power station

that supported industrial productions. Agricultural products are partly

consumed in the camp but most of the products are shipped out of the

camp. It was reported that since the camp was self-sufficient in terms

of agricultural production, Camp No. 14 was not seriously affected by

the food shortage in North Korea in 1997. Egg plants, pepper and cabbages

were totally for the consumption of SSA camp officers. Pigs were

butchered twice a year for shipment out of the camp. The garment factory

was very large, with 2,000 female prisoners and 500 male prisoners mainly

producing military uniforms.

“There were roughly 100 houses in the SSA officers’ village at Camp No.
14. Two families shared a house and that means that there were some 200
SSA officers’ families in the camp. There were mines and work units for
repair and construction as well as factories for the production of various
foods, cement, pottery, rubber, paper, and clothing. In the clothing factory,
for example, there were six work units for repair work, transportation,
cutting, sewing, maintaining the boiler system and electric work. In the

Policy Graduate School, Sogang University, 2008), p. 16, footnote and Kyeong‐seop
Oh, “A Study on the Structural Reality of Human Rights Violations in North Korea:
With Focus on Political Prison Camps,” Master Thesis, (Seoul: Graduate School,
Korea University, 2005), p. 63, footnote.

130) Dong-hyuk Shin, op. cit., pp. 125-145.

320 • Political Prison Camps in North Korea Today

repair work unit, some repair workers worked on motors, and others on
sewing machines. There were electricians. Each work unit had about 40
prisoners. All prisoners were divided into two shifts and repair work was
carried out even at night. There were some 1,000 sewing machines. In the
clothing factory, there were cutters.” (Shin Dong-hyuk, former prisoner,
Camp No. 14, 1982-2005)

(4) Camp No. 15, Yodok

It appears that the areas of Ipsok-ni, Taesuk-ni, Sorimchon, Kuwup-ni,

Yongpyong-ni and Pyongjon-ni in Camp No. 15 have their own

independent production system. Information is available in detail about

production facilities in those areas, with the exception of the two areas

of Yongpyong-ni and Pyongjon-ni, which constitute a maximum security

zone. The summary of the testimonies reveals that the production was

dominantly of agricultural goods by percentage. Other productions include

livestock, timber, sweets, furniture and digging for lime stones and the

collection of wild mushrooms and acorns.

Observation of industrial products by area shows that major production

facilities in Kuwup-ni, which is largely resided by Koreans from Japan

and is largely an agriculture base, includes a food factory for the

manufacture of sweets, a goat farm and a furniture factory. Furniture

manufactured here was shipped out of the camp.

“I recall the engineering battalion and administration committee in
Ipsok-ni. The battalion had a total of six companies. There were units for
furniture and painting. There was a dry kiln. Furniture made from dried
camp lumber was sent to Pyongyang.” (Kim Yong-sun, former prisoner,

Chapter 3. Operation of Political Prison Camps • 321

Kuwup-ni and Yongpyong-ni, Camp No. 15, 1970-1979)
The following are testimonies of Kang Cheol-hwan and A15, former

prisoner, who were at Kuwup-ni, Camp No. 15 at the same time:

“First, it is the food factory near the village of work unit No. 2. My
youngest uncle, a graduate of a science college in Pyongyang, was working
there as a senior technician. His job was to test the alcohol content and
taste-test the liquor. If he was caught eating something and was then beaten
on the spot, kicked out of this job and was transferred to a forest work
unit, which was notorious for its extremely hard work. There are so many
spies in the food factory that no one can speak to anyone else other than
the basic communication needed to carry out the assignment. Their bodies
are thoroughly searched for any hidden food, both during work hours and
before exiting the building.
Second is the pasture area for goats. To look after goats as they graze
keeps prisoners excused from hard work during hot summers and cold
winters, both day and night.
Third, work at the bridge construction warehouse. This involves warehouse
work where construction materials are kept. Some prisoners work there.
Fourth, the less-strenuous or light worksite. Prisoners weave baskets and
A-frames to be used on the backs of other prisoners carrying dirt. But they
work longer hours due to the lighter type of work they are doing.
Fifth, the forest work unit. Prisoners work hard, often doing dangerous
work of cutting trees and carrying the felled trees and limbs. Many
accidents occur during this type of work.
Seventh, the quarry work unit. Prisoners cut stones and carry them. There
are no safety devices and work here is several times more difficult than
the work in the forest.” (Kang Cheol-hwan, former prisoner, Kuwup-ni,
Camp No. 15, 1977-1987)

322 • Political Prison Camps in North Korea Today

“Prisoners consumed all the agricultural goods that they produced.
Prisoners were self-sufficient. There was a food ration when I was there.
It seems that the food ration became erratic and SSA camp officers may
have taken away some of the agricultural products from prisoners during
the food crisis. It seems that many prisoners died of starvation. When I
was there, no prisoners died of starvation. We manufactured wooden
cabinets for storing blankets, which went to higher ranking SSA officers.
It was their source of income. Maybe such income could have been used
to operate the political prison camp. We also produced tables, chicken pens
and other basic necessities.” (A15, former prisoner, Kuwup-ni, Camp No.
15, 1984-1986)

Corn is a main product in Ipsok-ni.

“Inside the camp, there is a farm. There was no such thing as a food
factory. It was corn all over. Corn was stored in a warehouse and threshed
when distributed. They do not send the corn elsewhere. All the corn is eaten
inside the camp.” (A05, former prisoner, Ipsok-ni, Camp No. 15,
1976-1980)

“Koreans from Japan were in work units 1-4. They produce sweets, etc.
I never watched them directly because they were far away. No prisoners
had time to go and see them. In other work units, they all carried out
farmwork. That’s all and nothing else. Everyone plants corn. Anyway, they
made the life of prisoners so miserable.” (A11, former prisoner, Ipsok-ni,
Camp No. 15, 1976-1980)

Agricultural goods were a main product from Taesuk-ni. It was testified

that most of the products from this area, such as rice and livestock, were

shipped out of the camp or consumed by SSA camp officers and that

Chapter 3. Operation of Political Prison Camps • 323

prisoners consumed only a very meager share of the entire production.

They also grew flowers in a glass house for SSA camp officers. The

miscellaneous work unit here also produced chop-sticks, furniture, and

agricultural or engineering tools. The agricultural and engineering tools

were for use inside the camp. The furniture was produced for SSA camp

officers. The chopsticks provided the SSA camp officer with extra cash

income.

“In Taesuk-ni village, there was an administration committee office, a
threshing floor, a warehouse, bunk house and a henhouse. Many products
were produced in Camp Yodok, including those produced at Taesuk-ni. A
lot of rice, coal and livestock were produced. There were factories,
including one for oil expression. I heard that there were all kinds of
supplies like a rear base.” (A10, former prisoner, Taesuk-ni, Camp No.
15, 1996-1997)

“Work facilities included cornfields, duck farms and pig pens. Pigs were
raised by family prisoners. When camp authorities moved the family
prisoners away to another location, the pig pens also disappeared. There
was a miscellaneous work unit that produced chopsticks and agricultural
tools. The work units 1 through 3 were for farming while the miscellaneous
work unit was for the production of engineering and agricultural tools to
support farm work as well as for the production of various kinds of
furniture at the order of SSA camp officers. There was a central warehouse
where all grains were stored in the winter and distributed to prisoners after
threshing. At the duck farm, ducks were raised for the SSA camp officers.
There was a shop, which could hardly be called a shop because it only
ever had a little quantity of cooking oil, soybean sauce and soybean paste,
and only on holidays. We never found any clothing or shoes there. There

324 • Political Prison Camps in North Korea Today

was a glasshouse for growing flowers for the SSA camp officers. SSA camp
officers would fill their cars with chopsticks to sell to people outside the
camp. Ducks and pigs were for the consumption of SSA camp officers.
Excess was sold outside the camp. Each work unit was comprised of 3 or
4 platoons. Additionally, there were livestock farms and a support platoon.
Products from livestock farms were for private consumption by SSA camp
officers. Rarely, an SSA officer allowed the prisoners to butcher a pig for
their own consumption.” (A12, former prisoner, Taesuk-ni, Camp No. 15,
1994-1997)

“Yongpyong is located on the upper side of Taesuk-ni. There were other
areas on the lower side. Further down, there was the camp officer’s village
and a pig farm on which family prisoners of the maximum security zone
worked. Sixty percent of our agricultural products were sent there, and we
consumed only 20% of what we produced. Most of it goes to other areas
and also to the State Security Agency Headquarters. This means that a lot
of our products are sent out of the camp. I think SSA takes about 10%
of what we produce. SSA officers raise chickens and pigs and consume them
at their will. Cows were better off than the prisoners. Cows also had to
work. We often found corn in the cow’s droppings, which the prisoners
would collect, clean and cook. Each work unit has a cow. We keep them
in the field. We built a cow-shed that one or two prisoners must watch.
Each company looks after a livestock farm with chickens, ducks or pigs.
I think there were chickens in the independent squad. Products from the
livestock farm were taken away by SSA camp officers. They do whatever
they want at their will. Don’t you know that there were so many slaves
in the camp?” (Lee Young-guk, former prisoner, Taesuk-ni, Camp No. 15,
1995-1999)

Sorimchon is also mainly an agricultural farm area, even though there

Chapter 3. Operation of Political Prison Camps • 325

is a small scale livestock farm and a small forest. Products from this area

were for SSA camp officers as well as for those outside the camp. Only

a very small portion is left for consumption by the prisoners. Livestock

products were for consumption by SSA camp officers, and timbers and

pine mushrooms from the forest for supply out of the camp.

“There we learned how to survive. We were aware that we were producing
for the SSA officers. I was told that they were selling mushrooms at the
market outside the camp. At first when the camp just started, the food was
so scarce and prisoners became so desperate that they ate grass in the
hills. The prisoners who stayed here for a long time told us this.” (A04,
former prisoner, Sorimchon, Camp No. 15, 2002-2005)

“During the autumn in our sector, we threshed corn with machines and
we put the entire corncobs with husks into the machines. Noodles are also
produced by a machine, a very efficient machine. We raised livestock, like
pigs, for SSA officers. There were over 10 pigs and more than 1,000
chickens. There was a pumping station. We harvested corn for internal
camp consumption. We collected acorns, mushrooms and firewood. They
gave us a bag that we had to fill. Pork and chicken were earmarked for
SSA officers and gifts for officers at a higher level.” (A06, former prisoner
Sorimchon, Camp No. 18, 2003-2006)

“There was a threshing floor, a machine operation center and timber
worksite operated by the sawmill work unit. Furthermore, there was a
rabbit farm, pig pens with several hundred pigs, and a fish raising pond.
Raising fish in a pond was a project of the SSA camp officers. Chickens,
ducks and geese were raised by prisoners of the threshing floor work unit.
The chief of the threshing floor was specially appointed by a senior SSA

326 • Political Prison Camps in North Korea Today

camp officer. Raising rabbits was also a private project of the senior SSA
camp officer. The rabbits were consumed in the camp and also transported
out of the camp. Some rabbits were taken away by the SSA officers for
food. The SSA officers in the camp were also in a bad situation as they
were also confined inside the camp by barbed wire with little knowledge
of the outside world. Wives of the SSA officers inside the camp worked
on their farms and worked hard in a special work unit for cash income.
They also carried and used human feces for farming. They were completely
separated from the outside world and could not meet their relatives or have
visitors in their homes, but at a hotel at another location. I had pity for
them also.” (A14, former prisoner, Sorimchon, Camp No. 15, 2002-2004)

“In the threshing floor, there were chickens. They also raised dogs,
chickens, geese and ducks by the threshing floor. But the animals were
butchered for supply outside of the camp. There were some 30 dogs and
some puppies. There were approximately 200 chickens, 20 ducks and 50
geese. Geese and ducks were in the same pen. There was a livestock site
by the threshing floor. A selected prisoner was responsible for looking after
them. We saw SSA officers taking them outside the camp on holidays. When
the SSA officers told the prisoners to butcher some of livestock, the
prisoners try to hide intestinal parts of the animals for their own
consumption for nutrition. Prisoners would be in serious trouble if they
were caught doing this. A lot of timber was produced to supply for areas
outside the camp. Prisoners cut the wood into equal sizes so that they could
be loaded onto the trucks. The agricultural products were also taken out
of the camp. Prisoners were forced to work hard for farming, but none
of it was for their own consumption. We piled the food up at the threshing
floor and then SSA officers would come and take them away. We became
bitter watching our food get taken away from us when we were so hungry.
We always wondered who ate the products, or if Kim Jong-il may be using

Chapter 3. Operation of Political Prison Camps • 327

the food for his soldiers.” (A14, former prisoner, Sorimchon, Camp No.
15, 2002-2004)

Kim Yong-sun, who had been detained at a maximum security zone

in Yongpyong-ni, testifies that agricultural goods were the main product

from the camp.

“The camp at Yongpyong-ni had recently opened when I was assigned
there. There was an administration committee. There were work units for
farming, cigarettes and fruit growing. The rice produced here was
consumed by the SSA and guards. The surplus was shipped out of the camp
for SSA elsewhere. They carried away all of the good cigarettes, fruits and
vegetables from the camp.” (Kim Yong-sun, former prisoner, Kuwup-ni,
Yongpyong-ni, Camp No. 15, 1970-1979)

(5) Camp No. 17

No testimony was available about the products from Camp No. 17,

located in Toksong county. However, a summary of testimonies about

the camp in general is available. The summary seems to suggest that

minerals from mines were the main products here. Magnetite was famous

among other minerals. Hydrated iron crumbles easily but it is an important

mineral because of its magnetic system in the steel industry. Hydrated

iron is still produced from the area that once was a camp because hydrated

iron was a very important product back then. The hydrated iron produced

here is supplied to the 13 April Steel Factory in Hwanghae province.

“We arrived at the mine at 5 o’clock and started digging at 8 o’clock…
When we moved from Camp No. 17 to Tukchang, all the machines and

328 • Political Prison Camps in North Korea Today

equipment were also brought to Tukchang, such as rock drills and
excavators.” (A15, former prisoner, Kuwup-ni, Camp No. 17, 1974-1984)

“We were told that Kim Il-sung once attended a mineral engineering
conference in October of 1983. The topic of the conference was the
magnetite from Toksong mine. At the meeting, Kim instructed that the camp
return the Toksong mine back to society.” (A18, former prisoner, Tukchang,
Camp No. 17, 1977-1984)

“Camp No. 17 in Toksong was closed and prisoners were relocated to
Camp No. 18 in Pukchang because of the magnetic iron deposit at that
camp. Magnetite is very important in the steel industry, as in food
condiments for cooking. No iron is produced without magnetite. The
decision was made to return the magnetite mine back to society so that
national funds could be used to increase the production. I was told that
the mine is out of business and no longer in production now. For this
purpose, the camp was closed and prisoners relocated to another camp in
Pongchang.” (A20, former camp officer, Pongchang-ni, Camp No. 18,
1989-2006)

(6) Camp No. 18, Pukchang

Camp No. 18 is known as “Tukchang Coal Mine.” The mine was so

famous that it was referred to in Kim Il-sung’s New Year message. It

is a very large coal mine with over 15 known shafts at Pomgaegol,

Chamsang, Yongsan, Kinkol, Kalkol, Popi, Paeso, Myonghak, Shimsan,

Pongchang, Suan, Anyong, Yongdong, Hanjae, Sangni and Anchon, each

shaft having 1 to 3 drifts. Accordingly, the most important product from

Camp No. 18 is coal. The coal produced at the Tukchang coal mine is

Chapter 3. Operation of Political Prison Camps • 329

supplied to Pukchang thermal power station, and the coal from Pongchang

area is supplied to all important factories in North Korea. According to

one testimony, Camp No. 18 was set up to provide a stable supply of

coal to Pukchang power station. Another testimony states that when the

coal produced from the area drastically decreased and the North Korean

economy was adversely affected by the closure of the camp, the officials

who were involved in the closure of the camp were punished. It appears

that the coal produced from Camp No. 18 was very important in the

national economy of North Korea. The camp thus performed an important

role as a production base.

The farms in the camp were operated for the camp’s self-sufficiency.

But the internal production did not meet the demands of the camp, and

food needed to be brought in from outside the camp, unlike other camps.

Additionally, the camp had factories for the production of briquettes,

cement, liquor, etc. While these products were mostly for consumption

inside the camp, the SSA camp officers or camp officials often sold them

outside the camp for their personal profit. However, no information is

available after the camp’s relocation to Kaechon city.

“It is usually called ‘Tukchang Coal Mine.’ Kim Il-sung even mentioned
in his New Year message the dedication of the coal miners at Tukchang.
Pukchang thermal power plant is very important in the North Korean
economy. Yes, there is a power station in Pyongyang, but it is the Pukchang
power plant that supplies power to most of the important factories in North
Korea. It is very important that coal must be supplied to the power station.
That’s why we were forced to work hard here.” (A17, former prisoner,
Tukchang, Camp No. 18, 1973(4)-1982)

330 • Political Prison Camps in North Korea Today

“64 freight trains, full of coal, used to be supplied to Pukchang power
station daily, each freight train carrying a total of 60 tons daily. This was
the production per day. Kim Il-sung thanked workers for the production
of coal here and even gave them gifts in 1960. But the coal deposit was
slowly depleted and the number of freight trains was reduced to 42 in 1985
when I was released. Kim Il-sung actually stated that ‘You produced a good
quantity of coal for Pukchang thermal power station in your loyalty to
Party, a remarkable achievement and a good model for other workers.
Thank you, miners.’ But he never mentioned Camp No. 18. I was told that
in the beginning, the coal produced from Camp No. 18 was 70% of the
total requirement of the power station, but was 60% when I was there.
In the camp, there were also other work units for agricultural farms,
orchards and vegetables. I was told that there was a work unit for livestock
raising pigs. There was also a cement factory and about 150 prisoners
working in the factory.” (A18, former prisoner, Tukchang, Camp No. 18,
1977-1984)

“Work units were organized by shafts. There was a people’s work unit,
which was composed of the old, physically handicapped and infirm
prisoners. They were responsible for producing manure and cultivating land
without the use of any tools. The prisoners of this work unit worked all
year around without any holidays. Each farm area consisted of 20 to 30
work units and approximately 5,000 prisoners. All the products from the
farm were for internal consumption and were sent to the kitchen in the
camp.” (A19, former prisoners, Tukchang, Camp No. 18, 1975-2006)

“There were nine shafts and a farm in the Pongchang area. There were
11 work units. There was the Pongchang shaft, the Pongchang shaft No.
2, Suan shaft, Suan shaft No. 2. Sangni shaft, Yongnung shaft and three
more shafts that I do not remember the names of now. At Camp No. 18,

Chapter 3. Operation of Political Prison Camps • 331

we supplied coal to 104 factories in North Korea. Most of the coal, in fact,
was sent to war supplies factories in North Hamgyong Province. I do not
remember all of the 104 factories, but we received the production plan for
the supply of coal to each factory. Each factory was also told to pick up
a specified quantity of coal from Camp No. 18. All the coal from Tukchang
goes to Pukchang thermal power station. Tukchang and Pongchang
produce more or less the same quantity of coal. Maybe Tukchang produced
a little more than Pongchang because there were a greater number of
shafts in the Tukchang coal mine. The camp used to produce 3 million
tons, but this quantity decreased to 1 million tons and further to half a
million tons as the camp began to shut down. On the farm, mostly corn
and vegetables were produced. Corn was intended for internal consumption
and for camp officials. Pigs were also raised to provide nutrition to coal
mine shafts. Lately, as the food situation worsened, food was in short
supply in the camp. None of it was shipped out of the camp. Additionally,
there were factories for the production of cement, jars, potteries, food,
liquor and mine machines. There were also additional work units for
construction, repair and a motor pool. There were about 70 prisoners in
the cement factory, 120 prisoners in the construction unit, over 200
prisoners in the coal mine and about 50 prisoners in the liquor factory.
Products that were made were mostly for internal consumption. Pottery
produced here was shipped out of the camp in large quantities. Production
of pottery was not part of the social production plan and the pots were
sold in the local market. Unlike the prisoners, the preferentially treated
were able to earn a little more money by selling pottery outside the camp.
There were many cases of business that provided extra income. There were
liquor factories in the villas of the SSA Chief in Shimsan and Pongchang
as there were sources of sweet water there. That’s why they built liquor
factories at those locations.” (A20, former camp officer, Pongchang-ni,
Camp No. 18, 1989-2006)

332 • Political Prison Camps in North Korea Today

“They appealed to Kim Jong-il and transferred Camp No. 18 to Kaechon
city but faced a serious problem. They failed to fulfill the production target
as the prisoners were released and became villagers.” (A20, former camp
officer, Pongchang-ni, Camp No. 18, 1989-2006)

“The arrangement was that Camp No. 18 was to produce coal for the
Pukchang thermal power station. There were five shafts in the Yongdung
area. There was a contract for the supply of coal from one of the shafts
to the Magnesia factory in Tanchon in the north. No agricultural products
were shipped out of the camp. The land, which was dedicated to
agriculture, was limited in the camp and there were only 11 work units,
so none was shipped out of the camp. The agricultural products were for
internal consumption.” (A32, former camp officer, Pongchang-ni, Camp
No. 18, 1987-2006)

“When I was there, they relocated the camp all of sudden. The chief
administrator and chief secretary were punished for economic loss as a
result. The authorities realized that relocation of the camp was a mistake.
Furthermore, many motors dismantled from factories in the camp were
stolen or damaged during the relocation, causing a big economic loss.
(A32, former camp officer, Pongchang-ni, Camp No. 18, 1987-2006)

(7) Camp No. 19

Little is known about products from Camp 19. According to information

by the witness, A21,131) about the process of closure of the camp, a major

product was from Taehung mine. Today, this mine is in operation under

the umbrella of 140 Magnesia Factory.

131) A21 has provided information only on the process of the camp closure for reason
of personal security.

Chapter 3. Operation of Political Prison Camps • 333

“In 1990, political prisoners who were punished for light crimes were
released and given residence certificates and became ordinary workers
under the instruction of Kim Il-sung. At that time, all the buildings also
became buildings for the mine. Then, discharged soldiers arrived here in
large numbers for work. At that time, female workers from Songchon
garment factory and twin brothers from Wunyul Mine were among those
working here. When the camp was closed in 1990, about 2,000 discharged
soldiers arrived here. Additionally, many volunteers also arrived from all
over North Korea. In the 5th sub-unit alone, at Taehung mine, there were
over 300 such workers from Hwanghae Province and North Hamgyong
Province.” (A21, former family of camp officer, Camp No.19, 1984-1990)

(8) Camp No. 22

A summary of testimonies about Camp No. 22 by witnesses who had

been detained or worked in the camp, reveals that the camp is largely

divided into areas for farms, coal mines and factories. According to the

witness A02, corn, water melon, sweet cucumbers, vegetables, potatoes,

peppers, tobacco, beans and more were produced. The products were

offered to state commercial companies organized for the purpose of

earning foreign exchange, organizations of higher level and homes of

senior party members. There was a pig pen project and the pork was

supplied to the State Security Agency every year. There were 3 large

factories for food, garments and daily necessities.

Food factories produced soybean paste, spicy paste, soybean cooking

oil, taffy, soybean sauce, candies and sweets. Ahn Myong-chol testified

that liquor was produced from sticky rice, trademarked ‘Kamhongno,’ and

sold to foreigners in Korea Hotel in Pyongyang.132) The soybean paste

334 • Political Prison Camps in North Korea Today

produced here was unique in that it was stored in a cellar for 10 years

and supplied to Kim Jong-il. The garment factory produced military

uniforms. They also produced coal, but the mine was not properly

supported in terms of safety rules and as a result, many prisoners were

killed during work.133) The witness A31, a former prisoner of Camp No.

23, reported that he had heard from an SSA camp officer that the coal

produced here was supplied to Chongjin thermal power plant.

It appears that products were supplied to organizations at a higher level,

but at the same time, were frequently sold by SSA officers at the local

market for personal profit. The products from Camp No. 22 were sold

at high price in the market because of their good quality.

“There was a bunkhouse in the mine sector for individual prisoners. There
were farm families in the Kulsan Sector. There were also farm families
in the Chungbong Sector. There was an SSA officers’ family village
nearby...There were farm families in both Naksaeng and Namsok
Sectors...There were also farm families in Sawul Sector. The food factories
in Camp No. 22 were operated by young girls between the ages of 20 and
30. Girls chosen for these factories had to be favored by SSA officers,
attractive, susceptible to flattery and not known to be talkative. Food
factory buildings had two floors with a pond in the center of the building
complex; beautiful like a park. The mines were not equipped with safety
measures and prisoners were at risk of accident at anytime. The
underground tunnels were without protective brace supports and miners
were killed almost everyday. Miners used primitive tools, such as shovels
and picks, and were forced to work like moles. When loading coal onto

132) Myong-chol Ahn, op. cit., p. 144.

133) Ibid., p. 223.

Chapter 3. Operation of Political Prison Camps • 335

a tall tram, prisoners had to climb up to the edge of the tram with coal
buckets. They often lost their balance and fell into the tram and soon
disappeared into the coal pile. The tunnel was just like something a mole
would dig, and there would only be enough space for a prisoner to lie
down on his back and chip away at the coal. Women were also forced
to work like men. A ratio of gender of prisoners working in a mine was
5:5.” (Ahn Myong-chol, former guard, Camp No. 11, 13 and 22,
1987-1994)

“In the Sawul Sector, prisoners produced corn, watermelons and sweet
melons. They cultivated all kinds of vegetables, including red peppers. We
lived in abundance. Potato farina, which was so popular and expensive in
the market outside, was also produced there” (A02, family of former camp
officer, Camp No. 22, 1994)

“Buildings in the camp include staff houses (2-story), food factory (1-story),
garments factory (1 story), 4 battalions (1-story), an execution site, railway
station, human experimentation site (1-story, 2-story basement) and
people’s work unit. Saebyol area is for the coal mine, Hweryong area for
factories and Chongsong area for agricultural farms. The human
experimentation site is in Haengyon area. No one can enter the site. The
food factory produces soybean paste and spicy paste for Kim Il-sung. There
is a food factory that produces all kinds of daily necessities. The soybean
paste for Kim Jong-il is stored in the cellar for 10 years. The garment
factory produces military uniforms. Also produced are rice, corn and
vegetables. Products from the camp are shipped out of the camp for foreign
exchange earning and they are also supplied to senior party members on
Changgwang street. The camp supplies what is needed for senior party
members.” (A22, former SSA officer, Camp No. 22, 1987-1990)

336 • Political Prison Camps in North Korea Today

“SSA camp officers told me that they feel sorry for the prisoners in Camp
No. 22. Everything is produced from the camp, including musical
instruments, agricultural farm tools, pork, soybean cooking oil, accordions,
etc. Coal produced from the camp goes to the thermal power station in
Chongjin. Every year, SSA officers arrived to receive supplies of bean,
pork, soybean cooking oil and other food items from the camp. It appears
that they have an annual target for the supply of the above items to SSA.
I think that the shipment of all kinds of products is made to Pyongyang
twice a year. People just outside the camp said that some prisoners are
so smart that even rockets are manufactured in Camp No. 22. They said
that everything with the exception of salt is produced in the camp. I heard
that rice, apples and watermelons are also produced. In North Hamgyong
Province, fruits and rice were not produced because of the cold weather,
but in reality, they are produced in the camp. Seeds were also supplied
by Camp No. 22. There are several villages in the camp. I heard an SSA
officer’s wife confess that she also felt deeply sorry for the miserable life
of prisoners inside the camp. She also added that the prisoners were not
offenders but were there by guilt-by-association. There are many smart and
intellectual prisoners that can produce anything. They could have made a
greater contribution to the national development if they were allowed to
be a civilian outside the camp.” (A33, former resident near the camp, Camp
No. 22)

“At that time, it was after 1990 and I was a pupil at a primary school
near the camp. Some people received special food from a relative who
worked inside the camp and saved the food for those outside the camp.
This food included rice, corn, pork, spicy paste, peppers, etc. The products
from the camp were more expensive in the local market by one third of
the market price.” (A34, former resident near the camp, Camp No. 22)

Chapter 3. Operation of Political Prison Camps • 337

(9) Camp No. 23

Agriculture was a major industry in Camp No. 23, which was under

the operation of the police. There were also mines, factories and forestry.

The agricultural products included corn, tobacco, pepper, Chinese onion,

cucumber, tomato, cabbage and other vegetables. Additionally, they had

chicken and duck farms. It was reported that the quantity of products

in the camp was sufficient for internal consumption but much of pepper

produced here was supplied to the 7th Bureau, National Police Ministry,

to make kimchi.134)

Major mineral products included graphite and coal. It was believed that

the graphite was supplied to Kimchaek Steel plant and the coal to Chonjin

thermal power plant. There were reports about a garment factory and food

factory in Sangdol-li. No information, however, is available on the

utilization of the products.

“We farmed in the camp and did nothing else. There was a coal mine and
a place where they were making furniture. There were no other factories.
I was told that the coal produced here is sent to the thermal power plant
in Chongjin. They said there was a graphite mine where individual
prisoners worked. The individual prisoners passed my house on their way
to the mine for work every morning. I saw some prisoners were on bare
foot and were dressed in old, worn-out winter clothing even in the summer
as they were taken to work by policemen. Individual prisoners stayed at
a bunk house. Their bunk house was far away from my house and I never
saw it.” (A23, former prisoner, Camp No. 23, 1976-1986)

134) Sung‐chol Kim, “Gloomy Valley, Note 3 of Visit to Economic Prison Camp,” Free
Public Views, May Issue, (Seoul: Korea Freedom Federation, 2000), p. 143.

338 • Political Prison Camps in North Korea Today

“Everyone worked in agricultural farms. There were other work units,
raising chickens and ducks and growing vegetables.” (A26, former
prisoner, Camp No. 23, 1976-1986)

“At camp No. 23, most of the prisoners worked for the agricultural farm.
There was also forestry and a graphite mine. The graphite produced here
was packed and sent to the Kimchaek steel plant.” (A30, former prisoner,
Camp No. 23, 1976-1987)

“There was a mine in Shintae-ri. There were factories for food and
garments in Sangdol-li. I never did farmwork before throughout my life but
I had to do hard farmwork here. Farming was harder than construction
work. I belonged to a work unit for raising vegetables. The major product
was tobacco. We also raised pepper, Chinese onion, cucumber, tomato,
cabbage and Chinese cabbage. All the vegetables we produced were for
policemen. It was not for sale outside camp but for policemen and their
families. The camp was self-sufficient. There were many policemen. There
was a policeman in charge and a camp official at each work unit.” (A31,
former prisoner, Camp No. 23, 1981-1988)

(10) Prison No. 25

The famous product from Prison No. 25 in Chongjin is the seagull brand

bicycle. It is recognized as the best quality bicycle in all of North Korea.

“The Seagull bicycle, produced by the Susong prison, was very popular
in Chongjin.” (A35, former resident near the Camp, Camp No.25,
1982-1983)

The witness, A27, is the only witness from the prison. It is assumed

Chapter 3. Operation of Political Prison Camps • 339

that he was imprisoned there together with other prisoners through guilt

of petty crimes, as he testified that he was only engaged with farmwork

and never saw any factories in the prison.

“There is no big factory here. All we have is a plantation. The camp
officers take us to the farmland and tell us what to do for the day and
we work. Work units 1 through 3 work at different locations. The work
unit chief and deputy chief do not work and just watch us work. There
is no work unit chief in the room. Once the prisoners are all outside for
work, the guards surround us to watch us. The work unit chief and deputy
chief also watch us. There is a chief at each work unit 1 through 3. Our
work included weeding the fields of corn, cabbages, eggplants and
cucumbers. Some of the products may have been consumed here. They gave
us nothing after the harvest.” (A27, former prisoner, Prison No. 25, 2005)

As observed in the testimonies above, a variety of production facilities

and products exist in political prison camps. It appears that the products

from entire political prison camps in North Korea are very important for

the North Korean economy in view of the number of prisoners and size

of land involved. The number of prisoners in those camps represents

around 1% of the entire North Korean population, but their average

per-capita production appears to be considerably higher than the national

average. Former prisoners and camp officials have confirmed that the

per-capita production of prisoners in the camps were considerably higher

than the national average.

It has been frequently testified that coal productions from former camps

significantly decreased when the camps were shut down. Society took over

the operation of coal productions. It has been also confirmed that the

340 • Political Prison Camps in North Korea Today

products from the maximum security camps have been evaluated to be

of “excellent quality,” as most prisoners became skilled workers doing

the same work repetitively for an extended period of time. It has also

been revealed that most camps are self-sufficient, and products are also

shipped out of the camp in large quantities. An increase in the shipment

of camp products outside the camps since the mid-1990s, when food

situations deteriorated in North Korea, underlined the importance of

products from political prison camps in the North Korean economy.

As observed, production activities in political prison camps represent

a classic case of low production costs through the exploitation of prisoners.

The products from these camps come out as a result of hard work by

highly skillful workers for long hours. Without doubt, they make a

significant contribution to the North Korean economy. It further implies

that the political prison camps in North Korea are very important for

political and social purposes as well as for the economy. Therefore, the

observation of political prison camps in North Korea must be made not

only from the perspective of politics, but also from an economic

standpoint.135)

135) Hung-sun Park and et al., Survey Report of Political Prisoners’ Camps in North
Korea, (Seoul: National Human Rights Commission, 2009), pp. 91-98.

Chapter 4. Daily Life in Political Prison Camps • 341

Chapter 4

Daily Life in Political Prison Camps

1. Clothing, Food, Housing and the Supply of Basic

Necessities

North Korea is a communist country and North Koreans depend on

the central government for the supply of clothing, food, housing and other

basic necessities.

However, since the 1990s, the continuing food crisis and economic

difficulties have resulted in the expansion of private economic activities.

Cultivation of small-sized land in residence areas by citizens has become

widespread in an effort to obtain cereals and vegetables for private

consumption due to the national economic crisis. These private economic

activities have been largely connived in the face of the continuing

economic crisis in North Korea.

In the political prison camps, due to the isolated environment, a self-

sufficient production system has been in place, with the productivity of

prisoners in the camps considerably higher than the national average of

North Korea. Thus food shortages and starvation in the prison camps were

not as serious as they were in North Korea during the corresponding period.

342 • Political Prison Camps in North Korea Today

Since 2000, however, as North Korea's economic hardship continues,

the supply of products from these prison camps for a society has increased,

resulting in deteriorated living conditions of the prison camps. If North

Korea's future economic situation does not improve and the food shortages

become a long-term situation, the demand for products from the political

prison camps will grow and the living conditions of the prisoners are likely

to worsen.

The analysis of the living conditions of the prisoners in the prison camps

has been done in terms of clothing, food, housing and other basic

necessities.

1) Housing Facilities

With the exception of Prison No. 25, Susong, prisoners in political prison

camps in North Korea do not live in buildings. Rather, they live in rural

villages and/or bunkhouses of factories to do hard work.

Camps, except for Prison No. 25 in Susung, appear to be similar to

ordinary farm houses in rural areas. In other words, unlike South Korean

prisons where prisoners are in a closed building, North Korea’s political

prison camps take the form of a rural village, and bunkhouses are provided

for individual prisoners in the factories and coal mines. Depending on

the particular camp, there are differences in housing types. Married couples

and those who have families are provided with ordinary houses. Those,

who are individual prisoners, live in bunkhouses. However, a house that

is offered to families 136) usually consists of a room and a kitchen. Four

136) There are some testimonies that 2 rooms were provided in the case of big families.

Chapter 4. Daily Life in Political Prison Camps • 343

Figure 4-1 Harmonica Style Housing in Political Prison Camps

or five members can live there because the house is divided into many

small sections. It looks like a harmonica and is thus known as a

harmonica-style housing.

Individual prisoners live in congested bunkhouses for work in factories

and mines. The bunkhouses are built with dried mud/cement bricks or

stones by prisoners. There are not wallpaper, flooring and glass windows

in the bunkhouses, and windows are covered with a vinyl sheet. Electricity

is provided during limited hours. Water and bathrooms are communally

used. The walls are so thin that you can hear all the sounds from next

door You can hear your next-door neighbor talk, work and snore, thereby

making it impossible to protect the privacy of individuals and enabling

prisoners to watch one another at all times.

Even if housing is offered, heating and cooking equipments must be

self-supplied. Aside from the sleeping area, all other places are

communally used. In the bunkhouse, the kitchen is for common use.

344 • Political Prison Camps in North Korea Today

There are separate bunkhouses for men and women; however, school

aged children (usually less than 12 years) usually live with their

parents.

We can figure out how the housing conditions in the camps are based

on testimonies from former prisoners and camp officials.

“The house in the camp has a cement wall and floor. The wall was painted
with white lime powder. There is no carpet and prisoners sleep on the cold
cement floor. We heated the room by burning coal. There was no such
thing as fence between houses. You just enter your kitchen right from the
road and find your room. You can hear snoring in the next room.
Unfortunately, there is no privacy. The windows are almost the same size
of windows commonly found in South Korean houses, but they are covered
with vinyl sheeting instead of glass. The vinyl sheet is misty and no one
can look inside your room from outside, but it is of little help in winter.
There is no system of piped water. You have to fetch water from a
communal well.” (Shin Dong-hyuk, former prisoner, Camp No.14,
1982-2005)

In the case of Camp No. 15, living facilities are divided into two parts:

a ordinary housing for family prisoners and a bunkhouse for individual

prisoners. Ordinary houses were arranged in a straight line, and one or

many families lived together in those houses. There were usually one to

two rooms, and a separate kitchen area. Heating equipments were available

but woods should be self-supplied. Because there were no floor mats, straw

or straw bags were used. Some witnesses said that it was possible to raise

dogs or chickens in the houses, but some said not.

Chapter 4. Daily Life in Political Prison Camps • 345

“They gave us a house for each family. There is a little open
space near the entrance of the house, but no walls. You could not
raise livestock. No private farming was allowed. While I was
there, new prisoners kept arriving. Then, there was a period when
no new prisoners arrived for a month. The number of new
prisoners was decreasing. So, no new houses were needed and
house construction stopped. They all lived in old houses. We
would cover the floor with straw mats made from rice husks and
similar methods. They didn’t give us coal. If you managed to find
some firewood from up the hill, it could be used to bring some
heat to your house.” (A05, former prisoner, Ipsok-ni, Camp No.15,
1976-1980)

“They took seven of us and allocated a house. The house was a shack,
which was about the size of three people (3m on every side). The house
was interwoven with corn leaves and there was only a cauldron hanging
on the wood burning stove.137)” (Kim Yong-sun, former prisoner, Kuwup-ni
and Yongpyong-ni, Camp No.15, 1970-1979)

According to a testimony, individual prisoners lived in bunkhouses.

Although the bunkhouses were not spacious, they were not cramped.

Heating equipments were also available in the bunkhouse but woods

needed to be self-supplied. The bunkhouse at Camp No.15 in

Sorimchon had some beds that were used by many prisoners, as they

do in the Army. Another bunkhouse at Camp No. 15 in Kuwup-ni had

137) Hung-sun Park and et al., Survey Report of Political Prisoners’ Camps in North
Korea, (Seoul: National Human Rights Commission, 2009), p. 146.

346 • Political Prison Camps in North Korea Today

the Korean-style floor heating system. There were no furniture but

there were personal lockers.

“Once you get into the bunkhouse, you see wooden flooring and wooden
beds like in the military. There are personal lockers under the bed but we
had nothing to store. The women’s bunkhouse was made up of two rooms
as there were 60 of us to fit. One is used by elderly people and physically
weak persons; the other one by everyone else. After getting back from work,
two people from each group (a group consisted of six or seven people)
go out of the back door to burn wood for heating. Prisoners are punished
if they don’t find firewood on time.” (A14, former prisoner, Sorimchon,
Camp No. 15, 2002-2004)

“Our room can hold six people to sleep. It’s not a bedroom but it has
a heated floor made of burnt wood. Wood was to be self-gathered during
free time. We drag wood during working time in the winter, so we could
keep them to use after work. The floor is warm but the upper part near
the ceiling is cold. There were no furniture, and only personal lockers and
a few hangers were available in the room. Restrooms are outside and were
communally used.” (A15, former prisoner, Kuwup-ni, Camp No. 15,
1984-1986)

It seems that there were many hygienic problems in both the family

houses and the bunkhouses because shower facilities were not equipped

properly. Due to the absence of bathrooms, prisoners had to wash in the

kitchen or in the river, and washing was not done so often. This situation

caused many prisoners to be infested with lice. The hygiene level was

thus very low.

Chapter 4. Daily Life in Political Prison Camps • 347

“There is a bathtub in the bath room in South Korea. There is a bucket
like that in the shower room in the bunkhouse but it’s not big enough for
60 people to use. And water does not flow well. You get used to not
washing. If the water does not run, prisoners still manage without water.
When it rains, we just wash and wear our clothes in the rain, and we lived
like beggars.” (A14, former prisoner, Sorimchon, Camp No. 15, 2002-2004)

“There is no public bath so we go out to the river to bathe. Women are
no exception. They go out at night. It is not possible to take a bath every
day like in South Korea. It was good enough to be there once a month.”
(A18, former prisoner, Tukchang, Camp No. 18, 1977-1984)

“There is no bathroom. Running some water over the face in the winter,
taking a bath by the brook in the summer is normal. If we could take a
bath inside sometimes, boiled water was delivered in a bucket. It’s such
an inconvenience. They want to re-educate prisoners by giving prisoners
all kinds of pain and inconvenience.” (A15, former prisoner, Kuwup-ni,
Camp No. 15, 1984-1986)

“We washed our face at the stream, and sanitation was non-existent. There
were many lice and fleas. There was a common bath house also. In the
winter, they heated the water from the stream and we bathed there once
a week with our work unit. I think we bathed two or three times a month.”
(A12, former prisoner, Taesuk-ni, Camp No. 15, 1994-1997)

In Camp No.18, the standard shape of a house is a one-story flat,

partitioned into sections, designed for living by many prisoner families.

It has been commonly testified that four to 12 families lived in each flat.

A flat was allocated to four families in the case of junior party leaders

348 • Political Prison Camps in North Korea Today

of prisoners. A better flat was allocated to a discharged family, if they

were released with a good performance record or favored by a bribed

camp official.

“When new flats had been constructed, prisoners with good backgrounds
were given new flats and ordinary prisoners like me moved to an old flat
without any choice. I lived in an old flat in Pongchang for sometime and
was able to move into a new flat with two rooms after bribing officials
in the camp office. I continued to use the common toilet and used the
kitchen for cleaning and washing.” (A09, former prisoner, Pongchang-ni,
Camp No. 18, 1975-2001)

The system of controlling prisoners was also applied to housing

allocation. The partition in the flat was so poor and thin that a family

could hear all the sounds from next door and one could make a hole

in the partition by kicking it. Although the coal supply was sufficient,

the room was extremely cold.

“The flat was made of leaves woven and pasted with soil on the left and
right. The kind of poor house you can make a hole in by kicking it. The
roof was covered with a thin layer of stone. Regardless of the size of your
family, for instance, 10 members or 2-3 members, one family lived in a
one section. If an adult lay down on the floor, his/her feet can even reach
the wall. Because it was made of dried plants and earth, the entire wall
was covered with frost in the winter. There were so many lice, the entirety
of flats were infested by lice.” (A18, former prisoner, Tukchang, Camp No.
18, 1977-1984)

“The house was a flat with several sections of two small rooms and a

Chapter 4. Daily Life in Political Prison Camps • 349

kitchen, made of earthen brick which were a mixture of stones and
quicklime, very loose like that of a temporary roof on a pig pen. The
floor and walls were literally raw earth so any movement inside caused
dust to stir in the house. The floor wasn’t composed of only raw earth;
there were some pieces of wood bark on the floor. The ceiling was
made up of boards so rotten and ancient that it could have collapsed
on us at any moment. What was worse was that there were holes on the
boards.” (Kang Cheol-hwan, former prisoner, Kuwup-ni, Camp No. 18,
1977-1987)

It was reported that individual prisoners lived in a re-education

apartment called a re-revolutionizing residence or a special residence.

“At Camp No. 18, there were individual prisoners without family. The
bunk house where they were staying was called the “revolutionizing
residence.” There used to be some 90 prisoners in the bunk house. They
were formerly high ranking officials from the Police Ministry and central
party ,including a typist of Kim Jong-il. They are all called the students
of re-revolutionization because they got arrested under Kim’s direct
order.” (0 Myong-o, former prisoner, Pongchang-ni, Camp No. 18,
1994-2000)

“There were some prisoners under a fixed-term of imprisonment. Former
party dignitaries from Pyongyang lived in a two-story ‘re-revolutionizing
residence’. It was a 2-story building with 6 rooms and three windows.”
(A16, former prisoner, Camp No. 17, 1974-1984, and Camp No. 18,
1984-1992)

350 • Political Prison Camps in North Korea Today

Location Type of
Housing

Condition of
Housing

Heating
Facilities and
Conditions of

Hygiene

Camp No.12
(Onsong county, North Hamgyong)

－ ∙ Straw mats on the floor
∙ Poor floor condition
∙ A 2mX2m sized room

and a kitchen

∙ The wall is covered
with soil

∙ The windows are
covered with vinyl
and winds are
coming from outside

－

Camp No.13
(Onsong county, North Hamgyoung)

∙ 5-family house － － －

Camp No.14
(Kaechon city, South Pyongan)

∙ 4-family house
∙ Singles over 12

years old are
separated from
family and live
in a bunkhouse

∙ Made of cement
∙ Concrete covered on the

floor and walls
∙ No floor mats
∙ The wall is painted in

lime powder
∙ No fence
∙ The windows are

covered in vinyl
∙ No soundproof (sounds

can be heard door to
door)

∙ No clocks (Alarm bells
are ringing every 30
minutes in the village)

∙ Using coal
∙ The windows are

covered in vinyl

∙ No piped water
supply (using
joint well)

Camp
No.15
(Yodok
county,
South
Hamgyong)
(1)

Re-
education
zone (1)

Ipsok-ni

∙ 1 family
1 house

∙ Garden
∙ No fence
∙ Using straw bag instead

of floor paper
∙ Not allowed to raise

livestock

∙ Using wood,
self-supplied

－

Taesuk-ni

∙ Living in a
bunkhouse,
‘ㄷ’ shaped

∙ 20-26 people per room
∙ Vinyl windows

∙ Using wood,
self-supplied

∙ Many prisoners
frozen to death
because of no
consistency

∙ There are many
lice

∙ 2-3 times of
bathing in a
month (water
from a stream
boiled.)

Table 4-1 Housing by Camps

Chapter 4. Daily Life in Political Prison Camps • 351

Location Type of
Housing

Condition of
Housing

Heating
Facilities and
Conditions of

Hygiene

Camp
No.15
(Yodok
county,
South
Hamkg-
young) (2)

Re-
education
zone (2)

Sorimchon

∙ Living in
bunkhouse

∙ 1 small
group(male)

∙ 2 small groups
(female)

∙ Separated by
sex

∙ There are many lice
∙ 10-40 people per room

depending on the
season

∙ Not as small as others
∙ Military style bedroom
∙ Personal lockers under

the bed
∙ Barbed-wire fence over

the cement wall

∙ Using wood,
self-supplied

∙ Using the water
buckets (lack of
water)

∙ No shower
facilities (Using
stream water)

Kuwup-ni

∙ 1 family, 1
house
: Families are
divided into
North Koreans
and Koreans
from Japan

∙ ‘ㅡ’ shape of house: 1-2
rooms sized of (3mX3),
1 kitchen regardless the
number of family
member.

∙ A mud-walled hut
combined with lime

∙ Holes in the ceiling
∙ Facilitated with light

bulb

∙ Using wood,
self-supplied

－

∙ Bunkhouse for
individual
prisoners

∙ 6 people in a room sized
2m×2.4m

∙ Company commander
are using separated
rooms

∙ Personal lockers and
hangers

∙ Common Toilets
∙ Drinking water
∙ No bathroom

∙ Using wood,
self-supplied

－

Maximum
Security
zone

Yongpyong-
ni

∙ 5-family house ∙ ‘ㅡ’ shape of harmonica
flat

－ －

Camp No.17
(Toksong county, South Hamgyoung)

∙ Housings newly
built
(4 families in a
house)

－ － －

352 • Political Prison Camps in North Korea Today

Location Type of
Housing

Condition of
Housing

Heating
Facilities and
Conditions of

Hygiene

Camp
No.18
(Pukchang
county,
South
Pyongan)

Tukchang Area

∙ 4-12 families in
1 house

∙ 4 families in
1 house is
offered to
junior party
leader

∙ A room sized
6m2~18m2, 1 kitchen

∙ No soundproof
∙ Wall made of leave

woven and plastered
with soil , thin layer
rock for roof

∙ Using envelopes instead
of floor paper

∙ Lots of lice

∙ Using coal
∙ Floor is warm but

frost is on the wall
because of strong
draft

∙ No public bath
(Using brook)

Re-revolutionizing
residence

Two story
bunkhouse,
6 rooms

∙ Bunkhouse. Different
size.

∙ Living 5-7 people in a
room, 16.5 m2

∙ Sleeping on cement
floor, easy to get coal,
floor is warm

－ －

Pongchang-ni

∙ Housing for
families : 1~12
families in a
house

∙ Room, 16.5~33m2

∙ Some shelters have
2 rooms

∙ Using coal
∙ Floor is warm

enough, easy to get
coal

∙ common toilets
∙ No shower

facility

Camp No.19 － － －

Camp No.22
(Hweryong city, North Hamgyong)

∙ All prisoners in
bunkhouse,
families
separated.

∙ Residence by
family authorize
for good
performance
over 10 years.

∙ Individual prisoner: 100
people living in a room,
personal locks are
offered

∙ Houses for household: 1
room, 1 kitchen, the
height of chimney is
lower than roof, Cases
of asphyxiation because
of poor ventilation
system

∙ Using wood, corn
leaf or corn root

∙ Only allowed to use
for 1 hour

∙ No piped water
system

Chapter 4. Daily Life in Political Prison Camps • 353

Location Type of
Housing

Condition of
Housing

Heating
Facilities and
Conditions of

Hygiene

Camp No.23
(Toksong county, North Hamgyong)

∙ Apartment for
individual
prisoners

∙ 1 house for 1
household

∙ Individual prisoners: 20
people living in a cell of
bunkhouse

∙ Housing for family:
1 room, 1 kitchen,
1 garage

－ －

Camp No.25
(Chongjin city, North Hamgyong)

∙ Living in
bunkhouse

－ ∙ Using coal and wood
∙ Poor condition

－

2) Food Rations

(1) Food Ration and Substitute Food

Since the political prison camps do not allow unauthorized activities,

prisoners must survive on distributed food. However, because the

distributed food is small and the work is hard, survival is threatened under

the chronic situation of undernourishment. Many prisoners have died of

diseases resulting from such conditions. Family households receive food

rations and meals are provided for individual prisoners at the bunkhouse.

Ipssal138) or rice, the staple Korean diet, is not supplied. Ground corn or

‘Oksusu Sal’139) is rationed, with the standards of rations differing by

age and type of work. The foods are distributed in accordance with

standard North Korean food rations, with hard labor workers, such as

miners, getting more food than children and old persons. The actual rations

138) White rice is called ‘Ipssal’ in North Korea.

139) Oksusu Ssal is ground corn and it is called ‘Gangnaengi Ssal’, ‘Gangnang Ssal’
or ‘Ok Ssal’.

354 • Political Prison Camps in North Korea Today

received, however, are smaller than specified, meaning that living only

on rationed food results in hunger and famine. In terms of side dishes,

only salted cabbages and salts are rationed so that prisoners are eating

the same salted cabbages throughout the year. In comparison, soybean

paste, soybean sauce and seaweed, etc., are rationed in the re-education

camps, and vegetables such as cabbage, and potatoes, along with meat

and fish, are also rationed on special days like New Year's Day.

“Per-person daily ration for miners and farmers was 900 grams of corn.
The ration had been reduced to 700 grams as of the 1990s. The ration
for all primary school children is the same: 300 grams; in middle school,
400 grams are designated for children in the first four grades and 500
grams given to children in the fifth and sixth grades of middle school. There
was an additional ration of three bundles of salted cabbage as well as a
little salt. The same cabbage each meal all the year around.” (Shin
Dong-hyuk, former prisoner, Camp No. 14, 1982-2005)

“It was so difficult to eat corn in the beginning. I wasn’t able to eat corn
for the first 10 days there. Eating was such a hardship there, you know.
Corn was supplied on a regular basis, 700 grams per person per day. Now,
when you remove husks and stripped the corncob, the actual amount of
corn kernels you get is very small. The corn ration never stopped. We would
get a little of what we cultivated on the farm. They gave us cabbage and
potatoes.” (A05, former prisoner, Ipsok-ni, Camp No. 15, 1976-1980)

“Prisoners eat rice only twice a year on the birthdays of the leaders. Other
than that, prisoners eat corn all year long. Prisoners live on the leftovers
from supply given to the SSA. We did not work on New Year’s Day. No
meat was provide for prisoners. We would butcher a pig on New Year’s Day
and the SSA officers would take all the meat and prisoners would eat the

Chapter 4. Daily Life in Political Prison Camps • 355

pig cataracts.” (A10, former prisoner, Taesuk-ni, Camp No. 15, 1996-1997)

“Those prisoners who exceeded their work quota per year are given an
additional supply of 1 kg. of Korean taffy and one bottle of cooking oil
on New Year’s Eve. The cooking oil is used for soup and for Korean
cornbread, which is supplied on a holiday.” (A04, former prisoner,
Sorimchon, Camp No. 15, 2002-2005)

In some camps, raising chickens or rabbits was allowed for family

households and there were cases where these households were authorized

to dispose of them for private use. However, it is obvious that small food

rations in the prison camps make prisoners suffer seriously from hunger

and undernourishment.

“Daily ration per person is 500 grams. So, prisoners have never felt their
stomach full, even with just corn. It is rare to taste meat. You can say
they are in bad shape because of malnutrition. You can raise chickens and
a dog, the only source of meat. Prisoners somehow find ways to hatch
chicks. Not all prisoners feed chickens. They keep chickens in their own
room due to fear of theft by other prisoners. Some families raise two or
three chickens. Other families do not.” (A08, former SSA officer, Camp
No.12 and 13, 1965-1992)

“Food is rationed and prisoners working in the mine get 100% full ration
but dependants or children get 5 days ration a week. You had to find your
own ways to gather whatever food is available. Some prisoners raised dogs
or rabbits for this purpose. Some prisoners survived on porridges and
others weren’t so fortunate and died of starvation.” (A09, former prisoner,
Pongchang-ni, Camp No. 18, 1975-2001)

356 • Political Prison Camps in North Korea Today

Prisoners found various ways to relieve malnutrition. The simplest way

was to collect edible plants such as herbs, mushrooms, wild grapes or

berries from the mountains. To get protein, they used to catch frogs, rats,

snakes or earthworms. If prisoners had enough clothing, they exchanged

it for food, a most common means of solving hunger. Prisoners working

in the field with livestock stole the remaining parts of meat that SSA

officers had not taken.

“Women were engaged in some kind of business. Clothes were exchanged
for grain. We begged for burnt corn remaining at the bottom of the kettle
in the kitchen. Or receive some food from people who have worked in the
threshing floor.” (A04, former prisoner, Sorimchon, Camp No. 15,
2002-2005)

“We took our meals in the dining room by company. We ate a kind of
corn mush or porridge mixed with some vegetables. It was not corn powder,
it was cracked corn for cooking. Prisoners ate frogs and snakes inside the
camp. They secretly trapped them. If you were lucky enough to catch a
roe deer or a wild boar, you had to offer them to the SSA officers.
cataracts.”(A10,former prisoner, Taesuk-ni, Camp No.15, 1996-1997)

“Sometimes, we smell burning corn around midnight. It is the prisoners who
sneaked into cornfields nearby and are cooking. Some people exchange their
pants for food. All the clothing, which people wear, had holes everywhere.
Some people are wearing clothes from dead people. They are trading
clothing for food.” (Lee Young-guk, Taesuk-ni, Camp No. 15, 1995-1999)

It has been reported that food distribution has deteriorated in political
prison camps since the mid 1990s. It appears that political prison camps

Chapter 4. Daily Life in Political Prison Camps • 357

were also affected by the national food crisis during the corresponding
years. There is a testimony from a prisoner who lived in Ipsok-ni, Camp
No. 15 during the period 1976-1980, when the North Korean economy
was relatively good. The testimony has it that, at that time, prisoners were
provided with 700 grams of corn,140) cabbages and potatoes141), as in North
Korean society outside the camp. In those times, no prisoners starved to
death or ate rats. However, there is a testimony by one prisoner who was
in Camp No. 15 during 1994-1997 and stated that the suffering started and
the quality of distribution declined in 1996. Although more testimonies
are need for further verification, even if the political prison camps were
self-sufficient, the increased supply of food from the camps to outside
society has aggravated food situations within the camps.

(2) Malnutrition and Starvation

In political prison camps, due to the lack of food, prisoners were

malnourished. Although each camp differs in the levels of food supply,

witnesses testify to severe cases of undernourishment and starving to death

at all camps.

“Prisoners ate corn and salt, nothing else. All prisoners were undernourished
and it was like hell. I always despised our miserable conditions there. Life
is very hard even for children, and I used to deplore the awful life they
had to endure. Now I can relate to you the details of the miserable conditions

140) The word “ration” has a different meaning to the word “distribute or supply”.
Usually, prisoners working on farms receive rations worth one year amount at once.
The harvest of crops for 1 year is based on 700 grams of rations per day (for adults).

141) “Supplied” is a concept of suppling on a special day.

358 • Political Prison Camps in North Korea Today

there, but at the time it was so painful that I felt like a walking dead
person.” (A11, fomer prisoners, Ipsok-ni, Camp No. 15, 1976-1980)

“We ate 160 grams of boiled corn like porridge, with salt soup and salted
cabbage as side dishes. Many male prisoners were undernourished. The
food was not even enough for women. Just when I first arrived, two women
died of undernourishment. (A11, fomer prisoners, Ipsok-ni, Camp No. 15,
1976-1980)

“There are some cases where the whole family starved to death. Sometimes
they died not even knowing how many days they had worked without eating.
You can’t imagine the feeling of hunger. You would not know how to
survive a day with porridge for 2 meals only.” (A20, former camp officer,
Pongchang-ni, Camp No. 18, 1989-2006)

There is a testimony below about food situations during the period

1975-2006 in Camp No. 18.

“People collapsed because of undernourishment. All prisoners lost weight
from hard work and starvation. 10% of prisoners are on the verge of death.
There are an average of one to two prisoners in each work unit who are
in the final stage of starvation because they are so severely undernourished
that they may die at any moment.” (A19, former prisoner, Tukchang, Camp
No. 18, 1975-2006)

Testimonies are available on the situations of undernourishment of

prisoners in other camps.

“70 % percent of prisoners were undernourished. There were many
prisoners who died of hunger. When I was there, there were six prisoners

Chapter 4. Daily Life in Political Prison Camps • 359

who were carried to the hospital. They were already dead when they
arrived in the hospital. All the prisoners who were taken to hospital died.”
(A27, former prisoner, Prison No. 25, 2005)

“There were too many undernourished prisoners to remember. 70 % of
prisoners there were undernourished. (A23, former prisoner, Camp No. 23,
1977-1987)

 “At each work unit, some 40-50 prisoners died a year. Usually, the
prisoners in the third phase of undernourishment died. Some 40 to 50%
of prisoners were in the first phase of undernourishment and some 30%
of them died sooner or later” (Lee Young-guk, former prisoner, Taesuk-ni,
Camp No. 15, 1995-1999)

The main food was corn, and it was the cause of malnutrition. Hard
work with little food caused undernourishment for many prisoners. In
particular, pellagra142) seems to be the main reason for the death of
prisoners.

“It takes long time to cook, has a very coarse taste even after boiling for
a long time and is hard to digest. Almost every new prisoner has had the
experience of loose bowels after eating “corn rice.” In some cases, the
diarrhea continues as long as six months. Prisoners have died as a result.”
(Kang Cheol-hwan, former prisoner, Camp No.15, 1977-1987)

142) Pellagra is a nutritional disorder caused by a dietary deficiency of niacin which
is classified as vitamin B. Pellagra is characterized by skin lesions and by
gastrointestinal and neurological disturbances; the so-called classical three Ds of
pellagra are dermatitis, diarrhea, and dementia. Skin lesions result from an abnormal
sensitization of the skin to sunlight and tend to occur symmetrically on the exposed
surfaces of the arms, legs, and neck. Pellagra can be common in people with
unbalanced diets, with most food energy from grains and a poor supply of essential
amino acid and vitamins. <Searched from Britannica Dictionary>

360 • Political Prison Camps in North Korea Today

Table 4-2 Food Distributions by Camp

Location Quantity Meat/Fish

Camp No.13 (Onsong county, North Hamgyong)
500g of corn per person per day None

Camp No.14 (Kaechon city, South Pyongan)

∙ Adult: 900g of corn per day (actual
supply is 700g)∙ Primary school children (Age of
8~11): 300g∙ Middle and high school student (Age
of 12~15): 400g∙ High school student (Age of 16~17):
500g

None

Camp No.15
(Yodok county)

Re-education
zone

Ipsok-ni
∙ 700g of corn per day Special supply on New Year’s

Day

Taesuk-ni

∙ Corn porridge per day∙ Newly harvested rice is available
twice a year∙ 160g per meal (80g only since 1996)

None
(Butchery for SSA officers)∙ Leftover pig is available for

supply on New Year’s Day

Sorimchon

∙ 50~160g of corn porridge per meal ∙ Pork soup is supplied on
holidays∙ Some part of meats left from
SSA- People working in the
livestock field, eating
secretly intestines of chickens

Kuwup-ni

∙ Individual prisoners: 600g of coarse
grain (100g per meal)∙ Household: 350g per day, Rice
supplied on New Year’s Day

∙ Pollack is supplied on New
Year’s Day

Maximum
security zone

Young
pyong-ni

∙ Self-sufficiency －

Camp No.17 (Toksong county, South
Hamgyong)

∙ Workers in mines: 800g∙ Workers drilling tunnel: 900g
－

Chapter 4. Daily Life in Political Prison Camps • 361

Vegetable/ Fruit
Condiments and

Ingredents
Livestock Others

Malnutrition/
Starvation

None Soybean sauce, bean paste,
and salt was in short supply

Raising chicken and
dog is authorized)

－ －

3 salted cabbages per
day

Little bit of salt － － －

Cabbages and Potatoes 1kg of bean paste, 1lit. of
soybean sauce, seaweed in
limited supply.

Raising dog is
authorized

Rarely eating rats Death by starvation
rare

Salted cabbage Soup,
small portion of
cabbages

－ － ∙ Stealing corn∙ Exchange with clothing∙ Snakes or frogs

80% of prisoners
undernourished

∙ Salted radish∙ None
∙ Salted Soup is distributed∙ When the annual plans are

accomplished, 1kg of rice
candy and 1 bottle of soy oil
are supplied∙ corn cake is supplied during
festive season

－ ∙ Exchange clothing with
food∙ Potatoes, pumpkins ∙ Rats

∙ 20% or prisoners
starved to death∙ 50% of prisoners
undernourished

∙ salted cabbages ∙ Dried radish soup
－ ∙ Raising chicken

sometimes
∙ Kudzu root, mugwort, dried

radish, frog, snake, worm,
squirrel. Korean wild
grapes, berries,
valerianaceous plants,
mushroom, rats, gray mullet

∙ Malnutrition

－ － － － ∙ Malnutrition and
starving to death

∙ 1~2kg of salt and
seaweed per month∙ 50 kg of cabbages in
autumn

∙ Salt － ∙ Frog, rats, eggs of frogs ∙ Pellagra caused by
malnutrition

362 • Political Prison Camps in North Korea Today

Location Quantity Meat/Fish

Camp No.18
(Pukchang
county, South
Pyongan)

Tukchang Area

∙ General Labor: 700g∙ Workers in mines: 800~900g (workers
digging coals: 900g) and supplement
are supplied (100~200g of rice)∙ Student: 500g∙ Dependant: 300g (actual supplied
amount: 240g, 20% are taken away)∙ Average 40~50% are taken
away(corn:rice=7:3)

∙ Pork 2-3times a year∙ Late 1970s: 50~ 60kg of
frozen pollack was supplied
once

Re-revolutionizing residence
∙ 150g of corn, 3-4 grains of rice －

Pongchang-ni

∙ Workers drilling tunnel: rice 900g
(500g~720g of actual supplied
corn)+200g(supplement)∙ Workers in mines: 800g(actual
supplied amount: 600g) per day∙ Other labors: 700g∙ Dependant: 300g∙ Primary school children (Age of
8~14): 400g∙ Middle school children (Age
of15~17): 500g

∙ Raising dogs or rabbits in
home and sell them out

Camp No.19 － －

Camp No.22 (Hoeryong, North Hamgyong)

∙ 180g of corn per meal (regardless of
sex)∙ Festive season: 180g of rice

∙ Soup with a very small
quantity of meats∙ Small quantity of pork fats is
supplied during the festive
season

Camp No.23 in (Toksong county,
North Hamgyong)

∙ Family Prisoners: Self-sufficiency
from own garden∙ Individual prisoners:
2 potatoes per meal, the dried radish
soup and 10 grains of corn

－

Camp No.25
(Chongjin, North Hamgyong)

∙ 100g of rice mixed with corn powder
and cabbage per meal∙ Festive season: 100g of corn, 2 slices
of bean curd

∙ 3 pieces of salted radish per
meal

Chapter 4. Daily Life in Political Prison Camps • 363

Vegetable/ Fruit Condiments and
Ingredients

Livestock Others
Malnutrition/
Starvation

∙ Vegetable and bean
sprout are supplied
2-3times in a year∙ Cabbage: 20kg~50kg
on Kimchi making
season

∙ Salt: 2-3kg once a year during
Kimchi making season ∙ Soy sauce and bean paste:
200-300g on April 15, and on
February 16 per person

∙ Raising rabbits
and dogs

∙ Kudzu root, Grass, berries,
Korean wild grapes,
apples. The branch of
prunus mume∙ corn and yeast mixed∙ Exchange household goods
and food∙ herbs, rats, fish, cherry,
acorn

∙ There has been
people who
committed suicide∙ Malnutrition and
starving to death

∙ Salted radish,
cabbage soup

－ － ∙ corn, cabbages or green
onions, they eat them raw
at harvest time

－

∙ Seaweed and cabbage
can be purchased
from the shop

∙ 1 bottle of alcohol, 5g of pork
and 1kg of bean sprout are
supplied on birthdays of
leaders ∙ Salt and soy sauce can be
purchased from the shop

∙ Raising dogs or
rabbits in home
and sell them out

∙ Planting spinach in the
garden, 6.5m~10m in front
of house to eat

∙ 100% of people lose
weight because of
hard work and
starvation∙ 10% of people
cannot work or
near-death∙ 1-2 people each work
unit are in the
terminal level of
malnutrition

－ － － － －

None None ∙ Only rabbits are
allowed to eat

－ －

－ ∙ Bean paste and soy sauce
once a month

－ － ∙ Malnutrition: 70% of
individual prisoners,
20% of family
household

－ － － － ∙ 70% of malnutrition,
starving to death
were seen

364 • Political Prison Camps in North Korea Today

3) Supplies of Clothing and Other Daily Necessities

Housing and foods are provided to prisoners in political prison camps;

However, blankets, clothing, shoes, socks, hygiene tools and sanitary

napkins, household items etc., are not provided at all, or only a limited

amount is supplied at a special time. Sometimes blankets are provided

but most prisoners use second-hand goods. It has been reported that

blankets are supplied only at the time of admission to the camp, and there

is no supply after that.

“We received two blankets in the beginning, but no pillows. It is easy to
make a pillow with rice bran filling.” (Shin Dong-hyuk, former prisoner,
Camp No. 14, 1982-2005)

“On the day of our arrival at the camp, they gave us all a few blankets
and a set of clothes each. The clothes made of chemical (synthetic) fiber
had a very rough feel on our skin and did not last long. The clothes soon
wore out. With no winter clothes supplied in the camp, those having even
rags to put on (in the cold) would be ‘rich’s burial.” (Kang Cheol-hwan,
former prisoners, Kuwup-ni, Camp No. 15, 1977-1987)

Clothing was provided to prisoners only once when they arrived at the

re-education camps where the imprisonment term is comparatively short.

It was reported that, in Camps No. 14 and 22, maximum security camps

where prisoners are detained for life, clothing was provided to prisoners

once or twice a year on a regular basis. However, former prisoners and

officers from Camps No. 13 and 15 (Yongpyong-ni), also maximum

security camps, testified that no clothing was ever supplied in the camps.

It is also reported that in Camps No. 18 and 23, where control of prisoners

Chapter 4. Daily Life in Political Prison Camps • 365

was relatively less strict and prisoners were imprisoned for an extended

period of time, work or prison uniforms were supplied on a regular basis,

and in the Ipsok area, Camp No. 15, prisoners were allowed to buy

clothing once a year.

It appears that, “Jihajok,”143) poor quality North Korean sneakers, are

supplied two or three times a year at almost all camps.

“Since clothes were not supplied, all prisoners had different clothes from
one another. They wore the very same clothes they had on when they first
arrived here. There were clothes left over from the prisoners who were
released. All prisoners wore used clothes from someone else, regardless
of gender. Prisoners must bring their own blankets from home (outside the
camp). Otherwise, prisoners have to live without blankets.” (A06, former
prisoner, Sorimchon, Camp No. 15, 2003-2006)

“Clothing had not been provided but shoes were provided every year. When
prisoners are released from the camp, the prisoners often leave their
clothing for other prisoners. If someone brought many clothes, prisoners
exchanged clothing with each other.” (Kim Yong-sun, former prisoner,
Kuwup-ni and Yongpyong, Camp No. 15, 1970-1979)

“Clothes were not supplied. There was a supply of shoes once a year.
Prisoners wore old clothes from those prisoners who were released. Some
new prisoners might bring an amount of spare clothes from home, so they
would barter the clothes for something else.” (A12, former prisoner,
Taesuk-ni, Camp No. 15, 1994-1997)

143) ‘Jihajok’ is running shoes which come up to the ankle. Soldiers or workers wear
them for work at mine, farm or factory. It should be laced up so that powders cannot
come in.

366 • Political Prison Camps in North Korea Today

“It was hardly an entire piece of cloth and it never looked like one. Clothes
amounted to dirty rags all wornout and their shoes looked odd and clumsy,
something I’d never heard about or seen before.” (Kang Cheol-hwan,
former prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

“First, we would chop up an elm tree and scorch it slightly, making it
flat for the purpose of using a section of wood to make soles for shoes.
We used wormwood as an insole. Then we would tie the sole to our feet
with string made from arrowroot. This we would call ‘Jihajok’ On other
occasions, we would clean the skin of a dead rat with water, then dry it
in shade. A rat hide is small, smaller than your palm, but it has fur. So,
I thought it would be good to use as a patch over the knee of my pants..
I soon found out that the rat hide is weak and wears out very quickly.
Then, we tried using the rat hide for the insole of shoes. (Kang Cheol-hwan,
former prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

“In the camp, it is your responsibility to buy or find clothes. I raised rabbits
and dogs and sold them to buy clothes. Qualities of North Korean shoes
were so inferior that you needed to repair them very frequently. We called
the shoes sport shoes, sneakers, casual shoes, work shoes and Jihajok. We
used a piece of rubber or cloth when repairing shoes.” (A01, former
prisoner, Tukchang, Camp No.18, 1972-1984)

Soap, toothpaste and other hygiene tools are not supplied, or very

rarely supplied on a special occasion. Household items, such as old

blankets used by previous occupants of the house, are assigned to newly

arriving prisoners. There was no report that household items were newly

provided. Many prisoners complained about their hardship due to the

lack of these items, especially sanitary napkins.

Chapter 4. Daily Life in Political Prison Camps • 367

“Sometimes, we would receive hand soap. During my three years of my
detention there, I received a sanitary napkin only once and a toothbrush
only twice. No toothpaste. I brought some supply of toothpaste from my
home that I often shared with other prisoners.” (A06, former prisoner,
Sorimchon, Camp No. 15, 2003-2006)

“We received work clothes every six months and a pair of shoes twice a
year, but no socks were supplied. We walked around without socks in
winter. Prisoners find some spare cloth to wrap around their legs. We hang
clothes on nails on the wall. There is no such thing as a clothes chest.
We had to make our own underwear and we often walked around with just
pants (without underclothing). We received work clothes from the camp but
no gloves or anything like that. There were so many lice and fleas that
we would find lice infesting our clothes.” (Shin Dong-hyuk, former
prisoner, Camp No. 14, 1982-2005)

Interviews with former prisoners have shown that in the camp they used

their personal items they had brought with them, or used items from the

prisoners leaving the camp. It showed that blankets, pillows and other

household items were not provided by the camp. The only item that was

provided on a regular basis were shoes, probably because work could not

be done without them. Therefore, the prisoners were always in agony due

to the lack of their daily necessities of life. This created a need to barter

or exchange different items. It was also not uncommon to see a high

level of theft among prisoners. The prisoners in the camp had nothing

on their own other than the clothes on their backs. Prisoners suffered

immensely from the lack of clothing, socks, underwear, and sturdy shoes,

especially in the winter time.

368 • Political Prison Camps in North Korea Today

“The camp was located in the mountains and very cold in winter, often
-20 degrees Celsius. Spring and autumn were very short. Snow fully melted
only in summer. Prisoners would pick up all kinds of used rags or worn-out
clothes to cover their hands and faces in winter. But this doesn't help very
much and prisoners remain exposed to cold wind in the winter. This is
why most prisoners suffer frostbite. When they remove the rags from their
face and hands at home, they find their skin swollen and red with some
parts of their body frostbitten. Prisoners are often forced to have frostbitten
legs amputated, as they are frozen beyond saving.” (Kang Cheol-hwan,
Kuwup-ni, Camp No. 15, 1977-1987)

In camps No. 13, 15, and 18, there was a shop in each camp to supply

prisoners with basic necessities. The shop sold shoes, soap, toothpaste

and toothbrushes. There were reports that prisoners actually purchased

these items from these shops. In particular, in the Ipsok area, Camp No.

15, work uniforms and other clothes were available for purchase in the

1970s when North Korea was in better shape economically.

“The shops in the Camp No. 15 have no signs hung outside. It is merely
a shop standing by itself. The shop has items, such as (ordinary) clothes,
work clothes and shoes. In addition, you find some food items once a
month. Ration quotas are strictly set: all you can buy is one kilogram of
bean paste, one liter of soybean sauce and some seaweed (laver). There
was aspirin in the shop. Shoes were expensive and, because of that, shoes
were not much in demand by prisoners. A prisoner could buy a pair of
shoes once a year. There is no limit set on what you can buy, but you
can’t buy any more simply because you don’t have enough money. Nothing
is free. You have to pay for everything. You can clean your teeth in the
morning with salt. There’s no toothpaste. They did supply soap.

Chapter 4. Daily Life in Political Prison Camps • 369

Toothbrushes were also supplied, but you had to pay for them.” (A05,
former prisoner, Ipsok-ni, Camp No. 15, 1976-1980)

“There is a shop each village. They sell a very limited quantity of soybean
sauce, paste and salt. These items are all from the food factory in
Chongsong. You have to pay money to buy these items. As in the society
outside, prisoners get an annual wage, from which they get little by little
every month. They use the money for shopping. You can buy only the
approved per person quantity. Other items like soap are in short supply,
even in society outside. Of course, there is no such supply in the center.”
(A08, former SSA officer, Camp No. 12 and 13, 1967-1992)

It has been reported that, in Camp No. 18, prisoners actually purchased

some items from the shop in the camp, although quantities and types of

products were limited. Despite the fact that they were able to purchase

merchandise with money they earned, there was not enough supply of

products for them to purchase. The shop was there in name only.

“The shop was next to the clinic. It was very small. You may call it a
shop, but there was hardly anything to buy. We went to the shop when
soy sauce, bean paste, and salt were distributed.” (A18, former prisoner,
Tukchang, Camp No. 18, 1977-1984)

“Other daily necessities were purchased with earnings from working in the
mine. Wages were about 150 won per month. That was considered to be
a good salary, and is what my father earned. But the shop was so small;
there was hardly anything to buy.” (A18, former prisoner, Tukchang, Camp
No. 18, 1977-1984)

370 • Political Prison Camps in North Korea Today

“We would buy our basic necessities with money that we earned. The most
difficult items to purchase were shoes and soap.” (A19, former prisoner,
Tukchang, Camp No. 18, 1975-2006)

Kim Yong believed that there was a shop in Camp No. 18 in order

to disguise the camp as a kind of concentration farm or an autonomous

mine.144) There is another testimony that there were open shops in Camp

No. 18, Pukchang. As Camp No. 18 in Pukchang was similar to ordinary

North Korean society, special caution is in order to treat it as a political

prison camp. More research and study would be necessary to determine

whether the peculiarity of Camp No. 18 was due to the police

administration or a different objective of foundation. The witness, 0

Myong-o, was imprisoned in the Pongchang area when the Tukchang area

was returned to society in 1995. He testified that there was a market

at that time.

“The outside influence of market has now reached the camp and now we
have a sale block in the camp. The sale block is staffed by the preferentially
treated and filter cigarettes are also now available there. Expensive items
are needed by prisoners to bribe camp officials. One package of cigarettes
is already very expensive and to bribe a camp officer, you need many
packages.” (0 Myong-o, former prisoners, Pongchang-ni, Camp No. 18,
1994-2000)

The short supply of hygienic items caused serious problems for women.

144) Yong-sam Kim, “Inside Camp No. 14, North Korea’s Auschwitz, Record in Blood
of the Crime of Human Extermination,” Monthly Chosun, May Issue (Seoul: Chosun
News Press, 2000), p. 335.

Chapter 4. Daily Life in Political Prison Camps • 371

It was reported that there were only two occasions that sanitary napkins

were supplied. A witness, A06, a former prisoner during the period

2003-2006, in Sorimchon, Camp No. 15, testifies that sanitary napkins

were supplied only once in three years. The witness, A22, a SSA officer

in Camp No. 22, a maximum security camp, stated that sanitary napkins

were provided once every 6 months. However, it was not confirmed that

sanitary napkins were actually distributed. Female prisoners used

hand-made cotton for sanitary napkins.

“During my three years of my detention there, I received a sanitary napkin
only once and a toothbrush only twice.” (A06, former prisoner, Sorimchon,
Camp No. 15, 2003-2006)

“Soldiers don’t use their sanitary napkins; they sell them for money.
Prisoners wash and re-use their improvised cloth for use as feminine
napkins.” (A11, former prisoners, Ipsok-ni, Camp No. 15, 1976-1980)

“I picked up a piece of clothing at a worksite and washed it to use for
a sanitary napkin. Sanitary napkins are not supplied so there were stains
on the clothing of many women prisoners.” (A27, former prisoner, Prison
No. 25, 2005)

372 • Political Prison Camps in North Korea Today

Location Clothing Blanket Shoes Hygiene Items

Camp No.13 (Onsong county,
 North Hamgyong)

X － 2 pairs of Jihajok
per year (No
supply since
1995)

No Soap

Camp No.14 (Kaechon, South Pyongan)

Work uniform
(Once every
6 months)

2 Blankets 2 pairs of Jihajok
per year

None

Camp
No.15
(Yodeok
county)

Re-education
zone

Ipsok-ni

Work uniform and
clothing are
available for
purchase at the
store, existed
clothing

－ Shoes can be
purchased at the
store once a year

Toothpaste: Salt,
Soap/Tooth brush are
available to buy

Taesok-ni

Clothing Supply X
(Exchange with
food)

X 1~3 time of
supply per year

Soap is supplied
once a month,
Tissue X
Toothpaste/Toothbru
sh: X
Towel X

Sorimchon

X Blanket O 2 pairs of Jihajok
per year

∙ Washing soap per
month

∙ 2 toothbrushes for
3 years

∙ Tooth paste per
month

Kuwup-ni

∙ Individual
prisoners: work
uniform is
supplied

∙ Household:
1 pair of
clothing

∙ Individual
prisoners: 2
blankets

∙ Household:
few blankets

∙ Individual
prisoners:
purchasing at
the store

∙ Household:
self-produced
(using mouse
leather or rags

Toothpaste,
toothbrush, soap,
towel can be
purchased at the
store

Maximum
security zone Yongpyong-ni None None None None

 Table 4-3 Supply of Clothing and Items of Daily Necessity

Chapter 4. Daily Life in Political Prison Camps • 373

Household
Items

Underwear/
Sanitary napkin

Working
Tool

Other Daily
Necessities

Shop Prohibited Item

None X － X Selling soy
sauce, bean paste
and salt

－

∙ Few plates, spoon,
knife, pot, cutting
board, iron pot: O

∙ Chopsticks, Table:
X

X － Needle,
Thread

－ －

None Sanitary napkins X Sickle Aspirin O All items except
clothing

Supplied by group Underwear X,
Sanitary napkins X

Pickax
O

- No commented Shoes, clothing,
money, watch, drugs,
were allowed if
brought to camp
from home

None ∙ Sanitary Napkins: once
for 3 years

∙ Underwear (Panties)

－ Note, pencil No commented －

Individual prisoners:
supplied by group
Household: X

∙ Individual prisoners:
underwear can be
purchased at the store

∙ Household: self
∙sufficient

∙ Individual
prisoners:
Supplied
simple tools,
others are
self-produced

X O －

None None None None － －

374 • Political Prison Camps in North Korea Today

Location Clothing Blanket Shoes Hygiene Items

Camp
No.18
(Pukchang
county,
South
Pyongan)

Tukchang Area
∙ 1 pair of

uniform for
3 years

X Once a year ∙ Tooth paste/tooth
brush: only once

Re-revolutionizing residence ∙ Used police
uniform

－ － －

Pongchang-ni
1 work uniform
per year

X 3 pairs of
Jihajok for 1
year

Soap: once a month

Camp No.22 (Hweryong city,
North Hamgyong)

∙ Summer
uniform: once a
year

∙ Winter uniform:
once every
2 years

Blanket Shoes O ∙ Soap: once on
arrival and Using
mud afterward

∙ Toothpaste once a
months

∙ Tissue X, cloth for
the towel

Camp No.23 (Toksong county,
South Hamgyong)

∙ Household:
None

∙ Individual
prisoners or
householder:
Blue uniform is
supplied once
every 3 years

Blanket O
(once)

Once every 3
months

∙ Toothpaste and
toothbrush can be
purchased at the
store

∙ TissueX
∙ Towel X (using

used clothing)
∙ Soap: only once

Camp No.25 (Chongjin city,
North Hamgyong)

X 1 Blanket X ∙ Towel:X
∙ Washing soap:

Jointly used
∙ Toothpaste and

tooth brush: X
∙ Using newspaper

for tissue

Chapter 4. Daily Life in Political Prison Camps • 375

Household
Items

Underwear/
Sanitary napkin

Working
Tool

Other Daily
Necessities

Shop
Prohibited

Item

X X ∙ 2 masks for
1 year

X O －

Dirty plates － － － － －

X X Mask and glove
in paper (Actual
supply: X)

X Outdoor Market:
O
Store: O

－

Plates, spoon,
chopsticks

∙ Sanitary napkin once a
6 months (assumption)

∙ Underwear: supplied
with work
uniform(except bras)

Working tool O No comments Nothing can be
owned

Plates, spoon,
chopsticks

Underwear O: once a
year,
Sanitary napkins: X

Working tool O X O
Exchange with
food

Knife,
needle,drugs

Meal is provided ∙ Underwear: None
∙ Sanitary napkins: using

clothes

X X － Nothing can be
owned

376 • Political Prison Camps in North Korea Today

2. Family Life

1) Family Life and Life in Bunkhouse

The family life in North Korean political prison camps is different

depending on the particular camp. Limited marriage is allowed at the

maximum security camps, such as Camp No. 14 in Kaechon, but living

with one’s spouse is not allowed. When a child is born, living with the

mother is only allowed until the child finishes primary school, and then

he/she must reside in the bunkhouse. In those cases, women must belong

to a work unit on the farm and live in a village within the camp premises,

but her husband should live in the bunkhouse for work. When the husband

has been commended for good behavior, he receives the special privilege

of coming home to sleep with his wife for one day. Moreover, even if

living with a family, unmarried adults were separated from the family

to live in a bunkhouse.

Individual prisoners, men or women, live in bunkhouses. In the

re-education camp, it has been reported that individual prisoners were

sometimes allowed to live in the village where families were living. It

appeared that most families lived in the village together and the individual

prisoners lived together at the bunkhouses.

“Here, all the families lived together and sometimes individual prisoners.
The textile factory had a bunkhouse because most of the workers were
individual prisoners. Twenty female individual prisoners who worked in
food factories slept in the bunkhouse in the factory. Women who worked
in the textile factories slept all together in the bunkhouse.” (A08, former

Chapter 4. Daily Life in Political Prison Camps • 377

SSA officer, Camp No. 12 and 13, 1965-1992)

“There were families living together mixed with individual prisoners
working in mines.” (Ahn Myong-chol, former guard, Camp No. 11, 13 and
22, 1987-1994)

“There were families and individual prisoners who lived there. All the
individual prisoners there were miners. They were passing my house every
morning...Individual prisoners were living together.” (A26, former prisoner,
Camp No. 23, 1976-1986)

“If you are without family, you would live in the bunkhouse. There are
100 prisoners living in one room which has 2-deck beds. They are squeezed
into the room as the bunkhouse is so crowded. In the case of families, all
members are separated to live at different bunkhouses.” (A22, former SSA
officer, Camp No. 22, 1987-1990)

According to a witness of a former officer in Camp No. 22, if a prisoner

has a good performance record, the prisoner is allowed to live with his/her

family as a reward. Prisoners in Camp No. 22 who were living with family

in a house would be considered the most privileged. It appears that

prisoners who had been there for a long time usually got the privilege

of living together with family.

“When we performed our work very well, we are placed in the housing
of mines or farms to live together with family as a reward. In the house,
there is no sink but a kitchen and a room. The height of the chimney is
the same height of the roof to keep the smoke low. The kitchen walls are
made from mud and have a lot of cracks. It sometimes causes death because

378 • Political Prison Camps in North Korea Today

of the smoke from burning oak trees. But to live in houses is considered
as the best recognition. People were usually there for over 10 years before
receiving special commendation. Sometimes the women favored by SSA
officers were authorized to live with family after 3 years.” (A22, former
SSA officer, Camp No. 22, 1987-1990)

2) Marriage and Selection of Spouses

It is a fundamental desire as a human being to have a family; However,

the political prison camps in North Korea control the marriage of prisoners

and their choice of spouse. This is an important means to control prisoners

and to maximize productivity. There are significant differences in

procedures of intervention and in the approval for a marriage and selection

of spouses by prisons.

In the re-education zone, Camp No.15 in Yodok, marriage is not

authorized for individual prisoners. Prisoners detained in the camp with

families for an extended period of time, however, are sometimes authorized

to marry if the spouse is also a prisoner with a family. In Camp No.

18 in Pukchang,145) but a marriage between a prisoner and a discharged

prisoner is not authorized. The released prisoner must return to the status

of prisoner to marry a prisoner. The maximum security camp accepts a

marriage as an important “recognition” in order to use it as a means to

increase loyalty to the camp authorities and to have a new generation

145) Prisoner or “Ijumin” is a person detained in the camp. Released prisoner or
“Haejemin” is a person who was released from the camp on expiration of prison
term but continue to live in the same place in the camp. ‘Ijumin’ and ‘Haejemin’
is only applied to Camp No. 18. In other camps, prisoners and released prisoners
cannot live in the same area.

Chapter 4. Daily Life in Political Prison Camps • 379

of free labor force, so they, therefore, allow marriage under their approval.

On the other hand, in Camp No. 14, in Kaechon, prisoners lack the right

to choose their spouse because marriage and the selection of spouse are

determined solely by the prison authorities. Therefore, it appears that

prisoners can get married under approval in some camps, while in other

camps, they are free to choose their own prisoner spouses.

“Prisoners can be married but they cannot live together. If a girl is
married, she is released from where she was working and given a house
while the husband has to continue to stay in the same bunk house. I think
some 60% of the prisoners at 20s were married there. The camp needs
many prisoners and young people are doing a good job and it appears
that the camp authorities are encouraging young prisoners to get married.
In the village, all women were married. In the camp, all prisoners have
strong desires for marriage. In fact, you can hardly call it a marriage as
the human rights of prisoners are totally disregarded and the one person,
an SSA officer, makes all the decisions in the “marriage” process. As
marriage is the strongest desire for all prisoners in the camp, prisoners
risk dangers and even volunteer for tough work to receive the marriage
authorization. Doing good work is not the only condition for such
authorization. A prisoner must obey all the camp regulations and be a good
spy on other prisoners to get married.” (Shin Dong-hyuk, former prisoner,
Camp No.14, 1982-2005)

Each political prison camp has significant differences in regulations of

marriage and the selection of spouses. However, marriage in North Korean

political prison camps is not considered a human right, but rather is

recognized as an important means to maximize productivity and to enhance

loyalty to the camp. The most important reason to approve a marriage

380 • Political Prison Camps in North Korea Today

in the maximum security camp is to produce a second generation of free

labor force.

“Marriage is allowed. There is no restriction of childbirth. Do you know
why? They need more prisoners in the future and young prisoners to keep
the camp in operation. Someone arrived here under the charge of being
a revisionist. She loved a man and had a special relationship with him.
Then, they reported their relationship to the director of political department
to seek approval. If approved, they can go ahead and be married.” (A08,
former SSA officer, Camp No. 12 and 13, 1965-1992)

However, in Camp No. 15, depending on the area, getting married or

having relationships inside the camp is not allowed for prisoners in the

re-education zone as they are detained there for a relatively short period

of time. According to a testimony, even if the prisoners are secretly in

love and have deep relationships, it is difficult to progress the relationship.

If the relationship is discovered, prisoners will receive the penalty of the

punishment chamber and get their prison term extended. Furthermore, there

is testimony that if one becomes pregnant, abortion is forced by the camp.

“Having a relationship is prohibited. Of course, marriage is illegal. If a
pregnant woman is found, abortion is forced by the camp. And they criticize
and interrogate the man who is responsible for the pregnancy. People come
to the camp to be re-educated and having a relationship is just morally
wrong. The basic penalty is a 1-2 year extension of prison term. If you
get in trouble over and over, the penalty is accumulated.” (A15, former
prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

“All family members live together. There is no marriage. If anyone shares

Chapter 4. Daily Life in Political Prison Camps • 381

a special intimacy with another prisoner, it can lead to extremely severe
consequences.” (A11, former prisoner, Ipsok-ni, Camp No. 15, 1976-1980)

“Officially, marriage is not allowed, but having a relationship is possible.
It’s because the prisoners here are still North Korean citizens. Having a
relationship is allowed but having a sexual relationship is not allowed. If
a woman is pregnant in the re-education zone, she is forced to be aborted.”
(A13, former prisoner, Sorimchon, Camp No. 15, 2003-2005)

“Getting married is not possible. They get upset even when they detect a
relationship between two prisoners. A woman is not a woman and a man
is not a man in the camp. You can look at the skin of a woman through
the holes on her clothing. Women are skin and bone only. They only care
about eating. No one is really attracted. There is no relationship in the
camp.” (Lee Young-guk, former prisoner, Taesuk-ni, Camp No. 15,
1995-1999)

Marriage is prohibited between families, but there are some testimonies

that marriage took place between two families. However, giving birth is

prohibited even in this case.

“There was a case of marriage in the family sector. Kwon XX married
Kim XX, an older woman. Although they were allowed to live together,
they were not allowed to have a baby. I have never seen any children below
the age of 10 in the camp. In the family sector, almost everyone was wife
and husband.” (A12, former prisoner, Taesuk-ni, Camp No. 15, 1994-1997)

On the other hand, unlike other camps, marriage in Camp No. 18 was

allowed and prisoners could thus start a new married life. In Camp No.

382 • Political Prison Camps in North Korea Today

18, marriage does not mean just living together, but that the couple can

legally register to the Family Registry to live together. This is one of

the biggest distinguishing features of Camp No. 18 from other prison

camps and may be an indication that Camp No.18 is not considered a

political prison camp. In principle, the camp authorities prohibit early

marriage and recommend the prisoners that they choose best age for a

marriage, However, this regulation is not mandatory so prisoners are free

to get married when they want.

“Young workers' union committee teaches young people that early marriage
is prohibited. They keep recommending that the age of 28 is good for men
to marry. There is no legal regulation or anything like that, but it is just
a party recommendation. But still there are many people getting married
at the age of 20.” (A20, former camp officer, Pongchang-ni, Camp No.
18, 1989-2006)

“I was married in the camp and I gave births to a daughter and a son.
We could marry and raise children. No conditions were required such as
good behavior and etc. Anyone could marry if he was over the age of 30
and she was over the age of 28.” (A09, former prisoner, Pongchang-ni,
Camp No.18, 1975-2001)

There is a testimony about the process of marriage registration in Camp

No. 18.

“Marriage registration takes place in the office of family registration
section of the police. Once the marriage is certified by the sub police
station, you can register at the district administration office. After that,
you can live together, and with other family members as well. If you are

Chapter 4. Daily Life in Political Prison Camps • 383

the work unit chief, you can build. If you work well, they can allocate
a new house for you. If not, you live with your parents. Giving birth is
also allowed.” (A17, former prisoner, Tukchang, Camp No. 18, 1973(4)
-1982)

“A prisoner cannot get married with an individual prisoner at
re-revolutionizing residence. But prisoners can marry prisoners in the same
camp. They can officially announce and register the marriage at the office
of family registration section of the police.” (A20, former camp officer,
Pongchang-ni, Camp No. 18, 1989-2006)

Marriage was relatively free in Camp No. 18. However, marriage

between prisoners and discharged prisoners was not authorized. If a

discharged prisoner wanted to marry a prisoner, the discharged prisoner

must return to his former status of a prisoner. For this reason, such

marriage is not normally considered.146)

“But the prisoners who had been released could not marry any current
prisoner. Because the current and discharged prisoners never saw each
other, marriage was impossible for them.” (A09, former prisoner,
Pongchang-ni, Camp No. 18, 1975-2001)

“When I was discharged, I was in love with a girl who was not released.
The system was such that I could not marry her. If a discharged prisoner
marries a present prisoner, the status of the release will be revoked to be
a prisoner again. I tried desperately but I could not marry her.” (0
Myong-o, former prisoner, Pongchang-ni, Camp No. 18, 1994-2000)

146) Jin‐i Choi, “Series 1, Special Article on Human Rights – Inside Camp No. 18
Feature”, Rimjingang Vol. 2, (Seoul: Rimjingang, 2008), p. 42.

384 • Political Prison Camps in North Korea Today

“All the family members were in Pyongyang and a guy came to the camp
alone. He had a crush on a woman, but the woman was a lifelong prisoner.
But his love was so strong. This guy had a good family background and
had a party membership. He eventually surrendered his party membership
and good family privileges and married her.” (A18, former prisoner,
Tukchang, Camp No. 18, 1977-1984)

In the case only a husband or wife is released, the couple must divorce.

Otherwise, he or she may have to retain the status of a prisoner in order

to continue the marriage.

“A married couple had to be both prisoners. If one is discharged, it gets
complicated. Unless the couple gets divorced, both should continue to live
as prisoners.” (A17, former prisoner, Tukchang, Camp No. 18,
1973(4)-1982)

“A married couple had to be both prisoners. If only one family member
is released, the discharged prisoner should keep the prisoner status in
order to stay together with the family. In fact, living as a discharged
prisoner has a totally different level of life from that of a prisoner. That
is why the discharged prisoners don’t want to marry prisoners. It is
extremely rare to see a marriage between a discharged prisoner and
present prisoner.” (A20, former camp officer, Pongchang-ni, Camp No.
18, 1989-2006)

Unlike Camp No. 18, marriage is prohibited in Camps No. 17, 22

and 23.

“Their marriage is not authorized and the parents are not allowed to live

Chapter 4. Daily Life in Political Prison Camps • 385

together. I was told that some prisoners are given a special privilege of
staying together with spouse for one night every several months for an
exemplary performance.” (A02, family of former camp officer, Camp No.
22, 1994)

“Marriage does not exist. Men and women as prisoners cannot even talk
to each other.” (A23, former prisoner, Camp No. 23, 1977-1987)

In the case of Camp No. 22, marriage is prohibited in principle, but

prisoners were allowed to get married if they had an excellent performance

record.

“Getting married is possible. It only applies to one couple per year. If
a prisoner has made a special contribution to the camp or developed
technologies like creating a shape of tank, prisoners are given
preferential treatment like marriage. For young people, even if they get
married, they cannot live together. They have to work different time
shifts so that they couldn’t be together. There is no time to make love.
If someone gets pregnant, she doesn’t want to give a birth because the
work is too hard to raise a baby.” (A22, former SSA officer, Camp No.
22, 1987-1990)

3) Sexual Life and the Birth of Children

It is revealed that in most camps giving birth to child is commonly

allowed for married couples, including couples who were newly married

in the camp.

“Marriage is allowed. There is no restriction of childbirth. Doyou know

386 • Political Prison Camps in North Korea Today

why? They need more prisoners in the future and young prisoners to keep
the camp in operation...In the Camp No. 13, prisoners were married and
as a result, the population simply increased.” (A08, former SSA officer,
Camp No. 12 and 13, 1965-1992)

“I was married in the camp and I gave births to a daughter and a son.
We could marry and raise children.” (A09, former prisoner, Pongchang-ni,
Camp No. 18, 1975-2001)

“Prisoners usually prefer having many children, like three, four, five or
so, because many minors are killed by accidents in the mine. This is in
consideration that some of their children may be killed in accidents in the
coal mine.” (A20, former camp officer, Pongchang-ni, Camp No. 18,
1989-2006)

In some camps, however, although a couple is allowed for living

together, pregnancy and giving birth to child are not allowed. Even if

the actual delivery is allowed, there are not many cases of marital

cohabitation, and nutritional deficiencies and excessive hard work make

pregnancy and child birth very rare.

“Child birth is almost impossible. Even if young prisoners get married and
live together, they could not be together because of different working hours
in different shifts. So there is no time to make love. Actually getting
pregnant is the target of punishment because it means that they didn’t work
hard. Husband and wife, both are punished. They are detained in a
punishment chamber separately for 15 days. Meals are not provided. They
do not give birth to child because they have increased workload due their
children” (A22, former SSA officer, Camp No. 22, 1987-1990)

Chapter 4. Daily Life in Political Prison Camps • 387

“Thinking about sex is not my thing. Because of the hardship in the camp,
thinking about survival day by day is already too much for me” (A18,
former prisoner, Tukchang, Camp No. 18, 1977-1984)

Because the lack of maternity protection and child-care supports, the

infant mortality rate is very high. It appears that the infringement of the

right to protect infants is serious in the camp.

The hard life in the camps obviously makes it unrealistic to raise and

love children. It is reported that when a child is born in an official

relationship, maternity leaves were given for a short period of time. (In

the case of Camp No. 14 in Kaechon, it was surveyed that a total of

30 days-maternity leave is given; 15 days before and 15 days after the

delivery.)

“In the camp, there is maternity leave, 15 days before the delivery and
about a month after the delivery. During the maternity leave, she is not
doing her normal work but given work that could be carried out at home,
such as making straw rope. In the camp, there are no services that look
after the children while the parents are at work. There were many cases
of babies dying at home alone while the mother was at work. If a child
starts to walk, the mother may take the child to her work site for protection.
Sometimes, a child is dangerously left home alone.” (Shin Dong-hyuk,
former prisoner, Camp No. 14, 1982-2005)

When a male and a female prisoner are found to have a relationship

or a pregnancy, it is considered a sexual scandal or “Buhwajo”147) and

they are heavily punished in most camps. Both prisoners are forced to

147) Scandal or “Buhwajo” means having an illegal sexual relationship

388 • Political Prison Camps in North Korea Today

be transferred to different areas, detained in the punishment chamber, or

given additional work. There are cases of public executions for serious

crimes. When an officer of the camp and a prisoner are found to have

a relationship, most of the female prisoners simply disappeared.

“In cases of unauthorized pregnancy or sexual relations between prisoners,
the prisoners immediately “disappear” and no one ever hears from them
again. Such cases are detected by the prisoner spies under instruction from
SSA officers. In case of a relationship between a prisoner and an SSA
officer, the girl disappears immediately and no one knows what happens
to the girl. This happens very frequently.” (Shin Dong-hyuk, former
prisoner, Camp No. 14, 1982-2005)

“The officer Lee maintained consistent relationship with a lady prisoner
for a year and she got pregnant. So this Lee kicked her belly to abort and
she went to the hospital and confessed everything. Then Officer Lee was
discharged.” (A22, former camp officer, Camp No. 22, 1987-1990)

In cases of unauthorized pregnancies, the female prisoner involved is

forced to abort in most camps, however, there appear to be cases where

childbirth is allowed. The human rights of the woman and the baby are

seriously violated in such processes.

“Having relationships are not allowed. But such relationships happen
occasionally. Marriage is also illegal. If there is a pregnant woman, they
force her to abort regardless of her wish. And she is interrogated.” (A15,
former prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

“There was a woman who had been there for 10 years in the camp and

Chapter 4. Daily Life in Political Prison Camps • 389

an individual prisoner in my company was in love with her. She was
pregnant. They were criticized publicly in front of other prisoners. That’s
how I got to know about them. Of course, they had their prison terms
extended. I don’t even know when the woman would be released but the
guy had his term extended by 1-2 years for having an unauthorized
relationship in a re-education camp. The woman said she would discontinue
the relationship with the man but asked SSA officers to allow her to give
birth and raise the baby. And I heard something serious happened to her.
It must have been something very serious.” (A15, former prisoner,
Kuwup-ni, Camp No. 15, 1984-1986)

390 • Political Prison Camps in North Korea Today

Location Family Bunkhouse Marriage
Choosing
spouse

Child
-birth

Sexual Act Pregnancy

Camp No 11
(Onsong, North Hamgyong)

－ － － － － X
Strict
Control

Punishing
pregnant
women

Camp No. 13
(Onsong, North Hamgyong)

O ∙ Everyone in
clothing
factory∙ Female
individual
prisoners in
food factory

O Authorized
upon
Mutual
Agreement

O
Encouraged

Sexual
intercourse
before
marriage
punished
(forced
Labor)

－

Camp No. 14
(Kaechon, South Pyongan)

O
Men live in
bunkhouse,
and women
live with
children

Middle
school
children,
individual
prisoners

O
Authorized for
excellent
Performance

Designated
by SSA

O Sexual
intercourse
before
marriage
punished
(missing)

Abortion if
premarital
pregnancy/
pregnant
woman
missing

Camp
No.15
(Yodok,
South
Hamgyong)

Re-
Education
Camp

Ipsok-ni

O Individual
prisoners
(Men and
women
separated)

X N/A O Sexual
intercourse
before
marriage
punished
(downgraded
or relocated)

Downgraded
or relocated
for
premarital
pregnancy
(No
abortion)

Taesuk-ni

O
Family
relocated to
other
districts in
1995

Individual
prisoners
(Men and
women
separated)

∙ Marriage
within family
prisoners-
No marriage
among
individual
prisoners

No
Reference

X Sexual
intercourse
before
marriage
punished
(downgraded
or relocated)

Abortion if
premarital
pregnancy /
pregnant
woman
punished

Sorimchon

No family Individual
prisoners
(Men and
women
separated)

X N/A X Sexual
intercourse
(punishment
chamber and
prison term
extended

Abortion /
Punishment
Chamber &
Prison Term
Extended

Kuwup-ni

O Individual
prisoners
(Men and
women
separated)

X N/A X Sexual
intercourse
(punishment
chamber and
prison term
extended

Abortion

 Table 4-4 Family Life and Marriage By Camps

Chapter 4. Daily Life in Political Prison Camps • 391

Location Family Bunkhouse Marriage
Choosing
spouse

Child
-birth

Sexual Act Pregnancy

Maximum
securty zone

Yongpyong-
ni

O － － － － － －

Camp No.17 O No Reference X N/A X X －

Camp No.
18
(Pukchang)
South
Pyongan)

Tukchang
area

O Individual
prisoner for
re-revolutioni
zation
(Men and
women
separated)

O Free love O O Premarital
pregnancy
should be
aborted
voluntarily

Pongchang-ni

O Individual
prisoner for
re-revolutioni
zation
(men and
women
separated)

O Free love O O
In case of
love between
the
preferentially
treated and
prisoners,
prisoners are
punished
(short-term
prison for
6 months)

Voluntary
abortion in
case of
Premarital
pregnancy

Camp No. 22
(Hweryong, North Hamgyong)

O
Family life
as an award

Almost all
prisoners
(men and
women
separated)

O
One case of
authorized
marriage a
year on record
of good
performance.
But man and
wife separated
after marriage

X X
15-day
punishment
chamber/no
food ration

SSA
Discharged
in case of an
affairs with
a prisoner

X
Voluntarily
killing
babies after
birth

Toksong Camp No.23
(Toksong, North Hamgyong)

O Individual
prisoners in
bunkhouse

O － O No case
testified

O

Camp No.25
(Cheongjin, North Hamgyong)

X
No family

All prisoners
(men and
women
separated)

X N/A No case
testified

No case
testified

Pregnant
prisoner
forced to
Abort)

392 • Political Prison Camps in North Korea Today

3. Health and Medical Care

It is surveyed that medical facilities of political prison camps serve little

purpose. They do have hospitals in each area, but they are not properly

functioning. They are rarely provided with necessary medicines, so adequate

medical treatments are not provided for prisoners, except for very simple

medical treatments and prescriptions. However, some hospitals have

recuperation rooms for some prisoners and a special ward to separate

prisoners with contagious diseases. This is a minimum measure for

preventing contagious diseases from infecting the inside and outside of

prisons. Also, there are some camps where psychiatric wards are installed

separately, and it is presumed that the purpose of these wards is to treat

those who become mentally sick due to poor living conditions in the prison.

No medical operations are conducted in the medical facilities in the

camps. Simple external wounds can be treated, and basic medicines may

be provided. Only limited vaccinations and injections are available. The level

of medical staff is very low, and only a few types of medicine are available

for ailments, such as diarrhea and indigestion. If bones are fractured, casts

can be provided, however, it is impossible to conduct any realistic cure for

diseases. Political prison camps, are therefore, a blind spot for human rights,

where prisoners die due to the lack of adequate medical treatments.

1) Medical Facilities and Personnel

It is estimated that most of the medical facilities in political prison camps

are with no official staffs. SSA officers or prisoner doctors are assigned,

and one or two prisoners help the doctor to facilitate simple medical

treatments.

Chapter 4. Daily Life in Political Prison Camps • 393

“There is a clinic. One person works there. He was a prisoner and was
working there. You can get the most basic medication there and that’s all.”
(A05, former prisoner, Ipsok-ni, Camp No. 15, 1976-1980)

“Yes, there is a clinic. But there is no doctor most of the time and almost
no medicine at all. Perhaps, they may have a medicine for loose bowels.”
(A04, former prisoner, Sorimchon, Camp No. 15, 2002-2005)

“There is a hospital. But the hospital is not for curing and treating
diseases. They provide the most seriously ill patients or the weak prisoners
who were just released from the punishment chamber with temporary
protection. There was no medicine. There was an SSA doctor but no
treatment of sickness. There was a prisoner assigned there.” (A06, former
prisoner, Sorimchon, Camp No. 15, 2003-2006)

“You cannot get a kind treatment for your injury. There was a vaccination
once at the primary school and there was an SSA doctor and a prisoner
nurse in the clinic.” (Shin Dong-hyuk, former prisoner, Camp No. 14,
1982-2005)

“There was a clinic and some medicine but the quality of medical service
is far from decent.” (A02, family of former camp officer, Camp No. 22, 1994)

As testified above, due to lack of professional medical staff and

medications, medical facilities can do no more than provide basic treatment

or issue a medical certificate for those who are too ill to work. They

hardly function as proper medical clinics where the sick can receive

adequate treatment.

“There is nothing in hospitals. Sterilizing devices, some cans of alcohol

394 • Political Prison Camps in North Korea Today

or povidone iodine, and that is it. No medicine.” (A18, former prisoner,
Tukchang, Camp No.18, 1977-1984)

“They do operate when we get hurt. There is no anesthetic, so they just
do the operation without it. There is no disinfectant, so they use mulberry
roots.” (A19, former prisoner, Tukchang and Pongchang-ni, Camp No. 18,
1975-2006)

“The doctor and nurse were also a prisoner. Hyewon, the daughter of the
family from Germany (the daughter of Oh Kil-nam), was a nurse
there...When prisoners catch the cold, they get a primitive form of medicine
from the hospital—a plant’s root that has been grounded up. Sometimes,
you get an injection if the disease is contagious. But there was no
operation. They cleaned and applied some ointment. I don’t remember how
they treated prisoners with broken bones.” (A12, former prisoner,
Taesuk-ni, Camp No. 15, 1994-1997)

“There was a small one-room clinic in Ipsok-ni. There was no sign, no
operation, and no treatment. Once, I had a stomach disorder and received
an acupuncture treatment. If you are sick, they just give you a medicine for
the common cold. If you get your leg broken, that essentially means that you
are dead.” (A11, former prisoner, Ipsok-ni, Camp No. 15, 1976-1980)

“There was a medical clinic at every village. Two or three people worked
at the clinics. Their main work was to issue medical certificates. If you
stop working without a medical certificate, you don’t get your food ration
for the day.” (A08, former SSA officer, Camp No.12 and 13, 1965-1992)

“A prisoner had his legs and arms broken from logging. He died without
any treatment. He had to tie his broken arms with bandage to continue
the work. Otherwise, he would get no food ration.” (Kim Yong-sun, former
prisoner, Kuwup-ni and Yongpyong-ni, Camp No. 15, 1970-1979)

Chapter 4. Daily Life in Political Prison Camps • 395

Meanwhile, there is a testimony that there once was a doctor at each

worksite in Kuwup-ni, Camp No. 15. They were selected from family

prisoners, so they may have not been professional doctors. A15 who was

detained in Kuwup-ni from 1984 to 1986 witnesses that doctors were

assigned to the workplaces so that sick prisoners could continue to work

at the workplace without wasting time.

“There was one doctor for each company. They were from family
prisoners...We were working and had no time to go to hospitals, so doctors
came to each site to care for patients. Cold, diarrhea, etc...If serious, the
doctor ordered the patient to come to hospital instead of working so that
they could be treated in the hospital. Doctors were coming to each work
site in order to save time. It was to prevent healthy people from going
to hospital.” (A15, former prisoner, Kuwup-ni, Camp No.15, 1984-1986)

However, there were separate medical facilities for SSA officers, their

family members and guards in political prison camps. These facilities

appeared to be at an acceptable standard in terms of personnel and medical

treatment.

“There was a hospital in the camp. The hospital for camp officials was
called the army clinic and the hospital for prisoners was called a hospital.
The discharged prisoner can be a doctor. In case of Yongdung hospital
which is for camp officials, there was a director of hospital, deputy director,
departments of internal medicine, surgery, pediatrics, obstetrics and
gynecology, hepatitis, out-patients, and pharmacy. They performed actual
operations. There were two nurses in the internal medicine department and
2 nurses in the surgery department.” (A09, former prisoner, Pongchang-ni,
Camp No. 18, 1975-2001)

396 • Political Prison Camps in North Korea Today

“There are separate wards in the hospital for officers and prisoners. For
officers, they have X-rays, dental care, ENT, ophthalmology, etc. There is
no such thing for prisoners.” (A18, former prisoner, Tukchang, Camp No.
18, 1977-1984)

According to some testimonies, there is a sanitarium for those who are

at the serious stages of their disease or about to die. Only those, who

used to work efficiently but cannot continue working any more due to

their illness, would be accepted at the sanitarium.

“There was a hospital and nursing home which were operated by
prisoners and sanitarium. The sanitarium was located at the peak.
Prisoners doing extraordinary work or in a state of near death are sent
up there temporarily.” (A10, former prisoner, Taesuk-ni, Camp No. 18,
1996-1997)

“There was a sanitarium in the gorge over the thrashing yard. Mainly old
people went there. A few people were selected by the SSA officer to go
there and rest. They did not work and were fed well. If we saw how they
worked, they cultivated for themselves and ate what they produced. Some
prisoners are sent there, perhaps, under influence from outside. Ordinary
prisoners like us have no hope of being sent up there.” (A14, former
prisoner, Sorimchon, Sorimchon, Camp No. 18, 2002-2004)

“There is also a nursing home. Prisoners who are seriously ill are sent
there.” (A05, former prisoner, Ipsok-ni, Camp No. 18,1976-1980)

Other than hospitals and sanitaria, according to some testimonies, there

were separate facilities that isolate those with contagious diseases such as

hepatitis or tuberculosis. They were installed not for curing them but for

Chapter 4. Daily Life in Political Prison Camps • 397

simply separating them from healthy prisoners. Thus, the living conditions

of these facilities seem to be worse than the regular conditions in the camps.

“Up in the Sugol valley, there were isolation wards for patients of
contagious disease and for psychiatric patients. The entrance is guarded
by the Sugol investigation unit.” (Ahn Myung Chol, former guard, Camp
No. 11, 13 and 22, 1987-1994)

“There were hepatitis and tuberculosis wards in Sang-ri, each of them a
small house. People usually stayed at home because there was no medicine
or food. However, they were separated from their home if they were
diagnosed with highly contagious diseases. Prisoners were sent to the
tuberculosis ward while the preferentially treated may stay.” (A20, former
camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

“There was an isolation room in the hospital. You could not come out if
you caught pantyphoid until cured.” (A23, former prisoner, Camp No. 23,
1977-1987)

Kang Cheol Hwan, former prisoner, Kuwup-ni, Camp No.15, from

1977 to 1987, testifies in his essay that there was a psychiatric ward

called “No. 17” for mentally ill people.148) However, no other victims

who were imprisoned there at the same or other time confirmed the

existence of such a ward.

In the case of Camp No. 18, people testified that there were emergency

staffs and a small clinic for each section: and that there was even a medical

facility as large as a county hospital.

148) Cheol-hwan Kang, The Aquarium of Pyongyang: Ten Years in the North Korean
Gulag, (Seoul: Shidae Jongshin, 2004), pp. 83-85.

398 • Political Prison Camps in North Korea Today

“There was a clinic and hospital. In the clinic, there was a doctor and
a nurse. The doctor was not a prisoner. He was the preferentially treated.”
(A01, former prisoner, Tukchang, Camp No. 18, 1972-1984)

“They carried out even medical operations at the hospital in Popi area.
There were the director and deputy director, a surgeon who was famous
for operations, three physicians, five to six pediatricians, three lab doctors,
etc. The ward was on the second floor.” (A18, former prisoner, Tukchang,
Camp No. 18, 1977-1984)

2) Primary Diseases and Death from Absence of Treatment

There are many cases in which people in the camps suffer from

malnutrition or such diseases as tuberculosis, gastritis, pellagra, etc. The

mortality rate from such diseases is very high because proper treatment

is not often offered.

“Many prisoners died of undernourishment. When we were released in
1990, we received a ration for only 15 days in one whole month. The
general situation was bad in North Korea and because of that, we also
suffered. Many prisoners suffered from stomach disorder.” (A08, former
SSA officer, Camp No. 12 and 13, 1967-1992)

“Many prisoners suffer from undernourishment. Some prisoners die of dropsy
due to the liver failure.” (A04, former prisoner, Sorimchon, Camp No.15,
2002-2005)

“Male prisoners died when they were undernourished but women didn’t.
There are cases of death of dropsy due to the liver failure. Many prisoners
suffer from diarrhea as they ate corn only.” (A06, former prisoner,
Sorimchon, Camp No. 15, 2003-2006)

Chapter 4. Daily Life in Political Prison Camps • 399

“The common cold would often develop into serious diseases. The most
common diseases in the camp are pellagra, tuberculosis, stomach disorder,
hemorrhoids, pleurisy, frostbite, and psychiatric disease.” (Kang
Cheol-hwan, former prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

“Many prisoners died of pellagra.” (Kim Yong-sun, former prisoner,
Kuwup-ni and Yongpyong-ni, Camp No. 15, 1979-1979)

“My mother died of pellagra, which made every part of her skin wear away.
Then the skin gets swollen and returns to normal. After repeating this two
times, people die from diarrhea.” (A16, former prisoner, Camp No. 17,
1974-1984)

“In North Korea, there are so many tuberculosis patients. This is because
they don’t get enough food and are constantly starving and undernourished”
(A11, former prisoner, Ipsok-ni, Camp No. 15. 1976-1980)

“Acute pneumonia killed three children when I was detained. They were
underfed, so they looked as if they wore skin on their bones. You know
those shown on television as examples of North Korean children. They came
to the hospital because they were dying, so doctors gave them IVs. I saw
three dying in fifteen days.” (A18, former prisoner, Tukchang, Camp No.
18, 1977-1984)

“There were many dysentery patients. They died of diarrhea. There was
no medicine in the camp, so prisoners used what they brought from outside.
The medicine was traded for clothes. I was also suffering from dysentery.
Then, I drank soy oil, and it worked. It seemed like I suffered from the
disease because I had no oil in my stomach.” (Lee Young-guk, former
prisoner, Taesuk-ni, Camp No. 15, 1995-1999)

The mortality rate from contagious diseases was also high since there were

400 • Political Prison Camps in North Korea Today

limited preventive medical treatments for tuberculosis or paratyphoid fever.

“So many people died from paratyphoid fever. It was a little before 1990,
and people died continuously. All of the family members in my neighborhood
died, and then a man next door died the next day. This many people died
in my town.” (A23, former prisoner, Camp No. 23, 1977-1987)

It was reported, however, that some camps made their efforts to prevent
the contagion of diseases. They isolated infected prisoners, sterilized them
from time to time, made them wear masks, and gave out liquid medicines.
Nevertheless it is worrisome of toxic effects on human body because they
sprayed the sterilizing liquids directly to the infected.

“In the case of paratyphoid fever, they wanted to prevent it very much.
They sterilized us very often. They did not have many agents, so they just
used catabolic toxicants for toilets and people. It was for the sake of
prevention, and they did so once every spring and autumn. They designated
a sanitation period: sanitation months were March and April. Some patients
were isolated, but there was no special facility to isolate them.” (A14,
former prisoner, Sorimchon, Camp No. 15, 2002-2004)

“There was paratyphoid fever, tuberculosis, etc. Many people in town
suffered from paratyphoid fever. A sterilizing agent was sprayed when we
went to school. We wore masks even when we talked. There was liquid
medicine provided once in a while, but it was insufficient. There was no
vaccination.” (A23, former prisoner, Camp No. 23, 1977-1987)

Even though they do not come down with any specific diseases, the
health of prisoners is not guaranteed, due to the poor living conditions
that threaten prisoners. They are always exposed to the danger of
accidents due to poor working conditions, and many people die because

Chapter 4. Daily Life in Political Prison Camps • 401

proper medical treatment is usually not provided. It is reported that even
a light fracture during work caused permanent disablement because of
lack of proper and timely treatment.

“If you get your leg broken, you are probably dead. We, women work in
the farms, so hardly get hurt. But male prisoners either die or become
cripples if hurt while logging.” (A11, former prisoner, Ipsok-nim Camp No.
15, 1976-1980)

“Many prisoners died from hard labor combined with undernourishment.
Many prisoners also died of accidents. There were many accidents that
occurred frequently in mines. Some prisoners died when an underground
gallery collapsed while others were run over by a trolley. Some farmers
died when they fell from a cliff or hill. Whatever the case, many prisoners
died in numerous ways. How can people survive under such inhumane
circumstances? It is despicable to live like a slave and it is obvious that
many people die under such circumstance.” (A08, former SSA officer, Camp
No. 12 and 13, 1965-1992)

“Prisoners were beaten when digging the tunnel, had their legs cut or got
injured at work. If not in accidents, they got hurt when using explosives
or were killed due to the collapse of tunnels: fifteen or thirty at once. I
rarely saw people die of disease. They starved to death or were beaten
to death.” (A17, former prisoner, Tukchang, Camp No. 18, 1973(4)-1982)

“We also worked in the tunnels and witnessed large scale accidents. On
average, one prisoner died a month from an accident. That was how the
tunnels were: no accident for a while, but a massive accident when
happening. Five to six people died together when buried alive. Therefore
the average of one person a month died.” (A20, former camp officer,
Pongchang-ni, Camp No. 18, 1989-2006)

402 • Political Prison Camps in North Korea Today

Location Hospital Medicine
Ward

(Sanitarium)
Doctor

Camp No.13
(Onsong, North Hamgyong)

O O － 1 Prisoner

Camp No.14
(Kaechon, South Pyongan)

O O
Vaccination

－ 1 SSA

Camp
No.15
(Yodok)

Re-
education
zone

Ipsok-ni
O
Clinic

O
Cold medicine

O
Sanitarium

1 Prisoner

Taesuk-ni

O O
Oriental cold
medicine,
Diarrhea
medicine

O
Sanitarium

1 Prisoner

Sorimchon

O
Clinic

O
Rare medicine
(Have penicillin)

O 1 Professional
Doctor

Kuwup-ni

O
Physician,
Surgeon,
Gynecologist

O
Basic medicines
for diarrhea, cold,
etc. / pellagra
injection
for serious
patients

O 15 former
doctors,
Visiting doctors
O

Maximum
security
zone

Yongpyong
-ni

－ － － －

Table 4-5 Sanitary and Medical Conditions by Camps

Chapter 4. Daily Life in Political Prison Camps • 403

Nurse
Primary
Function

Operation
Isolated
Ward

Primary Disease
Death without

Treatment

1~2
Prisoners

Medical
certificate for
sick leave,
vaccination for
contagious
disease,
prescription

X X Malnutrition Malnutrition

1 Prisoner Vaccination,
sterilization,
prescription

X － －

1 Prisoner Medicine X － Pellagra, external
damage,
Tuberculosis

Death after
eating toxic
grass

1 Prisoner Prescription,
cast, sterilization

O
Death
during
operation

－ Diarrhea,
external damage

Malnutrition

1~2
Prisoner

Medicine/
painkiller
prescription,
sterilization
(spray)

－ X Abdominal dropsy,
tumor,
malnutrition,
external damage,
diarrhea,
tuberculosis,
asthma,
bronchus disease,
jaundice

Malnutrition,
abdominal
dropsy

－ Cast X Tuberculosis
and
psychiatric

Malnutrition,
tuberculosis,
gastritis,
hemorrhoid,
pleurisy, frostbite,
mental disease,
pellagra, hepatitis

Pellagra

－ － － － Malnutrition,
pellagra, external
damage

Malnutrition

404 • Political Prison Camps in North Korea Today

Location Hospital Medicine
Ward

(Sanitarium)
Doctor

Camp No.17
O
Mine hospital

－ － －

Camp
No.18
(Pukchang,
South
Pyongan)

Tukchang
area

O
General
hospital and
clinic

O O ∙ Hospital : 20
doctors and
prisoners

∙ Clinic : 1
Prisoner
(emergency
room in each
tunnel)

Pongchang-ni
Hospital and
clinic

O
Purchased after
2002

O 30 prisoners

Camp No.22
(Hweryong, North Hamgyong)

O
Clinic,
pharmacy

O O
Sanitarium

10 doctors

Tokchang Camp No.23
(Doksong, North Hamgyong)

O
Dentist,
physician,
surgeon

O
Basic medicine

O 3 doctors

Camp No.25
(Chongjin, North Hamgyong)

X
External
hospital

X X 0

Chapter 4. Daily Life in Political Prison Camps • 405

Nurse
Primary
Function

Operation Isolated Ward Primary Disease
Death without

Treatment

－ Cure for external
wounds

－ － Pellagra, diarrhea Pellagra, diarrhea

50 in
hospital /
1 in clinic

∙ Hospital :
general cure,
operation

∙ Clinic:
emergency
measures

O Tuberculosis
ward

External damage,
malnutrition,
pneumonia

External damage,
malnutrition,
pneumonia
(infant)

50 Same as typical
hospital

O
Without
anesthetics

Hepatitis and
tuberculosis
wards

Gastritis, hepatitis,
malnutrition,
coniosis

Coniosis

10 army
doctors

External damage
cure, operation,
medicine
prescription

O Hepatitis,
tuberculosis,
leprosy,
mental disease

External damage,
epidemic
hemorrhage

External damage,
anal blockade

2
profession
al nurses

Medicine
prescription

O
Cannot be
conducted
internally

Isolated in the
hospital

Paratyphoid fever Gastritis,
paratyphoid fever

0 X X O
Room 10

Diarrhea, enteritis,
malnutrition take
70% of patients

Malnutrition

406 • Political Prison Camps in North Korea Today

4. Current Status of Compulsory Labor

1) Purpose of Compulsory Labor

Other than the purpose of isolating political prisoners from society and

creating fear for people, political prison camps in North Korea have an

another purpose of increasing productivity of camps through compulsory

labor, and to meet the internal and external demand for goods. In the

case of the re-education camp, there is additional purpose of assigning

heavy workloads to prisoners to alter their thoughts.

According to the testimony of Ahn Myong-chol, a former guard of a

political prison camp, prisoners are mobilized to work for so-called ‘Great

Constructions’, such as nuclear facilities, dangerous mine tunnels, secret

tunnels, etc. He witnessed that people were taken away with the promise

of freedom if they work diligently, but that no one returned. It is estimated

that the North Korean government either killed or isolated these people

in order to keep their secret. Likewise, North Korea utilizes the labor

force of the prisoners for various purposes.

“The Great Construction Work means that political prisoners are mobilized
for nuclear development project, dangerous underground tunnel works,
secret tunnel work, or experimentation by the 3rd Bureau. They were taken
to the secret construction sites. There was a rumor at that time that they
would be released contingent upon their obedience and outstanding
performance. But no one has returned. Han Jin-dok’s father was also
recruited for the great construction work but has not yet returned” (Ahn
Myong-chol, former guard, Camp No. 11, 13 and, 22, 1987-1994)

Chapter 4. Daily Life in Political Prison Camps • 407

“In the 1980s, my father went to the sector office of interview in Camp
No.17, and I never saw him again. Seven out of ten people in Camp No.
17 were called and did not come back. Many women in their 20s were
taken and did not return. I remember two women disappeared in such a
way and returned later, and they were severely frostbitten on their hands,
feet, and face. One of them was the sister of 000, and she said she
constructed roads in Changjin and Bujeon. When I was relocated to Camp
No.18, I asked about my father to a security guard who used to work in
Camp No. 17. Then he said those people were killed after secret
construction. He told me to consider my father to be dead.” (A16, former
prisoner, Camp No. 17, 1974-1984, and Camp No. 18, 1984-1992)

2) Amount, Time, and Intensity of Labor

The intensity of labor inside political prison camps is not comparable

to that of civilian society. Three shifts cover a day in mines and two

in factories, and on farms, people work more than twelve hours a day.

Work hours for each shift cover joint working hours before and after shifts,

so on average, people work more than 12 hours a day.

“The camp authorities want to maximize production and give each prisoner
an absurd amount of work target for the day…There was no rest all year
round. Prisoners are obligated to collect acorn in the fall, collect firewood,
and prepare barnyard manure during farm off-season. All prisoners are
very efficient workers. The unbearable life in the camp is worse than death
itself. It is a living hell where everyone is constantly suffering from hard
work and must fight to live for one more day. They have to appear to be
obedient outwardly, but have strong wishes for unification of Korea inside
their hearts. It is a life of hard work, one after another, without any hope
for liberation. Prisoners want to work harder than other prisoners so that

408 • Political Prison Camps in North Korea Today

he can be favored and assigned to the easier work.” (A08, former SSA
officer, Camp No. 12 and 13, 1967-1992)

“In mines, prisoners work 8 hours in 3 shifts. In case of work outdoors,
prisoners work for 10 hours. In the farm,they work for 12 hours, 7:00 to
19:00 hrs. In summer, they start work before breakfast. Prisoners have
lunch breaks for one hour and bring lunch from home unless the prisoner
has time to go home for lunch.” (A08, former SSA officer, Camp No. 12
and 13, 1967-1992)

“The work at mines is in 3 shifts. The first shift starts at 8 o’clock in the
morning and continues until 4 o’clock in the afternoon, 2nd shift from 4
o’clock until midnight and the third shift from midnight until 8 o’clock in
the morning. Thus, the mining continues for 24 hours like a clock without
any mishap. But the actual hour of work of prisoners at the mine is more
than 8 hours. For example, our shift may be until 4 o’clock in the
afternoon, but in reality, we are staying in the pit until 6 o’clock. The shift
changes every week and often we sleep less than 4 hours a night to operate
the 24 hour mine.” (0 Myong-o, former prisoner, Pongchang-ni, Camp No.
18, 1994-2000)

“We continued the work for 12 hours in 2 shifts, from 8:00 to 20:00 hrs
and from 20:00 hrs to the 08:00 hrs the next morning. On freezing cold
days in the winter, prisoners had to carry big stones with bare hands,
without gloves, and worked in the freezing river water. The prisoners were
threatened with meals not being given to them for slow work. So, we had
to work tirelessly in the cold water, shivering in the cold and pissing in
our trousers. When we were carrying the reinforcing iron rod, our fingers
got stuck to the rod because of the cold weather.” (Shin Dong-hyuk, former
prisoner, Camp No. 14, 1982-2005)

Chapter 4. Daily Life in Political Prison Camps • 409

Moreover, additional work is assigned when the designated work load

is not fulfilled.

“I used to work at a dry kiln for 12 hour shifts at Kuwup-ni. I worked
through the night when it was my shift to do so. You must run back and
forth with all your strength to accomplish the work quota. We needed water
for the work and we had to fetch water from stream miles away. Oh boy,
the work was indescribably hard. At the end of intense labor, we had to
walk home for 4 kilometers every day. If we fail to accomplish the work
quota, we are sent to Yongpyong-ni, a maximum security camp.” (Kim
Yong-sun, former prisoner, Kuwup-ni and Yongpyong-ni, Camp No. 15,
1970-1979)

The intensity of labor is equally applied to females, and there is no

big difference for children or elders. Children have to participate in various

types of labor work in the afternoon, after morning classes are over.

High-school students also have to participate in work all day long which

is as difficult as the work performed by adults.

“Prisoners in the camp usually get up at 4 o’clock in the morning and
leave home at 5 o’clock after breakfast. It takes about one hour to arrive
at the work site. All prisoners are given daily work quotas regardless of
ages, gender or health.” (Shin Dong-hyuk, former prisoner, Camp No. 14,
1982-2005)

Former political prisoners testify that it is not only forced labor, but

also hungers that make the life of prisoners horrible.

“The work there was indeed very hard. Cutting grass is the hardest work.

410 • Political Prison Camps in North Korea Today

In July and August, the hot days are longest and prisoners were all
starving. Your quota is to cut 700 kgs of grass and bring them to the corn
field. Dragging logs are also very exasperating. Prisoners spend one or
two hours to climb up to the mountain, cut a tree and bring the log down
to the threshing field in an additional 2 to 3 hours. It is also extremely
backbreaking work to plant corn in spring. Prisoners must keep their backs
bent downward for 13 hours from 7 o’clock in the morning to 8 o’clock
in the evening without time to stretch backs.” (A04, former prisoners,
Sorimchon, No. 15, 2002-2005)

“The most painful thing in the entire Yodok camp is performing the tough
labor work when hungry. Oftentimes, we prisoners embraced each other
as we wept numerous times in the mountain. Once, I had a poison rash
from the grass cutting work and my eyes were bulging. Nonetheless, they
made me continue my work. I was badly wounded while carrying stones
for a construction site (for pig-pens and pump station). I was immobile
and couldn’t move. They still forced me to work, making rice straw ropes.
At that time, I was so sad that I closed my eyes and tears began to roll
down my cheeks. In the camp, you are forced to work until your very last
minute of existence.” (A06, former prisoner, Sorimchon, Camp No. 15,
2003-2006)

“If you want a good report about you, you must never be absent from work.
And you must accomplish the work quota of the day. It is hard to be a
good worker and accomplish your work target. The work quota may be
similar with the standard quota of the outside society but prisoners don’t
get enough to eat and that makes the work that much more difficult. The
hunger in the camp is not the same as the hunger in the outside society.
There, you can buy food if you are hungry. We cannot buy food here.”
(A05, former prisoner, Ipsok-ni, Camp No. 15, 1976-1980)

Chapter 4. Daily Life in Political Prison Camps • 411

“(The amount of work is) different from time to time. There is an average,
but some days we have to work when ordered to do so… (If digging the
fertilized soil) The shovel must go smoothly into the soil, but it feels as
if we are shoveling concrete floor in the winter. But we cannot work
efficiently without food. Five to six people try to do the work together, but
it is still difficult to dig up the fertilizer and spread it on the fields. If moved
to another work place, the same thing happens. People try to work anyway
while crying and shouting. (A14, former prisoners, Sorimchon, Camp No.
15, 2002-2004)

Livestock farming is easier than regular farm work. Therefore,

stockbreeding is specially assigned to those who have been diligent but

cannot work anymore. Also, if prisoners bribe an SSA officer, then they

are likely to be assigned to livestock farming.

“Next to the thrashing field there was a place where livestock animals were
managed. Selected prisoners managed the place. Five to six people were
selected to work in the thrashing field. These people used to work in the
agricultural team but became too weak to work. There was a separate
dining hall for them. Not all the weak people were selected: if a certain
person was good at work but became weak, they would be re-nurtured
there. The thrashing field had good food, since animals were raised there.”
(A14, former prisoner, Sorimchon, Camp No. 15, 2002-2004)

“At the pig pens, there is a place for butchering pigs. There was one director
to supervise 200 prisoners working there and 4-5 work unit chiefs under him.
There were some old prisoners there. The work at the pig pens was easiest
of all works in the camp and I had the best time in the entire camp life
at that time.” (Shin Dong-hyuk, former prisoner, Camp No. 14, 1982-2005)

412 • Political Prison Camps in North Korea Today

Meanwhile, most of prisoners had excessive workload and poor diet.

Moreover, there was not safety devices or any rules that protected the

workers. It was obvious that people died or often became ill under such

circumstances. In particular, those who worked in the mines were

victimized more often than prisoners in other places.

“A female prisoner, by the name of Ho Wun-suk, was extremely
undernourished. When the wood fell down the hill, she could not avoid it
and was hit by the wood. She could not even go to bathroom for the next
two and a half months. There was no special medication for her; and she
only had painkillers. People definitely got hurt when they cut wood in the
winter. There was one injured person, and he walked with an iron crutch
when he went out of the camp.” (A13, former prisoner, Sorimchon, Camp
No. 15, 2003-2005)

“The facilities at the coal mine in the Camp No. 18 were so bad that many
prisoners were killed during the work. Some prisoners got electrified to
death when they accidentally touched the poor quality electric wire while
others faced death in a most cruel manner when they were squashed by
a falling elevator. We handled many dead bodies while working there.”
(0 Myong-o, former prisoner, Pongchang-ni, Camp No. 18, 1994-2000)

“Many prisoners are injured and killed in the mine by accidents. The
possibility of dying is so real in the mines that when we are up on the
ground at the end of the work, we are overwhelmed with a feeling of
relief—I have survived another day. The forced labor work at the camp
was so exhausting. It is indeed backbreaking. Working in the mine also
means that prisoners are not fully exposed to sunshine and all prisoners
look pale as a result. It is terrifying to work there. There are numerous

Chapter 4. Daily Life in Political Prison Camps • 413

sick prisoners and they eventually all end up dead.” (A09, former prisoner,
Pongchang-ni. Camp No. 18, 1975-2001)

“It was when we pulled down the old guard post at Sawul and built a
new one. About 100 prisoners were engaged in the work of knocking down
the old building and were trying to remove the roof when they were forced
to rush the work by guards and SSA officers. This caused the roof to fall
and some 20 prisoners, men and women, were killed. They were taken to
the hospital at Naksaeng not for treatment, but for a burial in the hill
nearby after informing the families (also prisoners in the camp) of their
deaths. They were all collectively buried at a hill in Naksaeng sector at
around 6 o’clock in the evening.” (Ahn Myong-chol, former guard, Camp
No. 11, 13 and 22, 1987-1994)

“Once, I was in the construction work site and there were some 5,000
prisoners working with me. They were mainly from valleys No. 4 and 5.
We, school children, were here to support the work. The construction work
for hydropower plant/dam was a huge project. We needed to block the wide
and deep Taedong river water manually. Due to the harsh nature of the
work, 7 or 8 prisoners were killed a month.” (Shin Dong-hyuk, former
prisoner, Camp No. 14, 1982-2005)

Each political prison camp had a different work schedule, but it was

common that people really suffered from day-long hard work. A testimony

by a former prisoner is as follows:

“We had to go to work by six in the morning in the summer. We woke
up at five-thirty and worked until eight in the evening. When we woke up
in our residence and ate breakfast, they checked if everyone was there and

414 • Political Prison Camps in North Korea Today

assigned a daily task. We went wherever they sent us. It was six-fifteen
to six-thirty when we reached our work site at different locations. We
returned to our residence by noon in order to eat lunch. We had to be
at our work by one. We had only five minutes for rest and we continued
to work until eight in the evening. We ate dinner after we came back. The
ending time of work was not regular: when the leader ordered us to go
back and eat dinner around seven, then that was the time to stop work.
If not, we worked until eight anyway. In the winter we woke up at six-thirty
and went to work by seven. We had to come back to the residence by six
in the evening, preparing heat and working on some indoor labors such
as making rope or soil levelers until nine. We slept at around nine-thirty
in the winter and ten in the summer.” (Lee Young-guk, former prisoner,
Taesuk-ni, Camp No. 15, 1995-1999)

3) Break Time and Holidays

The workload and intensity of work for prisoners in North Korean prison

camps are greater than those of ordinary workers in North Korea, while

the food supply and rest for prison workers are much less than those of

average workers in North Korea. The total hours of rest are reported to

be thirty minutes a day, except for lunch time. However, even this short

rest is not guaranteed, and prisoners are forced to work very hard under

the supervision of work unit chiefs and SSA officers.

“There was no rest during work hours.” (A27, former prisoner, Prison No.
25, 2005)

“There is only one 10-minute break in the morning and another 10 minute
break in the afternoon. You can imagine how painful the work is. Prisoners

Chapter 4. Daily Life in Political Prison Camps • 415

are so closely watched by SSA officers that it is impossible to have
unauthorized rest.” (A04, former prisoner, Sorimchon, Camp No. 15,
2002-2005)

“000 was an individual prisoner, living in the bunkhouse. He was a
carpenter here. He made furniture such as teacher’s rod. According to him,
there was a thirty minute break in the morning and in the afternoon for
smoking…” (A23, former prisoner, Camp No. 23, 1977-1987)

There is no weekly holiday. The monthly holiday is sometimes one

day a month, and at other times there is no such thing. A witness states

that there is a partial rest on Sundays. Rarely are there annual holidays,

except for Lunar New Year's Day and the birthdays of Kim Il-sung and

his son.

“There is one day of holiday a month. It is usually the first day of each
month: February 1st, March 1st, and so on. The birthdays of Kim Il-sung
and Kim Jong-il are also holidays, along with Lunar New Year. We didn’t
know who they were or when Lunar New Year was, but we knew it was
a holiday because the SSA officers said so. But even during the holidays
we had to work: arranging work places, cutting firewood, etc. In other
words, we worked on holidays but had less work.”149) (Shin Dong-hyuk,
former prisoner, Camp No. 14, 1982-2005)

“Sunday was a holiday. We rested on Kim Il-sung’s birthday. On that day,
rice was provided. Everyone made rice cake out of it although food was
still insufficient.” (A05, former prisoner, Ipsok-ni, Camp No. 15, 1976-1980)

149) Dong-hyuk Shin, North Korean Maximum Security Camp out to the World, (Seoul:
NKDB, 2007), p. 45.

416 • Political Prison Camps in North Korea Today

“We did not rest on Sundays. We rested once every ten days, three times
a month. We also rested on national holidays, but not always. We could
not rest when we were busy doing farmwork. On May 1st, the International
Day of Labor, we played basketball, soccer, or table tennis. In the evening
we had to practiced for the performance to praise North Korean leaders.
On September 9th, National Day, we wrote patriotic poems. On October
10th, the Establishment Day of Labor Party, we also wrote poems on
mothers that represent the mother-nation.” (A13, former prisoner,
Sorimchon, Camp No. 15, 2003-2005)

“There was no rest on Saturdays or Sundays. We rested on major national
holidays such as the Establishment Day of Labor Party or the birthdays
of Kim Il-sung and Kim Jong-il. The rule said we could rest once every
ten days, three times a month. But the rule was applied only when the work
goes fine without trouble. In the spring we could not rest because we were
too busy.” (A15, former prisoner, Camp No. 15, 1984-1986)

“In principle, we rested on February 16th, and that was the only holiday.
We had the concept of a week, but we could not rest on weekends. One
day of rest in a year was a luxury for us. Mine work was based on shifts,
and water came into tunnels if we rested for a day. Thus we could not
rest, which hindered a daily amount of coal to be produced.” (A20, former
prisoner, Pongchang-ni, Camp No. 18, 1989-2006)

“There was no holiday within a month. Only Lunar New Year was a
holiday for prisoners. They could not rest on the birthdays of Kim Il-sung
or Kim Jong-il because they had to work in shifts.” (A22, former SSA
officer, Camp No. 22, 1987-1990)

“There was no holiday. When raining, we had to stay indoors and sit on

Chapter 4. Daily Life in Political Prison Camps • 417

the floor motionless. This was harder than work. We had to start work once
the rain stopped. We did not rest on October 10th.” (A27, former prisoner,
Prison No. 27, 2005)

4) Minimum Age for Labor and Labor of the Old and the Weak

Children in the camps were not exempt from the rules for adults, or

from forced work. Primary school children around the age of ten also

had to go to work to assist grown-up prisoners.

“It was drought season from late April to May, so we had to water corn
or vegetables with buckets. Seven or eight year old children also had to
go to the Daedong River to carry water. We had to move the buckets many
times a day. Some children collapsed due to the hot sun, and the water
spilled. Then the children had to go back to the river, and the supervisors
beat us to work harder.” (Shin Dong-hyuk, former prisoner, Camp No. 14,
1982-2005)

Children are fully committed to work when they reach the age of 16

or 17, after finishing middle school in the camps. However, those in the

camps usually live in worse conditions compared to those of regular

society, and they are in bad shape. They have to participate in compulsory

labor under such circumstances, and they thus suffer more.

“I worked since I was sixteen. Before then I was working as well: digging,
collecting ginseng, cutting grass for feeding rabbits, constructing walls,
cleaning toilets, and cutting wood for mines. I only could cut small wood
and had to make a pile of them. In the winter I worked inside. I studied
four to five hours and worked for six hours. I was only 145 centimeters

418 • Political Prison Camps in North Korea Today

tall at the end of the middle school term. I was working in mine tunnels
when I was sixteen, and I suffered very much.” (A18, former prisoner,
Tukchang, Camp No. 18, 1977-1984)

In his essay “The Aquarium of Pyongyang,” Kang Cheol-hwan describes

what type of labor he was doing while he was in Camp No. 15, Yodok.

Through his essay, we can figure out how children and youngsters are

suffering from compulsory labor.

“The first was the work of collecting grass for rabbits. This work begins
from the late fall and continue in winter. You must search for dry
arrowroots and vegetables in the farm fields and up in the mountains. We
had to bundle the arrowroots and vegetables for the length of one meter.
You must collect 20 kilograms of them per day and children are all out
to the field and mountains to accomplish the target. Children had to dig
frosty ground for arrowroots using their bare hands and fingernails were
so worn out that some children’s fingers looked as though there were no
fingernails.
The second was the work of collecting firewood. Children were told to
collect firewood throughout winter days from valleys of steep mountains
or from the mountains behind the school and this work were so hard for
children that we preferred death to doing this work. We children were
divided into several teams for cutting down trees with axes, cutting the
wood into pieces with sews, bringing the short pieces of wood down to
the foot of the mountain and carrying the pieces of wood on shoulders to
school, the distance of about 3 kilometers. The strongest 5th year graders
of the middle school were charged with cutting trees and bringing pieces
of wood down the foot of the mountain and all the younger children were
charged with bringing the fire wood to school on their backs. The pieces

Chapter 4. Daily Life in Political Prison Camps • 419

of wood to be carried by primary school children weighed about 20 to 30
kilograms and the small children had to carry the weight for a distance
of almost 4 kilometers.
The third was the work of expanding rabbit hutches. We were raising
rabbits as part of the national campaign of 7-year plan for earning foreign
currency by small children. SSA officers took the rabbit meat. Rabbit furs
were sent to the central party. This was a good opportunity for SSA school
principal and teachers to be recognized by the central party, not by being
a good teacher, but by exceeding the targets. This is why there were no
classes in school and all children were driven into the work of expanding
rabbit hutches. We dug holes in the mountains behind school and plastered
the holes with clay. Twelve children dug the clay with shovels and rest
of children had to carry the clay in buckets or straw bags to the rabbit
hutches. The burrow pit was about 4-5 meters high cliff and digging clay
was not that hard as the clay was not so sticky. As children were digging
bottom of the cliff, the cliff looked as though it may collapse any time.
The digging work had continued for 2 days and made a tunnel of 2-3 meters
deep into the cliff when it fell all of sudden and 6 children were buried.
To rescue them, we found 3 children about halfmeter below and the last
3 children about a meter deep. Their faces were covered with dirt and
blood all over. Teachers covered the children with straw bags and kept
us from approaching them and abandoned them to die there.
The fourth was the work of the farm-support combat. The combat is divided
into the work of creating corn farms of nutrition pots, the combat to
transplant the corn and rice planting. North Korea developed what they
call Juche farming technology, the leaders were so proud of, to make
nutrition pots by kneading the mixture of soil and leaf mold into a shape
of a cylindrical shape pot. One corn seedling is planted in the center of
the pots under the special control. When corn grows to sprout 3 leaf buds,
each corn pot is transplanted in the field one by one. This is called corn

420 • Political Prison Camps in North Korea Today

transplanting combat. The entire fields must be thoroughly tilled first and
10 centimeter deep holes are dug precisely at an interval of 22 centimeters.
We put fertilizer at the bottom of holes and put corn pots into the hole,
collect soil around it and pour water. For this combat, the entire prisoners
in the camp are mobilized, men and women and young and old. The work
quota for a day was transplanting corn for an area of 50 pyong (165 square
meters) for a child and 140 pyeong (462 square meters) for an adult. You
are entitled to full ration only when you have accomplished the target.
The fifth was the loyal work of alluvial gold collection. Kim Il-sung’s
birthday is 15 April. We must offer him birthday gift. We start to prepare
for the gift from two months before the birth day. In the upstream of the
river in the Yodok County, there is an old and abandoned gold mine. Maybe
because of this, we find gold in the sand of the river. The idea of the work
was to collect alluvial gold from the river to pledge loyalty to the leader
by offering him the gold. School children were organized into teams of 6
children each team and their daily quota for the team is collecting 0.5 gram
of gold per day.
The sixth was digging up a particular herb, called sesin, for export. Sesin
is a plant that grows in the mountains over 1,500 meters high. The root
is aromatic and used for perfumery. The roots are mostly exported to Japan
and I heard that the aromatic roots are very expensive. Daily per capita
quota is 5 kilograms. All children were divided into 3 teams, 30 children
each team. Children worked hard to dig up the herb up in the high
mountains for 15 days, eating and sleeping in the mountains. At the end
of the 15th day, children had to descend from the mountain with the herb
on their backs.
The seventh is picking weeds out of the farm. Per capita per day assignment
was 40 pyong (132 square meters) for primary school children. When I
became a middle school boy, the area of assignment increased to 60 pyong
(198 square meters). You must accomplish your work assignment at any

Chapter 4. Daily Life in Political Prison Camps • 421

costs and 40 pyeong was already so difficult and to finish the work for
60 pyeong, simply you cannot do anything else. If you don’t finish the work,
you cannot go home and children slept at the school for punishment and
to start work at dawn the next day.
The eighth is feeding strawberry farm with feces. Strawberry farm is located
somewhere at the foot of the mountain and children had to visit all the
toilets, pick up feces into a bucket, carry the full bucket all the way up
to the foot of the mountain, pour a little feces onto the field at a specified
space. If any child frowns at the smell or delay the work, they made the
child clean the toilets by wiping out the dirty toilet floor with bare hand.
Children who are out of favor of the teachers for anything are forced to
use their bare hands to pick up and feed strawberry plants with feces. If
a child uses hands to do the job, the hands get swollen and deep blue
from the poison of feces. If any child drops feces on the leaves of the plant,
the child is so mercilessly beaten with club or leather whips.” (Kang
Cheol-hwan, former prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

If some of the prisoners in the political prison camps turned sixty, their

compulsory labor was over. They could stay at home as dependent family

members or participate in easy labor. According to a prisoner who once

lived in Camp No. 18, old people did not generally have a specific work

assignment and could cultivate a small field of their own.

“Old people in the camp are all entitled to the social security program,
man at the age of 61 and women at the age of 56. They work until their
birthday then don’t have to work starting from the day after. They all get
the benefit from the social security program.” (A09, former prisoner,
Pongchang-ni, Camp No. 18, 1975-2001)
“Old prisoners were never exempt from work. Old people were given the

422 • Political Prison Camps in North Korea Today

security work at work sites or companies.” (A12, former prisoner,
Taesuk-ni, Camp No. 15, 1994-1997)

“We could not explain this clearly, but we had a social security plan for
those who were over sixty.” (A17, former prisoner, Tukchang-ni, Camp No.
18, 1973(4)-1982)

“Sixty was the age of retirement by the labor law. If you are under 60
and had to be under the social security plan in order to retire. But it was
not easy to benefit from the plan unless a prisoner was disabled. The
average age was sixty anyway, but people could not generally live until
that age.” (A20, former camp officer, Pongchang-ni, Camp No.18,
1989-2006)

However, it was revealed that even the old prisoners were not exempt

from hard work and were forced to work until the moment of death in

the maximum security camps. Moreover, in most of the political prison

camps, physically disabled or seriously sick patients are forced to work.

It has been testified that prisoners may be excused from work with a

medical certificate in the re-education camp, but there seems to be no

such policy in the maximum security camp.

“It is an everyday practice that old people and young children are beaten
to do the work faster. After graduation, the children are assigned to a mine
where they are forced to do the hard work like other prisoners and young
girls are often severely beaten for being slow.” (Shin Dong-hyuk, former
prisoner, Camp No. 14, 1982-2005)

“Once you get ill, there is a light work unit. It is light work such as working

Chapter 4. Daily Life in Political Prison Camps • 423

at pig pens or weaving rice straw bags, etc. There are epileptics and old
people. Everyone has to work and only dead prisoners are exempted from
work. The camp makes you work hard even though you may be 70 years
old or 80 years old. The prisoners working at the light work unit also have
a work quota to accomplish, weaving so many baskets and bags. They just
sit there and do their work.” (A15, former prisoner, Kuwup-ni, Camp No.
15, 1984-1986)

“In the prison camp, you work until you die.” (A22, former SSA officer,
Camp No. 22, 1987-1990)

5) Supervision of Labor

The system of work in the camps assigns daily work quotas to all

prisoners by platoon or work unit to supervise prisoners and make

prisoners work hard. In the case of the failure of an individual to

accomplish the work quota, all the prisoners in the same work unit are

punished collectively as a means to force all prisoners to work hard. In

other words, because the system is based on collective responsibility, the

entire work unit will have to stay up late until everyone finishes the

assigned work. This is how prisoners are supervised at work and forced

to work hard.

“The work quota must be accomplished and if a prisoner fails, all the
prisoners accuse him. The camp authorities want to maximize production
and give each prisoner an absurd amount of work target for the day. The
field is always so clean and neat without any weeds and stones. We use
a lot of barn yard manure to have a good harvest. We all work in an
organized way and make very good progress. The oxcart we built there,

424 • Political Prison Camps in North Korea Today

for example, works much better than the same in the outside of the camp.
If the work target is not achieved, prisoners in the entire unit are
collectively punished and work hours are prolonged. Consequently,
prisoners push other prisoners to work harder.” (A08, former SSA officer,
Camp No. 12 and 13, 1965-1992)

“I had my meals reduced a number of times for not doing a satisfactory
job. I mean I was not always a bad worker. I did a pretty good job most
of the time. You have your quota and that makes prisoners to compete with
other prisoners and there is a collective pressure from the entire platoon
members. So, there is no way you can do your work slowly in a cut throat
competitive work environment.” (A12, former prisoner, Taesuk-ni, Camp
No. 15, 1994-1997)

“All work is assigned individually. Prisoners work in a work unit or
platoon. work quotas are assigned to individuals in the work unit or
platoon, such as 10 rows and 500 meters, etc when working in the
field.”(Lee Young-guk, former prisoner, Camp No. 15, 1995-1999)

“Prisoners cannot get lazy since the amount of work is assigned
collectively, and assigned individually to fulfil the quota. Prisoners are put
into teams when collecting sand, and are assigned with a certain amount
- for example, 4 prisoners in a team are assigned to dig 5 meters of sand.
Therefore, if one person gets lazy, the rest of the team members are
responsible for the amount of work assigned to him. Often, a prisoner is
beaten by other prisoners for failure of accomplishing his or her work
quota.” (Kang Myong-do, former prisoner, Camp No. 18, 1990-1992)

If a work unit should fail to accomplish the work quota, the working

hours are extended until the work quota is accomplished and prisoners

Chapter 4. Daily Life in Political Prison Camps • 425

get smaller amounts of meals as punishment. The work unit chief will

beat the prisoners in his unit in order to avoid beating by camp officials.

Prisoners are also often beaten by camp official, But, prisoners are mostly

beaten by work unit chief or fellow prisoners.

“Prisoners get half meals when they fail to fulfill their work quota.
Therefore, if you don’t work hard, you don’t get enough food and you will
be undernourished. The other half of the food goes to other prisoners who
worked well. For such reason, prisoners are under enormous psychological
pressure, worrying about work and nothing else. The prison camp is a site
for the fight for food. There is small amount of food given, and too much
work assigned. If you work hard, you eat more. It is not a place where
they deal with humans; they treat us like animals. You must not do that
even to animals.” (Lee Young-guk, former prisoner, Taesuk-ni, Camp No.
15, 1995-1999)

“They are brutally beaten by the chief of work unit for inefficient and slow
work. As a result, they are forced to work with utmost strength and
desperation to avoid beating. If the entire work unit is slow, the work unit
chief is so badly beaten by SSA officer that he is forced to beat other
prisoners to do work much faster.” (Shin Dong-hyuk, former prisoner,
Camp No. 14, 1982-2005)

“By no means is digging coal considered to be easy work. If a prisoner
fails to fill up the 2-ton trolley with coal during the 8 hours, he has to
collect more coal after his shift has ended, from the roadbed that were
spilled over from other full trolleys. Normally, the roadbed is clean as other
prisoners already collected coals. Countless prisoners were beaten up daily
for failing to fill his trolley full with coal.” (0 Myong-o, former prisoner,
Pongchang-ni, Camp No. 18, 1994-2000)

426 • Political Prison Camps in North Korea Today

“If you do not get your work done, they do not let you go and you have
to continue to work until you meet their demand. That is why most of the
prisoners find themselves under enormous pressure to finish the assigned
work. However, due to the poor environment of the work site such as
blackout, prisoners might not be able to finish the work on time. In this
case, prisoners have to conduct what is called social work. They build pits
or houses outside the mine for 2 hours or they collect coals by picking
them up from the roadbed and filling up a bucket. To meet the quota,
prisoners work an extra 3 to 4 hours.” (A20, former camp officer,
Pongchang-ni, Camp No. 18, 1989-2006)

“Managers do use assault when prisoners do not follow orders, but many
times prisoners fight with each other. Work itself is frustrating, and the
aggressive tendency of North Koreans often lead to fights. Fights by
prisoners happen daily. It is usually not extreme, but sometimes, prisoners
are hospitalized as a result. Generally, campany commanders settle the
disputes.” (A20, former camp officer, Pongchang-ni, Camp No. 18,
1989-2006)

As observed above, prisoners are constantly supervised and watched

to achieve assignment in the camp. Because the work unit chiefs are

responsible for the failure of accomplishing the work quota, and can be

dismissed based on the performance, they make prisoners work very hard

by all means. Women, old prisoners and children are not excepted and

beaten as brutally as men in case of failure to accomplish the work quota.

6) Reward for Labor

There is no special reward for work in the political prison camps despite

Chapter 4. Daily Life in Political Prison Camps • 427

the fact that there is an excessive amount of work assigned to prisoners

as hard work is a mere instrument to re-educate prisoners. They provide

the ration as nominal wages for work, but prisoners are always starved

for the amount of rationed food is far from sufficient compared to their

workload.

“It is just like a society. It is just that you are imprisoned, so you have
no freedom, you don’t have enough goods, and there is rarely a distribution
of goods. Work is tough, and Many prisoners died of undernourishment.
When the prison camp was dismantled in 1990, prisoners received a ration
for only 15 days in one whole month. The situation was so bad in North
Korea that they suffered a lot. Many prisoners died from hard labor and
undernourishment. Many prisoners suffered from stomach diseases.” (A08,
former SSA officer, Camp No. 12 and 13, 1965-1992)

In the case of the re-education zone of Camp No. 15 and the

police-controlled Camp No. 18, there was a testimony that prisoners were

paid a small amount of money for their work. Prisoners, who were in

Kuwup-ni, Camp No. 15 during the period of 1984 to 1986, testified that

they were paid 5 won monthly, and because the goods sold in the camp

were relatively cheaper, the pay was a good amount. However, a person,

who worked in Camp No. 18 between 1989 to 2006, testified that the

pay was unreasonably low, and that the price of goods sold in the camp

were more expensive than outside the camp.

“When I was in the camp, they paid me 5 won a month. With that money,
I could get toothpaste, toothbrushes, and a pair of shoes. A toothbrush was
65 cents. Toothpaste was around 60 cents… and a pair of shoes were 2

428 • Political Prison Camps in North Korea Today

won 50 cents. We bought goods with that money. The amount of money
was good enough at that time.” (A15, former prisoner, Kuwup-ni, Camp
No. 15, 1984-1986)

“Salary differs according to the type of work and production. The prisoners
digging in the shaft got 4,000 to 5,000 Won, obviously somewhat smaller
than society outside the camp. There was a coal mine called Chiktong
across our camp. I was told that miners there got 70,000 to 100,000 Won
for digging coal in the shaft. The highest pay in our camp, I was told,
was 20,000 won. In other words, there is a difference from society. The
goods sold in the camp were more expensive as they were brought in from
outside at an added price.” (A20, former camp officer, Pongchang-ni,
Camp No. 18, 1989-1006)

7) Accidents

Prisoners are often exposed to a lot of accidents due to poor working

environments in the camps. It has been reported that, due to lack of

protection gears and other safety measures, many prisoners get injured

or even die in accidents, particularly frequent in mines where the workload

is most backbreaking.

“Many prisoners also died of accidents. There were many accidents that
occurred frequently in mines. Some prisoners died when an underground
gallery collapsed while others were run over by a trolley. Some farmers
died when they fell from a cliff or hill. Whatever the case, many prisoners
died in numerous ways. How can people survive under such inhumane
circumstances? It is despicable to live like a slave and it is obvious that

Chapter 4. Daily Life in Political Prison Camps • 429

many people die under such circumstance.” (A08, former SSA officer, Camp
No. 12 and 13, 1965-1992)

“A Choi, a 17 year-old boy, was killed by a dynamaite blasting shortly
after he was assigned to a coal mine in 1982 with another guy . There
was an accident in the compressor plant. As the compressor exploded, the
fire burned down everything and the gas spread to the blind end in a mine
gallery dorm that killed 120 prisoners.” (A18, former prisoner, Tukchang,
Camp No. 18, 1977-1984)

There were many accidents that killed human lives. Many prisoners

were also killed by camp officials’ violence at work.

“There was an old prisoner at his 60s, a Kim, who was a South Korean
POW and a blaster. He was beaten to death because he could not locate
the unexploded dynamite.” (A22, former SSA officer, Camp No. 22,
1987-1990)

430 • Political Prison Camps in North Korea Today

Table 4-6 Comparison of the Situations of Forced Labor By Camps

Location
Purpose
of Work

Daily Working
Hours

Holidays in
a Month

Holidays in
a Year

Camp No.11 － Over
12 hrs

－ －

Camp No.13 (Onsong, North Hamgyong)
Production
increase

－Mine: 8hrs/
3shifts

－Farm: 12hrs

－ －

Camp No.14
(Kaechon, South Pyongan)

Production
increase

－Summer: 12hrs
－Winter: 10hrs

Once a month New Year's
day, and
birthday of
Kim Il-sung
and his son

Camp No.15,
Yodok, South
Hamgyong)

Re-education
zone

Ip-suk-li

Production
for self-
consumption,
education by
work

Finish at 8,
or when it
gets dark

Once a week
(Sunday)

Kim Il-sung’s
birthday

Taesuk-ni

Production
for self-
consumption,
education by
labor

∙ Spring: 5
~sunset∙ weeding
period:
05:30~19:00∙ Winter:
06:30~17:00

Intermittently
in the
beginning of
the month/
Once in 10
days

New Year's
day, and
birthday of
Kim Il-sung
and his son,
Oct.10, Nov. 9,
May. 1

Seorimchun

Education by
labor

∙ Summer:
12hrs(late work
until
2 am)∙ Winter: 10hrs

Irregular
during
off-season,
Once in 15
days

New Year's
day, and
birthday of
Kim Il-sung
and his son

Kuwup-ni

Production
for self-
consumption,
education by
work

12 hrs Once in 10days Nov. 9,
birthday of
Kim Il-sung
and his son,
National
Holidays

Maximum
security zone

Yongpyong-
ni

Production
for self-
consumption

Sunrise
~
Sunset

－ －

Chapter 4. Daily Life in Political Prison Camps • 431

Youngest
Age of
Work

Work
Discharge

Age

Work for
the Old

Supervision Violence
Weak

Prisoners
Pay

－ － － － － － －

－ － － － － － －

∙ 12yrs old∙ Children
No discharge Light work

unit for
prisoners
over 65yrs

Supervision by
prisoners

- Forced work
even when
sick

Children Work given
to the old

Work given
to the old

Assignment,
collective
responsibility

X Rest Distributions
sometimes
given 200~
1,000 won

Children Over 65yrs
old, assigned
to light work

No group for
the old

Supervision by
prisoners,
collective
responsibility,
reduction of
food

SSA,
prisoner in
charge of
work unit

Rest X

N/A No discharge No group for
the old

reduction of
food, violence
by prisoner in
charge,
supervision by
prisoners

Prisoner in
charge of
work unit

Light Work
Unit

－

Children No discharge Light work Supervision by
prisoners, collective
responsibility,
reduction of
food, added
work, violence,
assignment

Violence Light work 5 won

－ － － Assignment － － -

432 • Political Prison Camps in North Korea Today

Location
Purpose
of Work

Daily Working
Hours

Holidays in
a Month

Holidays
in a Year

Camp No.17
－ 08:00

~
22:00

－ －

Camp
No.18
(Pukchang,
South
Pyongan)

Tukchang Area

Production
increase,
self-consump
tion

∙ Mine: 8hrs/
3shifts

∙ Summer:
07:00~19:00

∙ Winter:
07:00~18:00

∙ Mine: once
a month

∙ Factories:
Twice a
month

Nov., 9,
Oct., 10,
Apr., 15,
Aug., 15,
Jan., 1

Re-revolutionizing
residence

－ － － －

Pongchang-ni

－ 12hrs
~
14hrs

Once a month New Year's
day, Kim
Il-sung’s
birthday

Camp No.22
(Hoeryong, North Hamgyong)

Production
increase

10hrs X New Year's
day

Camp No.23 (Toksong, South
Hamgyong)

－ ∙ Individual
prisoners:
11hrs

∙ Families: X

Individual
prisoners:
Sunday
afternoon

－

Camp No.25 (Chongjin, North
Hamgyong)

－ 8hrs X
Sitting still in
rain

X

Chapter 4. Daily Life in Political Prison Camps • 433

Youngest
Age of
Work

Work
Discharge

Age

Work for
the Old

Supervision Violence
Weak

Prisoners
Pay

－ － － Extended
working hrs

－ － －

∙ 10yrs old
∙ 16yrs old,

committed
to work

Over 60yrs
old

－
－

Supervision by
prisoners,
collective
responsibility,

Camp
officials
and
prisoners

－ Up to 150Won

－ － － － － － －

∙ 7yrs old
∙ 10yrs old

committed
to work

male over
61/female
over 56

－ Assignment,
added work,
supervision by
prisoners,
violence

Camp
officials
and
prisoners

Social
security for
near death
prisoners

Up to 20,000
Won annually

－6yrs old No discharge Work until
death

Supervision by
prisoners and
university
students

Severe
Violence

－ －

children － － Assignment No
violence
toward the
family
members
of the
offenders

－ －

No children
in the camp

－ － Supervision by
officials and
prisoners

Prison
guards

- -

434 • Political Prison Camps in North Korea Today

5. School System

1) Objective and Current State of Schools

There are schools in the political prison camps in North Korea to provide

children with school education at a minimum level. However, schools are

operated for the same purpose as prison camps and quite different from

schools in North Korean society. There are differences in the systems

and the contents of curriculum by camps, and by areas in the same camp.

The schools in the camps are operated directly by the state security agency

and the police.

It has been found that the purpose of the schools in the camps is to

provide children with basic skills and to train children to be good at work.

Children are often mobilized from classrooms for work, and school classes

are very often skipped for this reason. When children graduate from school,

they become workers and have no chance of getting higher education.

In the case of the re-education zones in Yodok, Camps No. 15 and No.

18 in Pukchang, the school curriculum is almost the same as the curriculum

of the national education system despite the poor quality. On the other

hand, in the case of Camp No. 14 which is a maximum security camp,

children are only trained to be skilled workers because they have no chance

to be released to the society.

“I entered middle school in September. Entering a middle school in the
camp did not mean that I got a higher level of education, but rather that
I had to do much harder labor.” (Kang Cheol-hwan, former prisoner,
Kuwup-ni, Camp No. 15, 1977-1987)

Chapter 4. Daily Life in Political Prison Camps • 435

“There was a school at Ipsok-ni when I was there but it was not a place
for formal education. Family members of SSA officers were teachers and
the children were raising rabbits instead of learning. Some children were
punished and did not come home for failing to fulfill the work quota” (Kim
Yong-sun, former prisoner, Kuwup-ni and Yongpyong-ni, Camp No. 15,
1970-1979)

“Once a child enters the camp, there is no further education given above
the level of kindergarten. When a child becomes six years old, the child
must start to work. A prisoner born and working in the camp cannot
read and write. Tools have many different sizes for different ages.
Prisoners are there for work and are destined to be killed. Education for
them is thus not necessary. So they don’t even bother to start teaching
children in the first place.” (A22, former SSA officer, Camp No. 22,
1987-1990)

“There is a school far away. You could go there until fourth grade. High
school children are for work, rather than for study. There is no education
provided above the fourth grade.” (A15, former prisoner, Kuwup-ni, Camp
No. 15, 1984-1986)

The size of schools differs by the number of children in the camp.

The operation of schools, such as curriculum, textbook and school supplies

varies by camps. All camps operate or close down schools based on the

number of children in the camp.

“There was a school in 1994. There was a teacher. There were about 7
children. They were in one class room and there were no divisions by
grade. In 1995 when the family sector was closed, the school was also

436 • Political Prison Camps in North Korea Today

closed. They leveled the school site and made it into a farm field.” (A12,
former prisoner, Taesuk-ni, Camp No. 15, 1994-1997)

“Children can attend schools, four years in the primary school and six
years in the middle school…There were 200 to 300 children in the school
in Pungchon, the largest of all schools. I think there were 100 to 200
children at other schools. There were 10 children in the smallest class and
30 to 40 children in the largest class.” (A08, former SSA officer, Camp
No. 12 and 13, 1965-1992)

“Yes there were schools, one each at the villages of Tongpo, Pungchon
and Punggye-ri. Because of the distance, they did not have a separate
middle school. Middle schools were in the same location with the primary
schools. Their idea was that children must learn to be a diligent and
obedient worker.” (A08, former SSA officer, Camp No. 12 and 13,
1965-1992)

“There was one primary school and one middle school in the Camp No.
14. In the primary school, there were three or four classes per each
grade, 30 or 40 children each class. There were a total of five grades,
about 100 children in each grade, and the total number of children was
500 to 600. The total number of children of primary and middle schools
was over 1,000 children.” (Shin Dong-hyuk, former prisoner, Camp No.
14, 1982-2005)

“Prisoners in the camp call school “senior middle school” and there was
no other official name for the school. There were five year grades in the
primary school and six year grades in the middle school for a total of 11
school years. Children graduate from school at the age of 17 with the same
classmates from first grade because they do not change the students in the

Chapter 4. Daily Life in Political Prison Camps • 437

class from day one. The total number of children was about 600-700 in
the primary school and 700 children in the senior middle school.” (Shin
Dong-hyuk, former prisoner, Camp No. 14, 1982-2005)

“No textbooks were ever supplied. We received a note book and about 10
pencils each semester. However, we never received erasers. The note book
and pencils were produced in the camp and the quality was so inferior
that the pencil broke after writing each letter and as a result, we needed
many pencils for the school day. As children were beaten by teachers if
they did not have a pencil, children used to burn a piece of wood to use
the charcoal as a substitute when they ran out of pencils.” (Shin
Dong-hyuk, former prisoner, Camp No. 14, 1982-2005)

There were some interesting testimonies about the children’s career

system in Camp No. 18. The camp is divided into two groups of prisoners:

prisoners and children of re-revolutionizing families. According to a

testimony, even though it is few, they were able to go to universities

outside the camp, or able to join the army. According to the testimony,

they are not the discharged prisoners but the re-revolutionizing families.

It is inadequate, however, to rule out the possibility of them being the

discharged prisoners and this needs further verification.

This is another case at issue, making it difficult to determine whether

or not Camp No. 18 is a political prison camp.

“Children of prisoners in this camp can join the army, and the children
of re-revolutionizing families can also join the army. They can also go to
universities – there are no universities in the camp, meaning they can go
back into society. There are people who passed the test and joined the
army: Kim 00, 000, and Lee 00, those three. There was one person who

438 • Political Prison Camps in North Korea Today

went to university. He went to Kim Il-sung University.” (A18, former
prisoner, 1977-1984, Tukchang, Camp No.18, 1977-1984)

2) Curriculum and Teachers

The curriculum provided in the re-education or maximum security camps

are fundamentally different. This difference shows the different purpose

of each camp. There are not many differences in the education of Camp

No.15 (Yo-duk) and Camp No.18 (Pukchang) compared to the schools

outside the camps since the prisoners are able to return to society on

expiration of their prison term. The curriculum may be similar, but because

the children are called for work in the afternoons, children are not getting

enough education. Furthermore, as most of the teachers are state security

agent, they have a greater interest in making children work harder, not

in their education.

“The curriculum in the prison camps was similar to the standard
curriculum of other schools outside the camp. The subjects in the school
included mathematics, English, moral education, revolution history, world
history, geography, physics, fine arts, music, and physical education. Our
school had tests as well. Children are graduated in order of their school
record. The school is closed at 3 o’clock and, after that, the children work
until 5 o’clock. Working in the afternoon was exhausting to say the least.
We walked all day up in the mountains to collect fire wood in the icy
winter days. On Saturday afternoons after school, there was a disciplinary
session. It was part of Boy Scout activities.” (A11, former prisoner,
Ipsok-ni, Camp No. 15, 1976-1980)

Chapter 4. Daily Life in Political Prison Camps • 439

“Subjects included Young Days of the Great Generalissimo Kim Il-sung,
Young Days of General Kim Jong-il, Korean, mathematics, geometry,
physics, drawing, Korean literature, Chinese characters, communism
(nowadays it is called socialism), cooking/sewing for girls, physical
education, music and etc. Children moved onto the higher levels on the
basis of academic records so they had to pass tests. There were teachers
for all the subjects.” (A09, former prisoner, Pongchang-ni, Camp No. 18,
1975-2001)

“The school starts at 8:30 in the morning. In the primary school, the class
teacher taught us all subjects with the exception of the history of
revolution. The history of revolution was taught by a professional teacher
following the Pyongyang’s curriculum because the subject is of Kim
Il-sung’s heroic anti-Japanese guerrilla fighting and thus of uncompromis-
ing importance.” (Kang Cheol-hwan, former prisoner, Kuwup-ni, Camp
No. 15, 1977-1987)

“The curriculum was the same. It is just that we did not have a
freedom. People outside the camp were free. That was the only
difference between us and them. The primary school provides Korean,
math, music, PE, and comrade-leaders’ childhoods. In middle school, we
learn Korean, Math, English, Chinese, Geography, PE, History of Korea
and a class called ideology once a week with the children’s discipline
session. The ideology was connected to Korean language; it was actually
taught during the Korean class.” (A23, former prisoner, Camp No. 23,
1977-1987)

“Perfunctory as it may be, there was an entrance ceremony. The principal
of the primary school is also the principal of the middle school. They made
a study hall of Kim Jong-il where children were forced to memorize

440 • Political Prison Camps in North Korea Today

speeches of Kim Jong-il. Sometimes, the slogan read: Let’s Keep Up with
Young Days of Our Dear Leader Kim Jong-il. Classes were held to study
Kim Jong-il’s excellent strategy, quick and smart actions, and the spirit
of revolution in his early days. At other times, a stage was organized under
the title of “singing meeting of loyalty” for the singing and reading of the
poems that praised the history of revolution, moral character, and excellent
leadership of Kim Jong-il.” On 23 July, 1983, I completed the school
education in the camp. All I learn in the school was the history of
revolution of Kim Ilsung and Kim Jong-il, hard labor work, and how to
read the mind of SSA officers.” (Kang Cheol-hwan, former prisoner,
Kuwup-ni, Camp No. 15, 1977-1987)

“Most important subject in the primary school was the history of revolution.
In the primary school, there was a subject titled Early Days of Respectable
Father, the Great Generalissimo. In the middle school, there was a subject
titled the History of Revolution.” (A01, former prisoner, Tukchang, Camp
No. 18, 1972-1984)

School focused on the education of revolutionary history and ideology;

however the focus was not same for schools in maximum security camps

such as Camps No. 13 and 14, where no prisoners were expected to be

released. The maximum security camps provided basic knowledge for

those subjects and did not teach ideologies. This indicates that prisoners

in maximum security camps remain there forever without any civil rights,

and were forced to work there until their death.

“Teachers are all SSA officers. It is different from the mainstream North
Korean society. Teachers are in plain clothes and do not carry guns but
have guns in their tables. They had different textbooks. Their textbooks were

Chapter 4. Daily Life in Political Prison Camps • 441

from the Political Department. The Subjects were Korean, mathematics,
history of Korea, geography, and everything else. But there is no subject
for the history of revolution because the children would never be integrated
with the outside society. But they teach them how to read and compute
simple mathematics to make them useful workers.” (A08, former SSA
officer, Camp No. 12 and 13, 1965-1992)

In fact, Shin Dong-hyuk, who escaped from Camp No. 14, a maximum

security camp, testified that he did not know the names of Kim Il-sung

and Kim Jong-il and the history of the revolution even though he graduated

from both the primary and middle schools in the camp. He said that he

learned Korean, math, and physical education needed for work in Camp

No. 14.

“The subjects they were teaching in the primary school were Korean,
mathematics, physical education, and nothing else. The school hours in the
camp were longer than the school hours in the main society but they did
not teach children in the camp about anything related to the leaders, history
of the party, geography and history of North Korea, science, music, and
fine arts. We had a school uniform in the primary school, but only working
clothes in the senior middle school.” (Shin Dong-hyuk, former prisoner,
Camp No. 14, 1982-2005)

Teachers of prison camps were SSA officers and their families. They

were present in uniforms and carried guns most of the time. The system

of education was simply copying from the blackboard and memorizing

the materials; neither questions nor debates were allowed. Teachers do

not have a real desire for education, but are mainly concerned with how

442 • Political Prison Camps in North Korea Today

to make children work harder.

“Teachers in camps do not treat children with sincerity. Many of them
think ‘even if you grow older and graduate you will be digging holes like
moles.’ They tell children, ‘you need to train yourselves so that you can
do better at your work later on.’ I used to go to school and listen to them
saying such things.” (A18, former prisoner, Tukchang, Camp No. 18,
1977-1984)

“There was a teacher for each class in the primary school and only one
teacher per entire year grade in the senior middle school. This means that
there were only six teachers in the entire middle school. There were no
actual academia classes in the senior middle school and the sole
responsibility of the teacher was to make sure that all students go to work.
The teachers were SSA officers and they were in uniform and were carrying
a pistol in the classrooms. All the teachers were men and they did not tell
children their names.” (Shin Dong-hyuk, former prisoner, Camp No. 14,
1982-2005)

“SSA officers were teachers. In addition, those who had a college degree
or certificate were brought here to teach people with special talents or
skills sometime worked as teachers. Prisoners do not teach. Teachers do
not wear prison or military uniform.” (A22, former SSA officer, Camp No.
22, 1987-1990)

3) Mobilized Labor for Children

Educational facilities existed in the political prison camps but children

were frequently forced to work in the fields. There were morning and

afternoon class sessions, however, the middle school education was

Chapter 4. Daily Life in Political Prison Camps • 443

nominal in the maximum security camps; there was no study sessions

but all work .

“Children can attend schools six years in the middle school. Upon
graduation, they must work without exception. Even in schools, they have
to work. They are never allowed to have some personal time. They collect
firewood and cut grass for rabbits, etc.” (A08, former SSA officer, Camp
No. 12 and 13, 1967-1992)

“Children did not do any farm work. They carried out light work such
as cutting grass for rabbits for the SSA sub-station. They had class work
in the morning and cut grass and brought the grass to the sub-station in
the afternoon.” (A12, former prisoner, Taesuk-ni, Camp No. 15,
1994-1997)

“We never heard of school vacations and we were part of the school
organization. Freedom for children was unthinkable at the time. All we did
was to perform labor work. There were classes in the morning. In the
afternoon, we were subject to all kinds of hard work such as collecting
fire wood from the mountains. The school is closed at 3 o’clock and, after
that, the children work until 5 o’clock. Working in the afternoon was
exhausting to say the least. We walked all day up in the mountains to
collect fire wood in the icy winter days.” (A11, former prisoner, Ipsok-ni,
Camp No. 15, 1976-1980)

“Prisoners have worked since we were six years old. In summer, they
picked vegetables from the mountains with a basket on their back, and
during the winter, they were given tasks such as peeling corn or drying
rice. The camp gave them little food, 180g per day. On average, many

444 • Political Prison Camps in North Korea Today

children die before they reach 10 years of age.” (A22, former SSA officer,
Camp No.22, 1987-1990)

Children are not allowed for any personal activities in school, and they

must move in groups. Most of the time is spent on work, so it is very

rare to spend time with friends or parents.

“Children attend and leave from schools in units. They normally arrive
home at 5 to 6 o’clock in the afternoon. There was a roll call in the
morning and another roll call in the beginning of afternoon class. As
absence from school is not tolerated under any circumstance, many children
help other sick children to come to school and children are so terrified
of the teachers that they are rarely late for school.” (Shin Dong-hyuk,
former prisoner, Camp No. 14, 1982-2005)

Aside from being subject to work during regular school days, children

are also frequently sent to construction sites or farms for work on a

long-term basis.

“When we go on a farm-support combat, we normally wake up at 5am
to start work before breakfast, and then work again after breakfast until
12:30pm. We have an hour of lunch until 1:30pm and we begin our work
at 1:30pm through to 5:30 or 6pm.” (A17, former prisoner, Tukchang,
Camp No. 18, 1973(4)-1982)

“Children were also forced to work, labor mobilization. Some children
collected coal and repaired and cleaned roads, while others were sent to
construction work sites, and still others planted trees in the spring and
helped with harvest work in the fall.” (A20, former camp officer,

Chapter 4. Daily Life in Political Prison Camps • 445

Pongchang-ni, Camp No. 18, 1989-2006)

“We did some work for farming during the farming seasons, and we just
worked for a whole week without studying. We are not provided with food
or shelter and come back home after work. We pack our own food and
are sent outside to plant rice. We are sent to plant rice only after the fourth
year of middle school, but not in primary school. In the primary school,
we are mobilized only when we sow corn. Sowing corn is normally done
in April and the work itself is extremely hard. For every meter, there is
a designated amount of corn seeds to be planted, and if it was not done
properly, we had to do it again. We cannot go home until the work quota
has been fulfilled. So, all of us are in a hurry to do the work. We roll
up our pants to our knees, and put away our shoes for work. Even when
it is dark, everyone has to fulfill the work quota. Some dig holes, while
others plant corn and still others bury them. Young children are naïve, so
they are very busy with their work as instructed.” (A23, former prisoner,
Camp No. 23, 1977-1987)

“All the middle school children in their fifth or sixth year had to go to
two power plants for work, and they were given food and shelter…Seven
or eight people died every month because we had to block the deep and
wide Daedong River by human work only. We usually worked 12 hours
a day, rotating in two shifts from 6am-6pm and 6pm-6am on the
following day.” (Shin Dong-hyuk, former prisoner, Camp No. 14,
1982-2005)

The physical punishment in school is very severe, and because children

are not equipped with protective gears, many of them lose their lives in

the field.

446 • Political Prison Camps in North Korea Today

“In March of 1999, three workers, three 15 year old girls, and two boys
were working on top of a concrete water dam…As they were carrying rocks,
I saw the concrete wall above them suddenly fall over them…The eight
children including the workers fell down from around a 30m height. The
result was obvious. They were all crushed and unrecognizable due to the
tons of concrete that fell over them.” (Shin Dong-hyuk, former prisoner,
Camp No. 14, 1982-2005)

“All the sticks broke because the teachers used them to beat children so
much. So they beat us with some sticks made of bamboo which was in the
classroom. If children didn’t obey, they would start beating. They would
hit our thighs, ears, arms, and head until the end. And then, they took us
to the teacher’s lounge where we were beaten again until our whole body
was full of bruises.” (A18, former prisoner, Tukchang, Camp No. 18,
1977-1984)

“Teaching was conducted in such a stressful and negative environment
that children find it difficult even to swallow their own saliva. During
the fourth class hour, instructions and work quota were given to
children by work units so that the work quota could be carried out in
the afternoon. For example, the work unit No. 1 was instructed to cut
grass for rabbits, work unit No. 2 to distribute feces to the peppermint
field, and Unit No. 3 to collect stones and pile them up in the hill
behind the school.” (Kang Cheol-hwan, former prisoner, Kuwup-ni,
Camp No. 15, 1977-1987)

Parents also work hard every day and are tired and busy, so they are

not in a position to be concerned about their children’s learning or

school life. Education and learning are not useful for the future of

children in the maximum security camps, so parents do not have a

Chapter 4. Daily Life in Political Prison Camps • 447

interest in school. Schools in North Korean political prison camps

therefore do not fulfill the objectives of education as in normal schools

in North Korea, but only serve the purpose of forcing children to work

for increased production.

448 • Political Prison Camps in North Korea Today

Location Operation
Number of
children

Uniforms Staffs/
Uniform

Camp No.13 (Onsong, North
Hamgyong)

3 schools each
area

Punchon: 200
Punggye: 150
Tongpo: 150

No uniform Casual, no
guns(guns
on the table)

Camp No.14
(Kaechon, South Pyongan)

1 primary
(5grades),
1 middle
(6 grades)

Primary
(600－700)
Middle
(700)

Only in Primary
(distributed
twice in 5grade),
High-middle:
working clothes
distributed every
6 months

Uniform,
gun-carried

Camp
No.15
(Yodok, South
Hamgyong)

Re-
education
zone

Ipsok-li
Primary, middle Primary

(160)
－ －

Taesuk-ni 1 Primary/ middle
in same school

1994: 7,
1995: 0

No uniform －

Sorimchon No children N/A N/A N/A

Kuwup-nii

1 primary
(4 grades),
1 middle
(5 grades)

Around 900 No uniform Gun-
carried

Maximum
security
zone

Yong-
pyong-ni

Middle (3 grades),
heresay

Unknown － －

Camp No.17 (Tuksong, South
Hamgyong)

－ － － －

Camp No.18
(Pukchang,
South
Pyongan)

Tukchang Area

Primary (4 grades)
Middle (5 grades)
1 school per
district,
small districts
have own small
school

Suk-san school
: 200
Sim-san school
: 1,000
Yong-pyung
school: 1,400

Distributed twice in
primary school./
twice in middle

The
preferentially
treated

Table 4-7 Education of Children by Camps

Chapter 4. Daily Life in Political Prison Camps • 449

Subjects

Primary
School
Working
Hours

Type of
Work

Middle
School
Working
Hours

Type of
Work

Disciplinar
y Session

Punishment/
Beating

Korean, math,
geography,
Korean history, no
revolutionary
history

－ － － Wood,
picking
grass for
rabbits

－ －

Korean, math, PE,
work unit chief
teaches how to
work.

15:00~sunset Wherever
required

No class, just
work.
Teacher assigns
work

Middle school O

Same as the
society

15:00~17:00,
Whole day during
winter

Wood － － Saturday
afternoon

－

Unknown － Picking grass － － － －

N/A N/A N/A N/A N/A N/A N/A

Revolutionary
history, songs of
loyalty

Since 4th session Picking grass,
carrying feces,
rocks, wood,
farming,
collecting
alluvial gold

Work from 4th
session

Increase in
size of the
farm they
are assigned

－ O

－ － － － －

－ － － － － － －

Similar to society,
Kim Il-sung
revolution history,
Learning from the
commander

Sundays Work
until work quota
met

Basic work in
the afternoon,
Since 3rd
grade-farming
(from 07:30
until the end of
work)

Work until work
quota met

Building
fences,
farming

－ Severe beating

450 • Political Prison Camps in North Korea Today

Location Operation
Number of
children

Uniforms Staffs/
Uniform

Camp No.18
(Pukchang,
South Phyonan)

Pongchang-li

4 schools including
kindergarten,
primary, middle

Yong-seung
middle: 600
Pong-chang
middle: 600-900
Su-an middle
: 400-600
Sang-ni middle
: 100-300

－ The
preferentiall
y treated

Camp No.22 (Hweryong, North
Hamgyong. Maximum Security Camp)

Over 10,
1 kindergarten
every region

－ － Casual, no
guns

Camp No.23
(Toksong Distric North Hamgyong)

Sangdol-li:
1 primary/middle
in 1 school
Kuwuntaek/
Shintae-li: small
primary schools per
section and 1
middle school

Sangdol-li: 200

Kuwun-taek/
Shin-tae-li
: over 100

－ －

Camp No.25 (Chongjin, North
Hamgyong)

No children N/A N/A N/A

Chapter 4. Daily Life in Political Prison Camps • 451

Subjects

Primary
School
Working
Hours

Type of
Work

Middle
School
Working
Hours

Type of
Work

Disciplinar
y Session

Punishment/
Beating

Kim Il-sung
revolution history,
Learning from the
commander,
Korean, math,
physics, drafting,
music

Afternoons Wood, mine,
farming,
building
fences

Afternoons Wood,
mine,
farming,
building
fences,
construction

－ －

Basic calculation Since 7, work just
as much as the
adults

Same as
adults

Since 7, work
just as much as
the adults

Same as
adults

－ －

Similar to society,
Kim Il-sung
revolution history,
Learning from the
commander etc.

Work until work
quota met

Corn farming Work until work
quota met

Rice
farming

－ O

N/A N/A N/A N/A N/A N/A N/A

452 • Political Prison Camps in North Korea Today

Chapter 5

Human Rights Abuses in Political Prison Camps

1. Routine Violations of Basic Human Rights

The dire living conditions at political prison camps (PPCs) in North
Korea clearly demonstrate that human rights in North Korea are
routinely and continuously violated. Prisoners’ human rights in PPCs
are seriously violated not only through ruthless physical violence but
also through forced labor in the face of starvation and uninhabitable
living conditions.

Could anyone maintain certain level of human decency under these

dehumanizing circumstances that prisoners endure for years, decades or

in some instances, a lifetime? Even though prisoners may not be

physically punished every day, they are mentally broken down and have

their human nature destroyed in constant fear of cruel physical violence

and punishment. Once detained in these horrible camps, therefore,

people in the PPCs, deserve to be called the victims of human rights

violations.

Most people in North Korea are incarcerated in PPCs without any

formal investigations or trials. More seriously, they end up there not

because of their own wrongdoings but because of North Korea’s unjust

Chapter 5. Human Rights Abuses in Political Prison Camps • 453

guilt-by-association system. Since no trials are allowed for political

prisoners, the prisoners do not know which crime they are guilty of,

much less the term of their imprisonment. As a result, they have no

idea of when they will be released from prison. Only a few prisoners

at Yodok re-education camp (No.15) and Pukchang prison camp (No.

18) are allowed to return to society after serving prison terms for a

certain period of time. The vast majority of these prisoners spend their

lives forever in maximum security camps. It comes as no surprise,

therefore, that people in the PPCs live like animals with no hopes or

dreams.

Those, who are imprisoned in PPCs after being investigated for their

alleged involvement in political matters, can usually learn about their

charges against them during the process of investigation. But they are

haunted by guilty feeling about putting their family members behind bars

because of their wrongdoings. Prisoners’ lives are in constant danger

because they are subject to severe suppression, control, and forced labor,

as well as psychological and emotional agony. Moreover, a meager amount

of food threatens their survival. The prisoners are not even guaranteed

the lowest level of human rights in terms of food, clothing, shelter, health,

medicine, education and a suitable working environment. Their situations

are similar to those of slaves in an ancient society.

According to a close analysis of PPC monitoring systems, the living

conditions of prisoners and their imprisonment process leaves them

vulnerable to constant infringement of their human rights. These rights

include the right to; life, dignity, freedom, health, education, migration,

residence, marriage, family, reproduction, political work, and the rights

454 • Political Prison Camps in North Korea Today

of foreigners. As such, all types of human rights violations are common

in North Korean PPCs, which can be referred to a ‘department store of

human rights abuses.’150)

150) For information about specific types, examples and scale of human rights abuses,
refer to 2010 White Paper on North Korean Human Rights, published by the North
Korean Human Rights Archives. (Seoul: NKDB, 2010)

Chapter 5. Human Rights Abuses in Political Prison Camps • 455

2. Public and Secret Executions

Many countries in the world have a capital punishment system. One

of the problems of the capital punishment system in North Korea is the

lack of fair trial procedures due to inadequate judiciary proceedings.

Another problem is that executions are often carried out in public for

the purpose of preventing crimes by instilling real fear into people’s minds.

These public executions undermine the human dignity of executed

prisoners. Moreover, people who witnessed the shocking execution scenes

are consciously or unconsciously haunted by the grim afterimages for the

rest of their lives.

Public executions are very common even in political prison camps of

North Korea that are known to the outside world. The frequency of

executions and the number of people who are forcibly gathered to watch

the scenes vary depending on particular prison camps and the particular

year, but the cruel nature of public executions are all the same. Most

prisoners who have testified about public executions could not hide their

feelings of bitterness and shocking when they first witnessed a public

execution. As these incidents occurred over and over again, they became

part of prisoners’ lives. These executions became so routine that prisoners

had no hard feelings about executions and they found themselves simply

thinking, ‘there’s another public execution today.’ Children as well as

adults were forced to watch the execution scenes. Even kids were gathered

to watch such scenes. This practice goes against a modern and universal

trend in which even movies are grouped into different categories on the

basis of ratings for the purpose of protecting children.

Secret executions are another method of death penalty practiced inside

456 • Political Prison Camps in North Korea Today

PPCs. Secret executions imply that officials in the camps simply murder

prisoners without taking relevant legal procedures. Executing someone in

secret places implies that there is something suspicious about his or her

execution. Moreover, secret executions are not known to the public.

Relevant legal procedures could have easily been altered or skipped

entirely. In the case of secret executions, therefore, it is doubtful that

criminals are executed in accordance with standard legal procedures. This

speculation is supported by the testimonies of former SSA officers, who

claim that trivial legal procedures are followed occasionally but that in

most cases, security officials carry out secret executions based on their

own personal judgments and decisions.

Some former officers testified that some camps have recently reduced

the number of public executions in response to the growing, negative

attitudes of an international community toward the North Korean regime.

However, this situation may have caused the regime to increase the number

of secret executions for the purpose of maintaining the number of

executions. In regards to this matter, additional testimonies are necessary.

1) Public Executions

(1) Charges and Frequency

Execution by firing squad inside the PPCs is usually applied to those

who have attempted to escape from the prison camps. According to

testimonies, people were also executed in public on charges of such crimes

as destroying a machine, damaging production, condemning the North

Korean leader or in some cases, stealing. The frequency of public

Chapter 5. Human Rights Abuses in Political Prison Camps • 457

executions varies depending on the particular camp or year. Also, there

are some contradictory testimonies about the frequency of executions

during the same period of time.

According to A08, who served as an SSA officer at Camp No. 13 for

about 28 years said that public executions were seldom performed in the

camp since they might have a negative influence on the prisoners.

“If a prisoner is caught for escape, he will be shot to death or sent to
Susong Prison after public trial. Executions by shooting are not that
common. Camp authorities are concerned that frequent public executions
would have a negative influence on other prisoners. While I was there, I
think I saw 10 public executions by shooting. Mostly, they were the
prisoners who had attempted to escape but had been caught. I remember
a case where a prisoner was publicly executed after open trial for the
intentional vandalism of a machine. This was in 1969 and the victim was
from the steel plant in Chongjin.” (A08, former SSA officer, Camp No. 12
and 13, 1967-1992)

Conversely, according to A22, who worked at Camp No. 22 for

approximately three years from 1987 to 1990, testified that public

executions were held quite often, usually once a week, and different people

were forced to gather to watch the scene depending on the nature of the

executions.

“Public executions took place once a week. When a family was executed,
all the prisoners were forced to gather and watch the execution. When an
individual was executed, platoon leader and higher-level prisoners were
convened to watch.” (A22, former camp officer, Camp No. 22, 1987-1990)

458 • Political Prison Camps in North Korea Today

The testimonies show that each concentration camp has its own policy

in terms of public executions. However, three former prisoners who were

at political camp No.15 at Taesuk-ni in the similar period of time gave

different testimonies about public executions there―ranging from 0.7 to

5 times a year. Their testimonies need to be verified later.

While these testimonies showed a discrepancy in the frequency of public

executions, they shared something in common ― both inhumane public

executions and their negative influence on fellow prisoners. Shin

Dong-hyuk, who was born in Camp No. 14 and lived there until he escaped

in 2005, was forced to watch his mother hanged and brother shot to

death.151)

“My mother and brother were publicly executed in front of me and my
father for attempting to escape.” (Shin Dong-hyuk, former prisoner, Camp
No. 14, 1982-2005)

Many people testified that public executions by firing squad took place

0.5 to 2 times a year inside the re-education zone of Camp No. 15.

“A public execution was held once while I was there. It was the early
spring of 1984 and the executee was 23 years old. He was caught
attempting to escape. Once a person was found to have escaped, all
prisoners stopped work and searched for the escapee. He managed to get
out of the camp but was caught outside. When he was sent back to the
camp, he was already half-dead. The gag was released from his mouth

151) Dong-hyuk Shin, North Korean Maximum Security Camp out to the World, (Seoul:
NKDB, 2007), pp. 88-191.

Chapter 5. Human Rights Abuses in Political Prison Camps • 459

accidentally before he was shot. The convict began to shout, ‘It’s a lie.
You promised to save my life if I confessed. Why are you going to kill
me?’ He escaped from the orientation class for new prisoners as soon as
he was imprisoned. Usually, prisoners don’t even think about escaping after
three months of imprisonment. I felt the same way. Oh, I was badly
depressed, realizing I would end up living like that forever.” (A36, former
prisoner, Ipsok-ni, Camp No. 15, 1983-1985)

“Stealing is a crime. There were many thieves among the individual
prisoners. The thieves are punished, of course. I don’t know how they are
punished. They didn’t simply disappear. They were not sent to punishment
jail. They were often openly punished...I saw two executions of this nature.
The first case was involved with a thief and the second case was very
similar.” (A05, former prisoner, Ipsok-ni, Camp No. 15, 1976-1980)

“If a prisoner is missing, the entire work unit is alarmed and mobilized.
All prisoners stop working and a manhunt begins for the missing
prisoner. This is why all prisoners are brought together to work unit No.
7 to watch a public execution. If a prisoner says something wrong, he
is sent to a punishment chamber in the camp. And if he admits that he
had said something wrong, he is publicly executed because this serves
as a warning to other prisoners that this will happen to you if you make
the same mistakes. All prisoners were very cautious when saying
anything. There was no such thing as secret executions. Because we are
prisoners, they wanted to show us all the executions for warning and
intimidate other prisoners as much as possible.” (A11, former prisoner,
Ipsok-ni, Camp No. 15, 1976-1980)

“I have not witnessed any secret executions but have witnessed public
executions a number of times. At around 11 o’clock in the morning, many

460 • Political Prison Camps in North Korea Today

prisoners assembled at the river side execution site near work unit No. 2,
Ipsok-ni. The chief administrator in uniform held up a paper and loudly
read something. There stood three poles behind him, about the same height
as the prisoners. When the chief administrator finished reading, three men
were dragged to the poles by SSA officers. Each convict was held by two
SSA guards, one grabbing each arm. None of the three convicts were able
to walk by themselves. They all looked as though they were already dead
and were helplessly dragged along. It looked as though they were so badly
treated that they were already half dead. The three convicts were tied up
with rope against the poles at the bottom of the river embankment. The
convicts looked as though they already fainted, helpless, and showed no
resistance. Soon, there was big shout from an officer, “Present!” At the
execution order, there were three gun shots and the convicts fell to the
straw mats at the bottom like logs. There was a loud announcement,
“traitors are executed in the name of people.” On completion of the
announcement, SSA officers and guards quickly rolled up and loaded the
dead bodies onto a truck and disappeared to an unknown location.” (Kang
Cheol-hwan, former prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

“In the camp, there is an average of 15 cases of attempting to escape each
year. Escape attempts are usually made by new and young individual
prisoners out of youthful follies. The execution site near Sondol rock is in
the village of work unit No. 5, a distance of four or five hours walk from
the work unit No. 10. Lee Chun-won was shot three times. One of the SSA
officers hit the head of the dead man unnecessarily hard to confirm his
death. SSA officers roughly rolled up the dead body and loaded it onto
an empty truck and disappeared to an unknown location.” (Kang
Cheol-hwan, former prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

The following two testimonies are compatible with each other. Both

Chapter 5. Human Rights Abuses in Political Prison Camps • 461

Kang Cheol-hwan152) and A15 from Camp No. 15 in Kuwup-ni testified

about two discharged soldiers who were put to death by hanging. The

period and the situations described by the two witnesses are almost

identical. After the public execution, prisoners were forced to participate

in the punishment by throwing stones at the already dead prisoners. This

case is a clear example of brutal violence, because people were just forced

to watch the scene in other public executions.

“While I was in Camp no. 15, there were three cases of escaping. The
escapees were brought to trial during a regular meeting at the camp. The
chief administrator of the camp served as the judge. There was sort of a
court in charge of putting runaways on trial and punishing them. Two
discharged soldiers escaped in 1985 after three months of forced labor
center. These two young men came from Pyongsong in the South Pyongan
Province. They were caught in a week. I heard that they were dragged
1.5 kilometers from the main gate to the punishment chamber. In a month,
officials made an announcement about a public execution of the two young
soldiers. The purpose was, of course, to show prisoners that escapees will
be caught and will face death penalty eventually. The gallows were set up
on a riverbank. All of the prisoners were forced to go there and throw
stones at the dead bodies hanging from the gallows. Officials closely
watched to check who did not throw stones and jotted down their names.
But, some people refused to throw stones till the very end. What’s the use
of throwing stones at the dead bodies? The law stipulates that those
escaping from the re-education camp will be shot to death without
exception. I imagine that these two young men underwent preliminary

152) Cheol-hwan Kang, The Aquarium of Pyongyang: Ten Years in the North Korean
Gulag, (Seoul: Shidae Jongshin, 2004), pp. 315-324.

462 • Political Prison Camps in North Korea Today

investigations during their stay at the punishment chamber. Their dead
bodies swung from the gallows for a week so that prisoners could see them
while passing. This situation seems like the officials were saying, ‘Run if
you want.’ and ‘Escape if you can.’ It was dreadful, indeed.” (A15, former
prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

“In August of 1985, two soldiers from a special commando unit were
brought to the camp for singing South Korean songs and talking about the
good life in South Korea. They were very strong as they received very
special training in the army and were very proficient in fighting. They
prepared an elaborate plan to escape from the camp and North Korea.
Eventually, they failed and were caught. They were to be executed by
hanging under the provisions of North Korean criminal code a few days
before 15 August, the anniversary of independence from Japan. They were
to be hanged to save bullets and magnify the visual impact. All prisoners
were forced to pass the gallows and throw stones at the dead bodies on
their way back to home.” (Kang Cheol-hwan, former prisoner, Kuwup-ni,
Camp No. 15, 1977-1987)

“All prisoners were assembled for public executions. Two to three cars
arrived from the direction of the sub-station. The chief administrator, his
deputy, a chief at the sub-station, and director of political department
arrived in the first car. Three to six guards arrived in the second car. At
the first execution I watched in the camp, there were three guards while
there were six guards at the second time, including a signal flag holder.
All prisoners were told to sit down by work units. Many guards, about the
size of a company, blocked the road behind the prisoners. They did so to
make sure that nothing went wrong. All SSA officers were in uniform with
a pistol holstered on the waist. The whole atmosphere was so suspenseful
and dreadful. There was a platform and a desk in the front. The chief

Chapter 5. Human Rights Abuses in Political Prison Camps • 463

administrator, his deputy, director of political department, and section chief
took the seat in the front. Section chief initiated the process. Then, the chief
administrator announced the criminal history and background of the convict
and declared the death sentence under the provisions of law. Then, they
bound the convict to the pole. At the order of “shoot Hahn xx, the
anti-revolutionary element,” the fire squad of thre snipers shot, each sniper
shooting three bullets, for a total of nine shots per convict. A sniper
examines the dead body and loudly declared the anti-revolution element
so and so to be dead. Then, they disappeared with the dead body in a
car. After that, there were speeches by the chief administrator and the
director of political department.” (A12, former prisoner, Taesuk-ni, Camp
No. 15, 1994-1997)

“The 2nd public execution I watched in the camp was on 28 April 1997.
When the death sentence was declared, a prisoner by the name of Hyon
suddenly stood up, proceeded to the front platform and pleaded to reform
him and make him like one of us. Guards rushed to him, gagged him
immediately, beat him and kicked him into a completely submissive state
and then carried him to the car. He has since been missing. This was a
surprise for all of us. Most likely, he was killed. I don’t know what
happened to him after my release. No doubt he was killed as he defied
the sentence of the central court.” (A12, former prisoner, Taesuk-ni, Camp
No. 15, 1994-1997)

“Two 26 year olds were caught and publicly executed in front of all
prisoners for attempting to escape. The public execution took place at the
plaza between work unit 3 and work unit 4 of the engineering battalion.
Planning for escape is a serious crime. Prisoners were taken away for
inefficiently growing rice, failing to fulfill the work quota of cutting grass,
for not installing wind breaking walls properly, and poorly pulling weeds.

464 • Political Prison Camps in North Korea Today

(Kim Yong-sun, former prisoner, Kuwup-ni and Yongpyong-ni, Camp No.
15, 1970-1979)

“I watched public executions 19-20 times. In most cases, victims were shot
to death, but I also saw four or five executions by hanging. The victims
might be killed outside the camp. But if that had happened, re-education
would have been impossible such that they had to stay in the camp until
they were executed. Most of them were trouble makers who refused to
follow the instructions of the workplace, attempted to escape or talked
about escaping. I once watched an execution five meters from the execution
site. At that time, I saw everything very clearly, but now, I can’t remember
much. When someone was about to be shot, Kim 00 grabbed a microphone
and shouted ‘guards, you are not entitled to killing prisoner like this.’ He
was arrested, of course. When he was shot, he cried, ‘Not me.’ He kept
saying that until he was shot repeatedly and killed. His body was untied
and wrapped up in a straw bag and loaded into a vehicle. The vehicle
left quickly and that was it.” (Lee Young-guk, former prisoner, Taesuk-ni,
Camp No. 15, 1995-1999)

“I thought this man was insane. He kept calling out, ‘Mom, mom,’ and
tried to go outside. Although he never actually tried to escape, the SSA
officers took him for attempting to escape and shot him. He seemed to be
wandering aimlessly, with no real intention of escaping. When he came to
the camp, he looked like a madman. He was shot on the hill within the
camp. Only individual prisoners were gathered there and shot. When
someone dies in a political prison camp, a stigma is attached to his or
her family members. None of them can succeed in society, because being
executed in the camp is extremely dishonorable in the North Korean society.
Most of the victims who were dragged to the execution site were almost
dead already. Each of three shooters fired three shots ―a total of nine

Chapter 5. Human Rights Abuses in Political Prison Camps • 465

shots. The victim was tied to a stake, with their face covered with cloth
and their mouth covered with a gag. Victims looked like scarecrows tied
up on the stake. Their bodies were riddled with bullets. There was no trial.
An announcement was made, instead. That’s all.” (A15, former prisoner,
Taesuk-ni, Camp No. 15, 1984-1986)

“In April 2003, people were caught attempting to escape. In fact, they ate
seed potatoes in last winter, making them feel tipsy as if they were drunk.
They were afraid that they might be sent to the punishment chamber. Thus
they attempted to escape in the first place. I assume that's why they were
shot. Two people ran away at that time, one in March and the other in
April. They were killed immediately after some paperwork….That happened
shortly after I was sent there. The public execution was held in front of
all prisoners at the re-education zone in Kwanpyong-ni, Yodok political
prison camp.” (A13, former prisoner, Sorimchon, Camp No. 15, 2003-2005)

“Prisoners used to pick up strawberries that would be sent somewhere
outside the camp. One of prisoners was so hungry that he ate some
strawberries before sleeping. He thought he might be killed because of
eating, so he decided to escape. Electricity was running through the barbed
wire fence, but not all of the time. When he was found to have escaped,
all prisoners were told to stop working and search for him. He managed
to cut his way through the barbed-wire but was caught a little later.
Eventually, he was sent back to the camp and shot to death. The security
guards tied him to a cross, stuffed something in his mouth, and then fired
three shots to his head and his head fell on the ground. We, prisoners,
couldn’t eat after watching the scene. While tied to the cross, the victim
kept saying that he was sorry, yet the guards proceeded to shot him . The
gunshots were loud, but we all screamed much louder so, we could hardly
hear the gunshots. It was too shocking to watch the terrible scene with
our own eyes. Many prisoners, including me couldn’t watch it directly. I

466 • Political Prison Camps in North Korea Today

feel like I had a nightmare.” (A14, former prisoner, Sorimchon, Camp No.
15, 2002-2004)

There are some testimonies about public executions by firing squad at

Camp No. 17 as well.

“I witnessed an execution by a firing squad twice at the Camp No. 17.
The victims were escapees. One of them was Kim 00’s father, who was
accused of mismanaging the ‘people’s unit.’ All of the unit members were
forced to stand in the front row and watch the execution. He shouted
‘Hurrah for China!’ when he was shot. All his family members were
missing that year after that execution. They just disappeared and nobody
knew what happened to them afterwards. We assumed that their
disappearance was due to the fact that the victim cheered for China.” (A16,
former prisoner, Camp No. 17, 1974-1984, and Camp No. 18, 1984-1992)

Public executions took place at Camp No. 18 for diverse reasons,

compared to other camps. The victims were mostly those who had

attempted to escape from the camp, but others were also executed for

intentionally destroying a machine, doing espionage and superstitious

activities and expressing their political views. A20, who worked as a

manager at Camp No. 18, pointed out that the timing and political

circumstances were also important in determining public executions. A

crime that usually receives a minor punishment, could receive a severe

punishment such as a public execution during the politically sensitive

times. It has been said that public executions took place twice or three

times a year at Camp No. 18. These testimonies vividly illustrate the

reasons and the process of public executions.

Chapter 5. Human Rights Abuses in Political Prison Camps • 467

“I saw an execution by hanging also. This was when I was still a child
in the school and a lot of people watched it. The convict was almost dead
and motionless when he was brought to the execution site.” (A01, former
prisoner, Tukchang, Camp No. 18, 1972-1984)

“Two or three prisoners of the Camp No. 18 were so hungry that they
crossed the river Taedong to the Camp No. 14. They found a lot of corn
and the corn powder there and returned to the Camp No. 18 with some
corn and ate it. Eventually, they were caught for their stealing and publicly
executed. A mother of my colleague was arrested in February or March
of 1996 for practicing superstition and was interrogated by the policemen
for about six months. Then, she was publicly executed. Another execution
case involved an auto-mechanic who wrecked a car while trying to repair
it and was executed by a firing squad for the charge of obstructing the
work progress of the SSA. I can’t remember all the executions, but there
used to be two or three cases of public executions each year.” (A09, former
prisoner, Pongchang-ni, Camp No. 18, 1975-2001)

“Public executions didn’t occur very often ― usually once or twice a year.
Three or five people were shot to death each time. In one unfortunate case,
a person was executed for simply stealing a pig. Also, a man named Pi
Hyong-gap, a former spy for the state security agency in charge of the
European region, was taken to the political prison camp after being falsely
involved in the so-called Choi Mun-dok incident. He was also shot in
public. I think he was executed for political reasons.” (A20, former Camp
officer, 1989-2006, Pongchang-ni, Camp No. 18)

The witness, A19, describes a public execution in detail.

“Approximately ten policemen were positioned on the execution grounds

468 • Political Prison Camps in North Korea Today

in advance. A stake was already set up there―three stakes if three people
were to be executed. When people gathered together, one of the officials
spoke over a loudspeaker, ‘We now begin a public trial.’ Other officials
dragged a criminal from a vehicle. The criminal was shriveled up and
looked like a chunk of meat fell from the vehicle. Officials needed to hold
him from both sides as they tied his chest, waist and knees to the stake
with a rope. They also put something in his month to prevent him from
speaking. A policeman read loudly the crime he committed and then
declared, ‘He will be executed under Article 00, Clause 0 of the Socialist
Criminal Law of Democratic People’s Republic of Korea. Three shooters
were positioned when the shooting commander said, ‘ready!’ Upon the
command of ‘fire,’ the first shot was fired at the criminal’s forehead. Blood
splattered over his head. With another command, ‘fire!’ the second shot
was fired at his chest. With the last command ‘fire!’ the third shot was
fired at his knee. As he wriggled, the commander approached him and shot
him in the head one more time with a pistol. When the criminal was dead,
the officials rolled up his body in a straw bag, threw it into a vehicle and
took off.” (A19, former prisoner, Tukchang and Pongchang-ni, Camp No.
18, 1975-2006)

At Camp No. 22, public executions took place quite often, approximately

once a week. It is said that different people were forced to come and

watch the execution scene depending on whether the criminal was a family

member or an individual.

“Public executions were held approximately once a week. When a family
was executed, all the prisoners were forced to gather and watch the
execution. When a individual prisoner was executed, platoon commanders
and higher-level prisoners were brought to watch. There was a small

Chapter 5. Human Rights Abuses in Political Prison Camps • 469

stream behind a food factory, and a five-meter tall, three-meter wide stone
altar was set up along the stream. Blood would flow into the stream
through the stone. That was the execution site. Shots were fired 50 meters
away from there, on the opposite site of the stream.” (A22, former SSA
officer, Camp No. 22, 1987-1990)

Camp No. 23 is considered to be a highly-regimented society where

labor is particularly hard. The major target of public executions is

runaways, but there are criminal offenses that are common in a society,

such as rapes and murders. Those who commit such crimes are said to

be shot in public as well.

“They caught escapees and hanged them. During my stay in the camp, I
saw shooting deaths approximately five times and hangings twice.
Attempted escaping would occur several times a year, followed by shooting
deaths of the escapees. I had a weak heart, so I witnessed executions only
five times. Without the exception, escapees were shot. Once they were
caught, they had to go through a preliminary investigation for approximately
a month. We walked four kilometers toward people's unit 3 to get to the
execution site. We were told not to work and instead we were to watch
the execution. Approximately 4,000 people gathered, while pregnant women
and heart patients were not allowed to watch the execution scene. Two or
three people were shot at a time. One of the victims was a woman. When
the crimes were considered serious, the criminals were hanged. So people
could watch the execution and learn a lesson. The executions of the
escapees had a significant influence on the prisoners inside the camp.. For
example, the camp director wanted to release some well-behaved prisoners
and had submitted relevant documents to the police, but the police
postponed the decision because there were escapees in the camp. The chief

470 • Political Prison Camps in North Korea Today

administrator of the camp was a good man, but I heard he was relegated
to the vice director of the Kaechon prison later because he had let too
many prisoners escape.” (A31, former prisoner, Camp No. 23, 1982-1988)

“In 1994, 000 was shot at the political prison camp on the charge of raping
his daughter. Actually, the daughter was raped by her class teacher and
got pregnant, but her father took the blame for that wrongdoing. We
watched the execution at a distance of just three meters. The teacher was
absent, probably because he might cause a disturbance. While we were
seated, an SSA officer announced, ‘now, such and such people will be shot
under Article 00, Clause 0 of the Constitution.’ Then, three officers wearing
white gloves approached the victim, holding guns. When 000 was dragged
out, he was half-dead already. I couldn’t imagine what they had done to
him, but most of his bones seemed broken. He was dragged and tied to
a tree. ‘What’s the use of beating a person who was about to die anyway?’
The victim tried to say something. A gag was then put in his mouth. Oh,
he looked so miserable. Three snipers fired one shot each. One shooter
shot him in the head, and another shooter shot him in the joints. They were
very accurate snipers. The first shot broke the rope around his head, and
the second shot, the rope around his chest. With the third shot, the victim’s
body was rolled up and became perfectly round. When the execution was
over, officials from a hospital checked whether the victim was dead. After
making sure he was dead, they rolled up his body in a straw bag. People
watched the whole process. I saw only one public execution during my ten
years at the camp.” (A23, former prisoner, Camp No. 23, 1977-1987)

“In the early 1980s when I was at the political prison camp in Shintae-ri,
Toksong, a man named Kim Kwi-nam was hanged on the charge of killing
a woman.” (A26, former prisoner, Camp No. 23, 1976-1986)

Chapter 5. Human Rights Abuses in Political Prison Camps • 471

(2) Forced Attendance

Beyond their vicious brutality, public executions are barbarian practices

that all prisoners are forced to watch regardless of their age and gender.

By showing all prisoners the frightful execution scenes and forcing them

to follow the camp regulations, public executions seek to generate a

sense of fear, thereby preventing additional crimes. In some cases, even

students and family members of condemned criminals had to watch the

executions.

“In the late summer of 1983, a public execution took place at the river
side execution site near Sondol rock. All prisoners over the age of 16 were
instructed to assemble without exception.” (Kang Cheol-hwan, former
prisoner, Ipsok-ni, Camp No. 15, 1977-1987)

“All prisoners were assembled for public executions.” (A12, former
prisoner, Taesuk-ni, Camp No. 15, 1994-1997)

“We were notified to come down in an hour, and we gathered at a meeting
hall to hear a few words from an official. We then went to the execution
ground and were seated in line according to companies and platoons.” (Lee
Young-guk, former prisoner, Taesuk-ni, Camp No. 15, 1995-1999)

“In a meeting hall, we were informed that an escapee had been caught
and that he would be put on trial soon. On the execution site, a brief
announcement was made and the execution took place immediately
afterwards. The gallows had been set up beforehand, and all the
preparations for the execution were made in advance. Camp officers told
us to gather on a certain date, saying ‘all of you should watch it no matter

472 • Political Prison Camps in North Korea Today

what happens and carry sick people on your back if you can.’ A 100 %
of prisoners participated, including children. Before executing the victim,
representatives of prisoners held a debate, arguing that the ungrateful
bastard deserves a death. After he was hanged, people were ordered to
pass the dead body in a line, starting from those seated in the front row.
They were told to throw stones at the body. Some did as they were told,
while others simply pretended to comply. Officials stood nearby, watching
and checking whether the prisoners were actually throwing stones.” (A15,
former prisoner, Kuwup-ni, Camp No. 15, 1986-1986)

“At Camp No.17, I watched executions by firing squad. Kim Hyun-ok’s
father was killed as well for poor management of people’s unit. The unit
members were told to stand in the front line and watch the execution.”
(A16, former prisoner, Camp No. 17, 1974-1984, and Camp No. 18,
1984-1992)

At Camp No.18, children were not forced to watch the executions. But

testimonies differ as to whether or not family members of the executed

were forced to watch. Further information is needed for the verification.

“Prisoners were instructed to come down to the execution site by groups.
They weren’t told of the public execution until the day before. As soon as
they arrived at their work site, they were told, ‘A public trial will be held
today. Gather on the Simsan ground by a certain hour.’ They had to come
to the execution ground in line so officials checked the list of the prisoners
to watching the execution.” (A18, former prisoner, Tukchang, Camp No.
18, 1977-1984)

“The father of Yim 00 was executed by a firing squad. This was when I

Chapter 5. Human Rights Abuses in Political Prison Camps • 473

was about 13 years old. His father was a mechanic and he was killed in
connection with his work. The families were not allowed to watch the
execution.” (A01, former prisoner, Tukchang, Camp No. 18, 1972-1984)

“Children were not usually gathered for public executions. But they were
sometimes notified, ‘A public execution is scheduled at a certain time. Come
and see them.’ Family members of those executed were supposed to watch
the execution.” (A20, former camp officer, Pongchang-ni, Camp No. 18,
1989-2006)

At Camp No. 23 where prisoners were placed under loose control,

compared to other prison camps, it was compulsory to watch public

executions but weak people were excused from watching the scenes in

some cases. A31, who had a heart problem, said that she did not watch

public executions very often due to her health problems.

“I had a weak heart, so I saw public executions only five times. Whenever
escapees were caught, they were shot. Prisoners were told not to work and
to watch the execution instead. There were approximately 4,000 people,
excluding pregnant women and heart patients.” (A31, former prisoner,
Camp No. 23, 1981-1988)

“Children were also told to stand and watch the execution. We watched
it from outside the wall, only three meters away.” (A23, former prisoner,
Camp No. 23, 1977-1987)

“I was 15 years old at that time. I never heard that people were shot to
death. It was rare that prisoners commit serious crimes. There was never
an escape by a family. However, there were several escapes by individual

474 • Political Prison Camps in North Korea Today

prisoners. Two of them were caught and probably sent to some unknown
place. Some people were fortunate enough not to get caught. It was almost
impossible to escape there because the place was surrounded by mountains
and valleys, and guards were constantly on patrol.” (A24, former prisoner,
Camp No. 23, 1977-1987)

2) Secret Executions

It may come as no surprise but there were only a small number of

people, including SSA officers or guards, who testified that they had

witnessed secret executions. In a few rare cases, some prisoners witnessed

secret executions by accident. Witnesses without such experiences said

that there were no secret executions.

According to testimonies, the list of people who were usually killed

in secret executions as follows: first, those who were accused of expressing

political views; second, women who got pregnant through sexual relations

with SSA officers or guards; third, those who attempted to escape

frequently; and finally, those who were subject to political purges. It was

reported that some prisoners, even though they did not violate regulations,

were used for a human experimentation. They were taken away to an

unknown location under the excuse of recuperation but became victims

of the human experimentation.

The witness, A08, testified that executions were held in secret if the

executions had the possibility of influencing prisoners negatively. That

is, if executions were held too often, if the victims’ crimes were something

that could evoke sympathy, if the victims were high ranking officials,

or if they were involved in influential incidents. The victims were

Chapter 5. Human Rights Abuses in Political Prison Camps • 475

executed in secret because it could become problematic for executions

to be known to the outside world and public executions could trigger a

riot by prisoners.

It seems that the frequency of secret executions varied depending on

each particular political prison camp. It is assumed that secret executions

took place more often in maximum security camps than in re-education

camps or in camps run by the police. As mentioned earlier, Camp No.

13 executed criminals in secret more often than in public, keeping the

potential upheaval of prisoners in mind. Ahn Myong-chol, a former guard

at Camp No.13, said that the mountain known as ‘Onsok highland’ was

used as a venue for secret executions153), while introducing the bizarre

story of making cosmetics products from fat of political prisoners who

are boiled in a cauldron in Jukgi-gol.154) A22, a former SSA officer at

Camp No. 22, testified that innocent prisoners were murdered in

laboratories for human experimentation in Hangyong. Ahn Myong-chol,

who worked at that same camp, also testifies that Sugol Valley in the

Namsok region had a nickname, ‘valley of corpses’ since secret

executions were held there. In his book, “Maximum Security Camp”, Ahn

introduces a conversation with a chief SSA officer who carried out a

secret execution. This part holds up a true mirror to the attitude of SSA

officers who treated political prisoners like animals or worse. The chief

SSA officer called the prisoners killed in secret executions ‘factionalist

bastards’ and used the expression ‘very fun’ when recalling the

153) Myong-chol Ahn, Maximum Security Camp, (Seoul: Shidae Jongsin, 2007),
pp.166-171.

154) Myong‐chol Ahn, They Are Crying, (Seoul: Chonji Media, 1995), pp. 96-103.

476 • Political Prison Camps in North Korea Today

executions. Those who participated in the secret executions were so

inconsiderate of human dignity that they joked gaily about killing

victims.155)

On the other hand, prisoners at the re-education zone of Camp No.

15 neither heard nor saw secret executions. Some of them confirmed that

there had been no secret executions at all. Most of the witnesses from

Camp No.18 did not know about secret executions. A number of people

testified about a secret execution, involving the so-called Shimhwajo

political incident. A20, who worked as a camp officer there from 1989

to 2006 testified that there was one case of the secret execution that had

to do something with the Shimhwajo incident.

Testimonies illustrate secret executions in detail.

“Pregnant prisoners either had compulsory abortions or were executed in
secret. I heard that some SSA officers shot prisoners just for fun. I thought
that prisoners were enemies who rebelled against the Republic and thus
deserve a death penalty.” (Choi Dong-chol, former guard, Camp No. 11,
1985-1986)

“Secret executions are more common than public ones. A prisoner is
secretly taken away and no one ever hears from him again. Nobody knows
any further details. Victims of secret execution include those prisoners with
records of escape attempt or expression of political views to fellow

155) Myong-chol Ahn, Maximum Security Camp, (Seoul: Shidae Jongsin, 2007), pp.
171-184.

Chapter 5. Human Rights Abuses in Political Prison Camps • 477

prisoners, in which case a public trial might cause unrest among prisoners.
The victims are arrested and pushed into the deep trap just outside the
fence of barbed wire, with sharp spear-like poles pointed upright from the
bottom that had been set up for the prevention of escape.” (A08, former
SSA officer, Camp No. 12 and 13, 1967-1992)

“No prisoners were executed in secret inside the camp. SSA officers were
clever. Some prisoners who were sent to the re-education camp were
high-ranking government officials in the past. They could even kill the SSA
officers in retaliation when they completed the re-education term and
returned to society. There was a SSA officer who disliked a former
high-ranking official; SSA officers can kill them indirectly through the
hands of other prisoners. Even when they were sick, they were carried on
a stretcher and taken to the field. They couldn’t work, but they were left
alone there. Some fell flat on their faces and died there.” (A13, former
prisoner, Sorimchon, Camp No. 15, 2003-2005)

“There was no such thing as secret executions. Because we are prisoners,
they wanted to show us all the executions for warning and intimidate other
prisoners as much as possible.” (A11, former prisoner, Ipsok-ni, Camp No.
15, 1976-1980)

“There were no secret executions at Camp No. 15, I witnessed only public
executions.” (A14, former prisoner, Sorimchon, Camp No. 15, 2002-2004)

It is said that those involved in political incidents became a major target

of secret executions at Camp No.18 but such executions are hard to verify

and did not occur very often. 0 Myong-o testified that executions were

not open to the general public because of the policy of North Korean

478 • Political Prison Camps in North Korea Today

leader ‘Kim Jong-il.’ He added that a special case was a secret execution

of those involved in the Shimhwajo incident.156) In regards to this, A09,

A20 and A32 provided the same testimonies.

“A firing squad arrived in the Camp No. 18 in an SSA truck enclosed in
tent. They entered the short-term prison with tall walls, located at the Ibang
valley, a most isolated place in the camp. They set a boundary for the
execution and placed a few desks and chairs for a summary trial. Normally,
executions took place in an open area for all prisoners to watch. However,
in case of special events, they conducted the execution at a closed area
inside the prison at the Ibang valley to prevent the public from watching.
Without a judge, ring-leader and his supporters of the case of making an
appeal to the leader were sentenced to death. There were 11 convicts,
including the manager of Korea Hotel, general director of Ponghwa, the
director of the 19th police department, and a young and righteous sergeant
of a guard unit who carried the appeal in a cassette to Pyongyang. They
were executed by a firing squad for about 30 minutes.” (0 Myong-o, former
prisoner, Pongchang-ni, Camp No. 18, 1994-2000)

“In 1997, seven prisoners had been brought to the camp because they were
involved with the case of Shimhwajo. All seven of them were secretly
executed at the valley of work unit No. 2, Pongchang-ni. They were the
police chief of Camp No. 23, executive secretary of the provincial party
in Kangwondo, executive secretary of the provincial party in South
Pyongan, the first secretary of Kaesong city, an SSA officer, executive
secretary of the party of the Chungsan county by the name of Pi Kap-son,
and the chief administrator of the Camp No. 21. We happened to be there

156) Ryu Kyong-won, “Series 2, Special Article on Human Rights – Inside Camp No.
18 Feature”, Rimjingang, Vol. 3, (Seoul: Rimjingang, 2008), p.60.

Chapter 5. Human Rights Abuses in Political Prison Camps • 479

to collect sand and watched this secret execution.” (A09, former prisoner,
Pongchang-ni, Camp No. 18, 1975-2001)

“A secret execution was rare. The police seldom held secret executions,
while SSA did it from time to time. Those, who were executed in secret,
had probably been accused of ‘causing high levels of anxiety for Kim
Jong-il. How on earth could we know the name of their crime? They were
arrested swiftly, and that was all. In South Korea, people know little about
what the National Intelligence Service is doing. Similarly, even though
someone was arrested by SSA in North Korea, we had absolutely no idea
of why everything was kept in secret.” (A20, former camp officer,
Pongchang-ni, Camp No. 18, 1989-2006)

“A public execution took place only once during my 15-year stay in the
camp. Twelve people were executed―six one night and six the next night.
At that time, a prisoner at a cattle ranch accidently saw the execution while
looking for his lost cow. That was how the incident was made public. It
is said that the victims were killed by officials with car headlights on who
fired one shot to the head of the prisoners. Well, that execution was kind
of a political product. What did they do wrong? My guess is that they got
on Kim Jong-il’s nerves. The victims had various backgrounds―a police
chief and a military aircraft pilot. In North Korea, Kim Jong-il’s
instructions or an order of the Party had the ability to kill anyone
regardless of his or her status.” (A20, former camp officer, Pongchang-ni,
Camp No. 18, 1989-2006)

“Many people were executed in secret. Approximately 13-14 people were
killed. I heard about the secret execution a few days later. While it was
secret, a rumor quickly spread because the shooters were young,
lower-level soldiers. The rumor was that people were taken somewhere and

480 • Political Prison Camps in North Korea Today

were killed quietly around 1-2 a.m. Prisoners came to learn about the
executions one by one. We didn’t know about many executions in detail,
bu a high-ranking official was accused as a spy and got some sort of
punishment. Out of grudge, he later killed many communists who should
not be killed. Due to this illegal revenge on innocent people, many officials
at Camp No.18 were discharged, and a vice chief of the police was killed
in a public execution at the camp for taking joint responsibility for the
incident. Some other officials were forced to resign.” (A32, former Camp
officer, Pongchang-ni, Camp No. 18, 1987-2006)

“When I was assigned to the Camp No. 22, there was a secret execution
site like the one in the Camp No. 13. In March, 1992, I discovered a young
girl’s dead body, with a shovel stuck in her body. I was told that she was
found pregnant and in a sexual relationship with an SSA Officer by the
name of Choi Chol-su and was therefore executed. In 1989, I was on duty
at the Sobaekryong guard post. About 500 meters away to the east of the
post, there was an upland called Onsok highland with a lot of flat stones.
This was originally a site for secret executions and even the guards found
it haunting. We knew that this was a secret execution site and did not want
to approach it. Once, I was on duty at the main gate of the post and heard
gun shots from the direction of the Onsok highland. In the early 1990s,
we were reconstructing the guard post. It was such agonizing work to pick
up stones and digging out dead bodies under the rocks in the blistering
cold winter.” (Ahn Myong-chol, former guard, Camp No. 22, 1987-1994)

“The real purpose of secret execution was to human experimentations. If
a prisoner hears from an SSA officer “we will take you away for good
rest,” prisoner is supposed to be killed for a human experimentation. (A22,
former SSA officer, Camp No. 22, 1987-1987)

Chapter 5. Human Rights Abuses in Political Prison Camps • 481

3. Tortures and Violence

It has been discovered that most of the prisoners have experienced

extreme torture and violence when they were in political prison camps.

This fact reveals that tortures and violence have become daily routine

inside the camps.

“Tortures are so rampant that they became one of the characteristics of
North Korea. In principle, beating people is prohibited by law. In reality,
however, that is not the case. It is all up to preliminary investigators to
decide on whether to beat and starve people. The investigators are required
to charge people with crimes, so they can do whatever they want.” (A20,
former camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

“Camp officials are never blamed for beating prisoners. When it comes
to beating, they can do whatever they want. Beating was quite common
in camps. You want me to provide some detailed examples? It’s too
heartbreaking to put them into words.” (A20, former camp officer,
Pongchang-ni, Camp No. 18, 1989-2006)

“No prisoners could protest. Prisoners were simply beaten and terrorized
constantly. If a prisoner should protest, he would be taken away and be
beaten to death.” (A09, former prisoner, Pongchang-ni, Camp No. 18,
1975-2001)

While tortures and acts of violence are conducted by SSA officers and

guards, it is reported that such violence also occurred often between

prisoners under the connivance or assistance of SSA officers. Among

prisoners, platoon and work unit chief were found to have used violence

482 • Political Prison Camps in North Korea Today

to achieve the goal of their work and to control the prisoners in the unit

they were in charge of. If a unit failed to fulfill a given goal, or if any

of the prisoners caused a problem, SSA officers charged its leader with

the responsibility and would often times beat or even dismiss him from

the post of commanders. Naturally, the work unit leaders would be

extremely violent towards their fellow prisoners.

“SSA officers scolded but did not beat prisoners at work. Scolding by an
SSA officer served as a message to the company commander to beat the
prisoner(s) concerned. The company commander was forced to use violence
on the prisoners to accomplish the work quota. (A06, former prisoner,
Sorimchon, Camp No. 15, 2003-2006)

“Sometimes, SSA officers and camp officials assault the prisoners, but not
very severe. They usually delivered two blows to each prisoner and then
scold a company c ommander. ‘What were you doing? You don’t deserve
this position.’ If a company commander receives these warnings two or
more times, the company commander is replaced by someone with more
brutality. SSA officers and camp officials can simply replace the
commander after a short meeting. They can do that quite often, sometimes
20 times a day. The decision is entirely up to SSA officers. SSA officers
usually put pressure on company commanders to use violence against
prisoners rather than directly assaulting prisoners because when pressured,
the company commander will take the prisoner(s) somewhere and beat them
half to death. I don’t know whether SSA officers were banned from beating
prisoners. It’s impossible to know the regulations for SSA officers because
they are kept in secret. But beating is quite rampant in prison camps. Law?
Well, that exists for officials only. Our law is useless. If they order us to
die, we should pretend to die at least. We should do whatever they tell

Chapter 5. Human Rights Abuses in Political Prison Camps • 483

us.” (A15, former prisoner, Kuwup-ni, Camp No. 15, 1984-1986)
“Hard work always continues without any breaks. If any prisoner should
stop work to rest, he is shouted at, “You son of a bitch!” while being
stomped on.” (Kim Yong-sun from Ipsok-ni & Yongpyong, Camp No. 15)

“Once I was told to stop my work in the farm and was beaten with a stick.
risoners are severely beaten by SSA officers when they receive tips from
the company commander about poor job performances by prisoners.
Prisoners were badly beaten with square bars if caught cooking in the
general work unit. SSA officers beat prisoners 2-3 times a month, making
prisoners be on their toes at all times. I was often beaten and kicked for
being too liberal. Wherever we were in the camp, we were always demeaned
and despised.” (A12, former prisoner, Taesuk-ni, Camp No. 15, 1994-1997)

The lives of the prisoners were strictly controlled. Company

commanders and platoon leaders were also beaten when a problem arose

in the daily lives of prisoners. They had to take collective responsibility

when managing the prisoners’ everyday life. During work hours, they

gained extremely tight control over the prisoners to the extent in which

they were not allowed to make even the smallest mistake.

“The SSA officers normally did not beat prisoners. But prisoners were
beaten sometimes in the office of interview. The company commanders were
often beaten by SSA officers for any problems in his company such as
fighting between prisoners. In return, the company commanders beat and
gave the prisoners a hard time. In essence, the SSA officers are beating
prisoners indirectly through platoon leaders or company commanders.”
(A04, former prisoner, Sorimchon, Camp No. 15, 2002-2005)

484 • Political Prison Camps in North Korea Today

Women, children and the elderly often fall victim to tortures and

violence in political prison camps.

“Older people were ordered to come down to sandpits and dig up sand.
How can those in their 80s and 90s do such a hard work? The old men
hunched with age couldn’t even walk. Once they entered a deep sandpit,
they could hardly come out on their own. It was a scene too miserable
to look at. There were many scenes like this. Officials let the older people
out of the hole later but it was still very hard to watch that.” (A20, former
camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

Just as adult prisoners were beaten frequently while working, so were

children. They were exposed to violence in their schools or in workplaces.

Children were often severely punished or beaten by their school teachers

for a small mistake. But such violence was considered normal.

“It was common that students are beaten in schools. Teachers were
supposed to hit students when they didn’t behave well. The teachers would
slap the students with their hand or hit them in the head with a stick three
or four times if they didn’t do their homework. The teachers rarely hit girl
students, but the boy students were often whipped on the legs.” (A23,
former prisoner, Camp No. 23, 1977-1987)

“Six children left the work site to eat wild berries up in the mountains
behind the school building. For punishment, they were ordered to hold up
their arms and open their hands, showing that their hands were stained
with the dark color from the berries. Park Tae-su, the teacher, ordered
them to be on their hands and left leg while keeping the other leg in the
air and then told them to move backward. They were ordered to move

Chapter 5. Human Rights Abuses in Political Prison Camps • 485

around the playground until the black berry color disappeared from their
hands. Their hands began to be peeled and the blood started to trickle
slowly. He kicked the children in the face and crushed their hands by
stomping on them if the children stopped.” (Kang Cheol-hwan, former
prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

“Some children failed to bring a pair of socks to the revolution study class.
Cho Song-kun, the teacher from Yongpyong, kicked the children in their
stomach region with boots like he was kicking a soccer ball. The children
were told to stand up in the sun for the entire morning. After hours, the
children began to faint one by one. The teacher then ordered them to pile
up chopped firewood for additional punishment. At the end of the
punishment work, he began to kick at the pit of stomach of Pae Chongchol
and beat him mercilessly with a stick for failing to accomplish the work
target. The children were then taken to the classroom where they were told,
“You are dogs and crawl like a dog and follow me.” He spat at and fiercely
beat Pae Yong-su who hesitated. His entire body, from head to feet, was
soon full of wounds and his face was smothered in dried up blood.” (Kang
Cheol-hwan, former prisoner, Kuwup-ni, Camp No. 15, 1977-1987)

“In severe cases, children were beaten with a 10-centimeter-thick stick that
was usually used as a work tool. When the students fail to complete a task,
company commanders would beat them with mine timber. Some got a
bloody nose because of beating.” (A18, former prisoner, Tukchang, Camp
No. 18, 1977-1984)

Tortures and violations are common almost everywhere but seem to

be more serious in detention and investigation facilities inside the camps.

When prisoners are sent to punishment chamber for causing problems, they

486 • Political Prison Camps in North Korea Today

are subject to atrocious acts of violence. These tortures are severe enough

to threaten the lives of the prisoners. There are reported cases of prisoners

who died after unbearable tortures in the punishment chambers.

“When I was a school boy, I was completely stripped and hung from the
ceiling by my legs and hands. The interrogators started a charcoal fire
and placed it just under my back. I instinctively jerked hard to avoid the
flames. The torturers moved the fire so that I could not avoid the heat.
As I kept writhing in excruciating pain, they pierced me with a steel hook
near my groin to stop my writhing. After the torture, I was in solitary
confinement for about 20 days.” (Shin Dong-hyuk, former prisoner, Camp
No. 14, 1982-2005)

“If a prisoner is jailed, they would first cut off his hair then ruthlessly
beat him without asking him any questions. Then, the prisoner is forced
to sit on his knees with a square bar lodged between the knees for 24 hours.
The prisoner would be badly beaten for any slight movements he makes
during the 24 hours. Each evening I was on duty, it was so boisterous with
the guards’ shoutings combined with the shrieks of the prisoners being
beaten. Sometimes, prisoners are killed in the process. I know a case of
a Japanese wife in her 50s who was killed here. Per capita daily food
ration is only 100 grams of cereals and a salt soup with a little cabbage
divided into 3 meals. Even this small meal is skipped for any movement
during the day or any act of disobedience. So, prisoners make every
possible effort not to move. As a result, prisoners become disabled in 3
months and have to be carried out in a stretcher. Mostly, they die after
5 months or so.” (Ahn Myong-chol, former guard, Camp No. 11, 13 and
22, 1987-1994)

“Han Jin-dog, a young girl, was so relentlessly beaten by the jail guards

Chapter 5. Human Rights Abuses in Political Prison Camps • 487

that she lost her womanhood. Then, she unbuttoned her shirt to show me
her breasts―swollen with inflammation and pus. Such an intoxicating odor
and so gruesome to watch! She said her breasts were burnt with an iron
skewer by guards. She had a sexual relation with Yang Ki-chol, a guard.
Her life was spared because she was not pregnant and might be useful
for something in future. In October, 1993, I drove my truck to the 43rd
work unit, Kulsan sector to pick up potatoes and I ran into her. She was
completely crippled and had lost her legs. She had her legs run over by
a coal trolley while working at the coal mine. In the mine, prisoners were
killed by accidents everyday.” (Ahn Myong-chol, former guard, Camp No.
11, 13 and 22, 1987-1994)

According to a former prisoner at Camp No.18 in the Tukchang area,

an SSA officer in charge of prisoners was punished for excessive violence.

But there are only a few testimonies that camp officials were punished

for assaulting prisoners.

“Even an SSA officer was punished for causing a big trouble by beating
prisoners. An SSA officer known as O Myong-il was imprisoned for ten
years. He made prisoners tremble with fear just hearing his name. He used
to hang people from the ceiling with their hands tied or hang people upside
down. He was severely criticized for putting the accused on sizzling hot
stove. A prisoner died during the process of preliminary investigation.
Because of this incident, the SSA officer was sent to a prison and stayed
there for ten years. Punishment of such people did occur in North Korea.
That happened in 1998 or 1999.” (A20, former camp officer, Pongchang-ni,
Camp No. 18, 1989-2006)

488 • Political Prison Camps in North Korea Today

4. Sexual Violence against Female Prisoners

Isolated from the outside world, political prison camps are controlled

by the State Security Agency (SSA). As a result, security officials there

are free to rape female prisoners and used them as a sexual slave, immune

from any critical eyes or inspections from both inside and outside the

camp. A report157) shows that pretty female prisoners died after they served

as a sexual slave for SSA officers or policemen. Many testimonies

demonstrated that good-looking women prisoners in maximum security

camps fell victim to the greed of SSA officers.

“The several tens of thousands women prisoners at the maximum security
camp of No. 14 are subject to be sexual slavers of SSA officers. It is simply
the reality and part of girls’ normal life. SSA officers play with pretty
looking girls at their will. But nobody can punish them. It is a common
knowledge in the camp that if girls are assigned to clean the offices of
SSA officers, they are all sexual slavers for SSA officers. SSA officers come
to work in the morning and go home at the end of working hours and they
enjoy their sexual pleasure during the day time. Each SSA officer in the
factory has an office room and the girl cleaning the room is with him in
the same office all day long. Girls, if found pregnant, be it the outcome
of relation with SSA officers or other prisoners, are all arrested. Girls have
clothes on but their breasts are simply exposed to the rapacity of SSA
officers.” (Shin Dong-hyuk, former prisoner, Camp No. 14, 1982-2005)

“The SSA officer sat on the chair and used a fishing rod baited with pork

157) Yong-sam Kim, “Inside Camp No. 14, North Korea’s Auschwitz, Record in Blood
of the Crime of Human Extermination,” Monthly Chosun, May Issue (Seoul: Chosun
News Press, 2000), p. 340.

Chapter 5. Human Rights Abuses in Political Prison Camps • 489

fat to entice the naked woman prisoner crawling like a dog and this made
her jump like a frog to catch the meat. The SSA officer enjoyed it by holding
the meat higher to keep the prisoner from catching the meat and lowering
it again to give her another chance.” (Ahn Myong-chol, former guard,
Camp No. 11, 13 and 22, 1987-1994)

It was found that sexual violence was more likely to occur in an

environment where the number of families was relatively small, when

compared to a high percentage of female individual prisoners. It was also

revealed that sexual abuses occurred more frequently in detention facilities

such as punishment chamber and places where a number of women

prisoners worked, such as factories for garments and food, also on the

farms.

“I heard that at the punishment chamber, the policemen bring the women
prisoners out of the jail to rape them. I did not actually witness this. There
were many cases of abortion in the camp.” (A09, former prisoner,
Pongchang-ni, Camp No. 18, 1975-2001)

“Raping a woman was very common in prison camps. All of the pretty
women were, in one way or another, offered for sexual pleasure of SSA
officers. Only those who went through a thorough screening process can
be SSA officers of prison camps. Pretty women among other female
prisoners are working in the garment factory. The SSA officers can get all
the women there if they want. If a woman refuses to accept the demands
of SSA officers, the offisers make an excuse and easily kill her.” (A22,
former SSA officer, Camp No. 22, 1987-1990)

Female prisoners cannot resist the demands of SSA officers because

490 • Political Prison Camps in North Korea Today

of their power and authority. If female prisoners get pregnant and their

pregnancy is revealed, most of them disappear or are executed in secret.

By contrast, it does not seem that the punishment against the SSA officers

- the perpetrator - is severe.

In some prison camps, SSA officers and guards were reportedly

punished and transferred to other camps when their sexual relations with

female prisoners were disclosed. Yet, there are no institutions or systems

that were established to prevent sexual violence against female prisoners.

“There were some cases in a re-education camps where SSA officers or
camp officials had sexual relationships with prisoners and they then became
a prisoner themselves at the same camp because of their wrongdoing. The
woman remained safe, though. It doesn’t seem that camp authorities blamed
their sexual relationships on her. Rather, the SSA officer was to blame for
having affairs with a female prisoner. The female victim usually stayed in
the camp, although it was uncertain whether her term was extended or not.
It wasn’t clear either how long the SSA officer in question had to serve
his term in the camp. I imagine there were certain regulations regarding
SSA officers. Under the regulations, he was ordered to receive re-education
in the same place where he had directed. This punishment was like a death
penalty for him.” (A15, former prisoner, Kuwup-ni, Camp No. 15,
1984-1986)

“In some cases, the preferentially treated were fired for raping female
prisoners. Some of them were dismissed from their posts and transferred
somewhere else, while others were relegated to the status of a prisoner.
The vice chief of a coal mine ended up being a prisoner on a rape charge.
The preferentially treated continued to flirt with female prisoners, and they
were replaced constantly. It does not seem that many rape-related incidents

Chapter 5. Human Rights Abuses in Political Prison Camps • 491

occurred among prisoners.” (A17, former prisoner, Tukchang, Camp No.
18, 1973(4)-1982)

It is reported that the percentage of rape cases in political prison camps

was quite high, because female prisoners were exposed to the risk of rape

by SSA officers and fellow male prisoners. There is a tendency to punish

female prisoners more severely than their male counterparts who are

subject to relatively minor punishments. Women are punished when they

had sexual intercourse with male prisoners on mutual agreement as well.

“I sensed that food was offered for such relationships somewhere. If caught
having a secret sexual relation, the prisoners are sent to jail. Kim XX was
sent to the jail for having a sexual relation with Choi XX, an prisoner in
charge of new entrants. She was working at the farm and Choi approached
her with gifts and she accepted. This was in 2004. The woman was jailed,
but the man was not punished.” (A04, former prisoner, Sorimchon, Camp
No. 15, 2002-2005)

“Women were changing shifts at midnight and were ambushed on the road
and raped by male prisoners. The men were eventually caught and sent
to jail. KimXX was a discharged prisoner, but was arrested again and sent
to Kaechon prison for raping women prisoners.” (A09, former prisoner,
Pongchang-ni, Camp No. 18, 1975-2000)

“A number of men, including male prisoners used to rape female prisoners.
I’d say that happened quite often. Even though the rapes were disclosed,
there were no harsh punishments. Party officers and camp officials usually
committed rape, and they were later criticized at party meetings. Prisoners
involved in rapes are subject to legal punishments. But few female victims

492 • Political Prison Camps in North Korea Today

would appeal. Rapes did occur, but they seldom led to legal disputes.”
(A20, former camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

Rape victims, when pregnant, were not allowed to give birth to a child.

Folk remedies were often used for abortion, causing the women to suffer

from serious injury or side effects.

“There was a female student OOO in my school. She was very smart and
outspoken. Many students remained silent on controversial issues in fear
of their teachers, but she was bold enough to say ‘I can’t follow your
instruction’, when teachers instructed her to do something. One day, she
was called up before a teacher. We didn’t know what happened. She
returned and cried loudly. She was in the fourth year of middle school.
She said that her teacher raped her. It turned out she got pregnant. Her
mother rushed to the school to protest, crying and screaming. But as
expected, the victim, not the teacher, was to blame. Nothing happened to
the teacher. But the girl had to get an abortion. She was three months
pregnant at that time.” (A23, former prisoner, Camp No. 23, 1977-1987)

“I tried so hard to have an abortion because I would be killed if my
pregnancy was disclosed. I ate dirt in a ditch. I pricked my belly with a
wooden stick. I begged a person to kick my belly. But the baby continued
growing in my womb. I found myself wanting to keep the baby. One day,
my mother told me to eat the boiled peony flower roots. I was nearly dead.
My belly was upset and I passed out because of poison. I was affected
with liver cirrhosis. I couldn’t digest well, the vomiting and diarrhea never
stopped. I lost the baby. Many girls even died after eating peony flower
roots to get rid of a baby.”158) (Ahn Myong-chol, former guard, Camp No.
11, 13 and 22, 1987-1994)

Chapter 5. Human Rights Abuses in Political Prison Camps • 493

“Sex has become a means of survival for female prisoners, and the biggest
problem occurred when they got pregnant. There are few, if any,
contraceptives in North Korea. A condom is called ‘shakoo’ in North
Korea. Condoms are very hard to obtain even in Pyongyang, not to mention
in prison camps. As the last resort, the prisoners came up with a idea of
‘rubber tube curettage.’ It is a tool for a surgical operation to cause
abortion. It would be a problem for female prisoners to continue to get
pregnant, but pregnant women can’t just give a birth to a baby…The tool
is a very thin rubber tube, approximately 50 cm in length and 5mm in
diameter. It looks like a tube dangling from an IV bag used to give patients
an injection of Ringer’s solution…The person who performs this operation
instructs the pregnant woman to lie down. He then spreads her legs and
inserts the rubber tube rolled up in his pocket into her vagina slowly. At
this moment, the woman groans in pain with her eyes shut. It feels like
something is piercing deep inside her belly. 90 percent of this surgery
depends on senses and feelings of fingers. How far, in what direction and
how hard the rubber tube should be put in the vagina is determined solely
by feeling of a person who performs this operation.”159) (Kang Myong-do,
former prisoner, Camp No. 18, 1990-1992)

Unlike cases of other human rights abuses, those involved in sexual

violence against female prisoners are seldom made public unless the

victims themselves disclose what they suffered. It is believed that rapes

and other types of sexual abuses occur in political prison camps more

frequently than reported.

158) Myong‐chol Ahn, They Are Crying, (Seoul: Chonji Media, 1995), p.324.

159) Myong‐do Kang, Pyongyang Is Dreaming Asylum, (Seoul: Chungang Ilbo Sa, 1995),
pp. 229-230.

494 • Political Prison Camps in North Korea Today

“Incidents of rape are usually kept secret. But women unintentionally spat
them out while quarreling. I’m not sure whether her name is Park
Young-bom or Park Young-ok, but she said that she had been taken by
a man to a radish field and was told, ‘You bitch! Take off your clothes!’.
She hesitated and the man kept yelling at her. As she undressed herself,
she was raped. When some female prisoners make some mistakes, they are
left alone in the radish field. Soon after, they are raped. I’ve never seen
such a scene myself, but female prisoners talked about stories like this.
Sexual abuses in prison camps are much worse than those in South Korea.
If the prisoners refuse to take off their clothes, they are beaten by a club.
Male prisoners usually don’t rape other female prisoners. All the prisoners
can think about is how to survive. It’s hard to have a sexual desire for
women inside the camps, much less to have a relationship with them.” (Lee
Young-guk, former prisoner, Taesuk-ni, Camp No. 15, 1995-1999)

It is said that some female prisoners voluntarily offer sexual favors to

prison officers as bribes in order to justify their crimes or avoid forced

labor. Through sexual relations with SSA officers or senior male prisoners,

female prisoners are given food or assigned to a workplace with more

freedom. They are guaranteed a relatively comfortable prison life. Thus,

the choice is clear for female prisoners who struggle to survive in a dismal

prison environment. They have no choice but to offer sex for their survival.

In this respect, voluntary sex offering is considered another form of human

rights abuse.

“I guess that there are more voluntary sex offerings than sexual assaults.
Of course, female prisoners may refuse to do that at first. But they can
receive many benefits by surrendering their body to men. Their lives could
be a lot more comfortable. By sleeping with senior officials, for examples,

Chapter 5. Human Rights Abuses in Political Prison Camps • 495

female prisoners working in mine are allowed to switch their job to a more
comfortable one outside the pit. Because of these benefits, some female
prisoners are eager to sleep with the prison officers. But some women were
caught and punished.” (A18, former prisoner, Tukchang, Camp No. 18,
1977-1984)

“There were few sexual assaults against female prisoners. For example,
if I were a chief of a work unit at a mine, I wouldn’t necessarily rape
female prisoners working there. They have to please me anyway because
they want to get an easy job, so many of them were willing to go to bed
with me. There were a few cases of forced rapes. All women prisoners are
just like my wife. That’s how the prison camp works in North Korea.” (A20,
former camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

“If a policeman in charge is attracted to a girl, he quietly calls her up
to his office for sex. Then, he assigns a better job to her. An official even
discharged the family members of the woman he had slept with. That was
common, and no one care about that.” (A16, former prisoner, Camp No.
17, 1974-1984 and Camp No. 18, 1984-1992)

“A liquor factory was built on a site where SSA Minister Kim Byung-ha’s
villa had been located before. The region was famous for clean water. The
manager of the liquor factory named Kim Jun-sam loved women. He was
rich, so a lots of women hung around him in order to get something from
him. He was 60, but the old man was always flirting with 18 or 19-year-old
girls. Individuals like Mr. Kim often enjoyed relations with women. But
there weren’t any systematic sexual abuses of women and murder.” (A20,
former camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

“There were some 10,000 female prisoners at the camp. Sex is a means

496 • Political Prison Camps in North Korea Today

of their survival. They were so eager to give themselves to policemen and
senior officers at the camp for a favor. Working at a mine was hard,
causing back pains or backbreaking, so women tried to offer sex to a
policeman in exchange for less-demanding jobs such as working at a
canteen or driving a tram. Kim Jang-mi was the camp director’s mistress.
I was a sanitation officer at that time. She didn’t like me very much, and
she asked the director to fire me and put me into hard labor.” (Kang
Myong-do, former prisoner, Camp No. 18, 1990-1992)

Chapter 5. Human Rights Abuses in Political Prison Camps • 497

5. Abuse of the Aged and Children

The bad living conditions and severe human right violations at political

prison camps threaten the survival of prisoners constantly. The elderly

and children are no exception.

1) Abuse of the Aged

At political prison camps in North Korea, those who are old and sick

are also forced to carry out hard work. The practice of protecting older

people as a vulnerable group in a society does not exist in the camps.

Rather, the prison camps are operated by a principle that even the elderly

have to ‘earn their salt’ in order to survive. But the treatment of older

people varies depending on particular camps and times.

In some camps, prisoners are exempted from hard labor when they get

to 61 to 65 years old and then allowed to enjoy senior benefits. Even

in this case, however, some camps provide old prisoners with food rations,

while others do not. In Camp No.15 Yodok and Camp No. 18 Pukchang,

old prisoners do not have to work. They are allowed to stay home instead,

doing household chores for their family or searching for something to

eat in mountains and hills. In an environment like this, older people can

be of help to the family. But those who do not receive food rations, even

if they are exempted from work, place a burden on their family and are

thus unwelcome by the family.

“Prisoners are supposed to work until 60. After that, they just stay home.
They don’t do anything at all.” (A23, former prisoner, Camp No. 23,
1977-1987)

498 • Political Prison Camps in North Korea Today

“Old people in the camp are all entitled to the social security program,
man at the age of 61 and women at the age of 56. They work until their
birthday then don’t have to work starting from the day after. They all get
the benefit from the social security program.” (A09, former prisoner,
Pongchang-ni, Camp No. 18, 1975-2000)

“Old prisoners who cannot work don’t get food ration. As a result, they
are mistreated by their children unless they do something productive for
the family. But, in reality, there is very little what they can do for the family
in the camp.” (A08, former SSA officer, Camp No. 12 and 13, 1967-1992)

“I was the only person who worked in my family, so my whole family had
to subsist on my rations. I thought we were all going to starve to death.
My parents were old, so they didn’t work.” (Kim Yong-sun, former
prisoner, Kuwup-ni and Yongpyong-ni, Camp No. 15, 1970-1979)

It was found that the situation was even worse at maximum security

camps, where the elderly were not allowed even a bit of freedom to engage

in activities. In Camp No. 14, Kaechon, in particular, old prisoners

belonged to the work group solely for the elderly and had to do labor

until their deaths.

“It is the rule of camp No. 14 to keep working even when a prisoner is
seriously ill. Construction work units accept sick prisoners to carry out light
work such as paving and cleaning the road. In the camp, old prisoners
over the age of 65 are not entitled to an senior benefits. Instead, they are
assigned to an old folk work unit to continue work until their death. So,
there is no such thing as retirement or exemption from work in the camp.”
(Shin Dong-hyuk, former prisoner, Camp No. 14, 1982-2005)

Chapter 5. Human Rights Abuses in Political Prison Camps • 499

It was reported that some political prison camps, in addition to maximum

security camps, also formed work units exclusively for older prisoners

and forced them to work. They were physically weak, compared to young

prisoners, so they were engaged in light labor at least on the surface.

In reality, however, their workload was so heavy that it was almost the

same as that for the young. No matter how old the prisoners might be,

they were never allowed to rest.

“There was one company composed of six platoons. The sixth platoon
consisted of older people. They were in their 60s and 70s, who had been
caught attempting to come down to South Korea where their relatives live.
Officials never went easy on them just because they were old. Prisoners
all had to do the same amount of work. If I had to fulfill 5 kg of workload,
so did they, even though they needed more time to finish the job. Officials
showed no mercy to them.” (A14, former prisoner, Sorimchon, Camp No.
15, 2002-2004)

“There was no special treatment for the old and weak prisoners. If they
are sick or something, they are assigned to an easier work site to do the
light work such as repairing A-frame or weaving straw ropes. But, they
have to work longer than the other prisoners in exchange for the easier
job.” (Kang Cheol-hwan, former prisoner, Kuwup-ni, Camp No. 15,
1977-1987)

“There was a dependants’ group in the company consisting of
approximately 15 people, including an epileptic. Some of them were so old
that they couldn’t work. They were called ‘cadaver.’ Whether they were
in their 70 or 80, they had to work, at least light labor. They had their
own tasks such as making round baskets with dried bush clover or making

500 • Political Prison Camps in North Korea Today

straw baskets. They usually made tools, sitting down somewhere in a unit.”
(A15, former prisoner, Kuwup-ni, Camp No. 15, 1984-1986)

“Old prisoners also had to work there, all kinds of work and not
necessarily easy work.” (A05, former prisoner, Ipsok-ni, Camp No. 15,
1976-1980)

“Old prisoners were never exempt from work. Old people were given the
security work at work sites or companies.” (A12, former prisoner, from
Taesuk-ni, Camp No. 15 1994-1997)

“Labor law sets the age of retirement at 60. If those younger than 60 want
to retire, they should be recognized as recipients of social security benefits.
This recognition isn’t easy. Even if they are sick, they still have to work.
People are seldom entitled to social security benefits unless they become
seriously ill. Prisoners can be downgraded to dependants only when they
are very sick, like having a continuous cough due to the final phase of
atelectasis. But those sick people will not live long even if they are eligible
for social security program. It is said that prisoners’ average life span is
60 years. But many prisoners live shorter lives, while others live longer.
Those who worked hard in mines may die before 60, while those who had
relatively lighter workload tend to live longer.” (A20, former camp officer,
Pongchang-ni, Camp No. 18, 1989-2006)

As people get older, they are more likely to suffer from a variety of

diseases. Nevertheless, old prisoners are not provided with appropriate

medical and health services, and they fell victim to high death rates from

diseases related to age. Some prison camps have built sanitarium to

accommodate patients afflicted with the diseases of old age. But not all

Chapter 5. Human Rights Abuses in Political Prison Camps • 501

such patients can be admitted to rest homes. Only those who are good

at their works and favored by their bosses are selected to enter there.

“We saw a nursing home at the top of the hill. Prisoners were sent up
there if they were dying or had a good work record.” (A10, former
prisoner, Taesuk-ni, Camp No. 15, 1995-1998)

“There was a nursing home for old prisoners. Old people were sent up
there. If a prisoner is extremely weak, SSA officers sent them up there as
well. But it was a very rare occasion when a prisoner is sent up there.
Some prisoners were sent up there because their families outside bribed
someone. In fact, it is extremely rare that a prisoner is sent up there.”
(A04, former prisoner, Sorimchon, Camp No. 15, 2002-2005)

2) Child Abuse

It is highly desirable that children are taken care of and protected by

their parents and society while growing up. But the lives of children in

prison camps are extremely miserable. They suffer from not only physical

problems resulting from malnutrition and diseases, but from serious

emotional and psychological troubles because they are neglected in an

environment that is far from adequate for raising child. Various forms

of child abuse are reported in political prison camps in North Korea.

One of the most serious problems in prison camps is that many children

are exposed to diseases due to malnutrition. The rate of malnutrition-

related deaths among children is thus high.

“Children tend to start working at the age of six. They picked wild greens

502 • Political Prison Camps in North Korea Today

up (in summer), using a small A-frame carrier. They husked corn (in
winter) and dried rice (in winter) as well. Children are given food rations
less than 180 grams. Many children die around ten years of age.” (A22,
former SSA officer, Camp No. 22, 1987-1990)

“I imagine that many children die of malnutrition. Many kids in our camp
were malnourished, but I’ve seldom heard of children actually dying. Kids
are definitely under-fed, though, and they are thus short. Most prisoners
are short. Children of the preferentially treated are 162-165 cm tall when
they become old enough to enter the military, while boys of that age in
prison camps are just 155-156 cm tall because of malnutrition.” (A20,
former camp officer, Pongchang-ni, Camp No. 18, 1989-2006)

Children are usually sent to live in an orphanage or similar facilities

when their parents die. Children in prison camps, on the other hand, are

just left alone when their parents die. No special actions are taken.

“In my class, there was a kid who lived with his sister after their parents
died. His mother was starved to death and his father was taken away to
an unknown location. So he was an orphan along with his younger sister.
No one took care of them. Who would?” (A18, former prison, Tukchang,
Camp No. 18, 1977-1984)

Brutal violence against children who attend schools in prison camps

is one of the most serious child abuses. There is no way for parents to

protect their children from the brutality of teachers.

“A teacher beat children so hard that their parents complained to the
school principal. It was useless, of course. It is useless to report such a

Chapter 5. Human Rights Abuses in Political Prison Camps • 503

case to somewhere outside the camp, much less in the prison camps. Even
if parents report the beating by a teacher to the principal, the teacher never
gets blamed.” (A17, former prisoner, Tukchang, Camp No. 18,
1973(4)-1982)

“The teacher said, ‘Come on, you guys. Kill him.’ 56 children in my class
rushed to a child and beat him unconscious. He kept to his bed for a whole
week.” (A18, former prisoner, Tukchang, Camp No. 18, 1977-1984)

504 • Political Prison Camps in North Korea Today

6. Disappearance

When people are taken to political prison camps, their whereabouts are

not known to those around them. Therefore, people around them do not

know whether they are dead or alive. It is revealed that even after being

imprisoned in the camps, some disappear on the grounds that they made

mistakes or violated a rule somehow. It is said that in most cases, even

their family members or fellow prisoners do not know where they are.

“A man disappeared. One day, we got up in the morning and found that
he was missing. We kept asking, ‘Where is he?” But nobody knew where
he was. Some were simply guessing, ‘He must have said something wrong.’
He was a little over 30 years old. That morning we found that all the doors
of his house had been broken.” (A23, former prisoner, Camp No. 23,
1977-1987)

“It was in the 1980s. My father was called up by a police officer in Camp
No. 17. I haven’t seen him since. In the camp, seven out of ten people
were summoned by the police like this and we never heard of them again.
Many young women in their 20s were also taken somewhere, and never
returned…I was later transferred to Camp No. 18. There, I met a policeman
whom I was acquainted with at Camp No. 17. I asked him about my father.
He said people like my father were mobilized for some kind of secret
construction projects and then eliminated. He told me to forget about my
father and consider him dead.” (A16, former prisoner, Camp No. 17,
1974-1984, and Camp No. 18, 1984-1992)

“In October 1989, there were a few cases of disappearances. Before 1982
when Kim Byung-ha was the SSA Minister, the SSA arrested many people

Chapter 5. Human Rights Abuses in Political Prison Camps • 505

on the charge of expressing their political views. It was the SSA that dealt
with such a crime. Those who went missing at that time were mostly sent
to Camp No.14, 15 and 16. After Kim Byung-ha was dismissed, there were
few, if any, cases of disappearances. One such case was discovered in
Camp No.18. In 2004, a wife of a discharged soldier said something wrong
and her whole family was sent to No. 15, Yodok Camp. Not many prisoners
have disappeared since 1982.” (A20, former camp officer, Pongchang-ni,
Camp No. 18, 1989-2006)

“As soon as Lee 00’s father was imprisoned in the camp, he faced his
chronic health problems. Maybe it was too hard for him to do hard work
in the cave. Suffering from pains, he said, ‘I shouldn’t have come to North
Korea. I miss my mom and my siblings in China and my home.’ Another
prisoner in the same group heard him saying this and reported it to the
SSA. When he arrived at work in the morning, SSA officers, who had been
waiting in a car, arrested him right away.” (A18, former prisoner,
1977-1984, Tukchang area, Camp No.18)

Of prisoners missing in political prison camps, those in the re-education

camp were reportedly transferred to a maximum security camp.

“I saw people transferred to different prison camps. Kim 00's niece and
her husband were in the re-education camp where I was. They had a son
and two daughters together. One day, an SSA officer called him in and
said, ‘you were divorced. You got it?’ A few days later, the officer ordered
Kim's niece to pack her blanket and toiletries and he then took her
somewhere by car. Her husband left the camp right away. Kim's niece was
sent across the valley to a life imprisonment camp. There were five valleys
in Camp No.15. One of the valleys was the re-education camp where I

506 • Political Prison Camps in North Korea Today

stayed. Political prisoners were supposed to live in one of other four valleys
for the rest of their lives. There, prisoners worked in a mulberry field and
grew silkworms. Most of them lived there without family. They actually did
have families, but their family members were all detained elsewhere. There
are the SSA prisons, which were different from political prison camps. As
I know, the Susong Prison in Chongjin was one of them. Political prisoners
and economic criminals were imprisoned separately in the Susong Prison.
Offenders were sent to such prisons with Kim Jong-il’s a simple word ‘send
him for re-ducation.’ A man would be immediately expelled from his post
and sent to SSA prison and his entire family would be sent to a political
prison camp.” (A15, former prisoner, Kuwump-ni, Camp No. 15,
1984-1986)

“The twin brothers were sent to a maximum security camp. Before that,
they were in a re-education zone of Camp No. 15 to serve a one-year term,
but they were sent to a maximum security camp when their parents were
found to have gone to South Korea. Actually, somebody informed the SSA
about their parents. While working in the field one afternoon, the boys were
forced to get in a jeep and taken somewhere with their hands hand-cuffed
behind their back. It is said that the fate of the prisoners is determined
by the way they are hand-cuffed. Political prisoners and economic criminals
are hand-cuffed in different ways. There are three ways to hand-cuff
criminals. If their hands are cuffed in front, they are scheduled for
questioning. If their hands are cuffed behind the back, they are supposed
to be sent to a maximum security camp. Some have their hands cuffed
behind their heads. I don’t know what that means.” (A14, former prisoner,
Sorimchon, Camp No. 15, 2003-2005)

“Two brothers were in a re-education camp. But they were sent to a
maximum security camp because of the fact that their mother was in South

Chapter 5. Human Rights Abuses in Political Prison Camps • 507

Korea. Actually, the boys were also with their mom in South Korea and
they were even registered as South Korean residents. They went to China
during a vacation and unfortunately, they were caught there. Their crime
was revealed later when three prisoners―a company commander, OOO
and a platoon leader―informed the SSA officers of the boys’ complaints.
So the boys were sent to the maximum security camp.” (A13, former
prisoner, Sorimchon, Camp No. 15, 2003-2005)

“Many prisoners steal and escape when they are in prison camps. If they
attempt to escape and are caught, their term is extended to life in prison.
They remain in Camp No. 18 but they have to serve a life sentence. But
they aren’t necessarily sent to a maximum security camp. One day, all of
a sudden, a vehicle arrived and some people were ordered to get in. No
one knew where they’re going. Those prisoners ended up in a maximum
security camp. My father witnessed so many similar cases and told us about
those cases. Soldiers stand in line and order some particular prisoner to
come forward. The soldiers got the prisoners in a truck and then disappear.
We never saw them again.” (A17, former prisoner, Tukchang, Camp No.
18, 1973(4)-1982)

There were some testimonies that those who went missing in prison

camps fell victim to human experimentations. Further information is

required for a verification.

“Human experimentation is carried out in Haengyong area of Camp No.
22. No one, except those belonging to Class A, were allowed in there. Even
some SSA members were not allowed. There is a factory for human
experimentation there. Even SSA officers were reluctant to work there. I
once entered there and saw what was happening. New chemical poison was

508 • Political Prison Camps in North Korea Today

developed in the experiments. The victims died in approximately 10 to 12
minutes. Toxic gas was in its liquid form. Someone is responsible for an
approval for human experimentation. Type and size of stamps for the
approval are different by purpose of experimentation and kept confidential.
Most of people in the camp do not know about the type and size of stamps
to be used. A political prisoner is selected for human experimentation on
the basis of age, weight, height and health. A victim is selected out of some
50 candidates. The camp officers want candidates in good health and
without any physical shortcomings. So, they were well fed and treated to
be in good physical condition for experimentation.” (A22, former camp
officer, Camp No. 22, 1987-1990)

Chapter 6. Recommendations for the Dismantlement of Political Prison

Camps and Promotion of Human Rights in North Korea • 509

Chapter 6

Recommendations for the Dismantlement of
Political Prison Camps and Promotion of Human

Rights in North Korea

1. Test for Human Rights in the 21st Century

It is a fact that political prison camps have been in operation for decades

in North Korea without any clear legal basis in either North Korea's own

criminal law or North Korea's own judicial procedures for criminal actions.

While North Korean criminal law provides a definition of anti-state and

anti-people crimes there are no known legal grounds for the operation

of detention facilities for the punishment of such crimes.

As such, the prison camps are operated independent of the law and

judicial systems related to criminal actions of North Korea. Rather, the

camps have been operated in accordance with the internal rules and

procedures of SSA and, as a consequence, the most serious violations

of human rights are occurring in these camps.

Prisoners in the camps, mostly maximum security camps, are totally

deprived of their citizenship rights and forced to do hard labor as slaves.

In particular, those prisoners born inside the camps are kept unaware of

510 • Political Prison Camps in North Korea Today

the existence of the outside world, whether it be the international

community or ordinary North Korean society. Their sole understanding

of the world is that it is divided into two groups, prisoners in the camp,

like themselves, and camp officials. They are denied both the chance to

experience basic human emotions and even the right to life. Under these

circumstances, they are forced into a life of hard labor in the camp, void

of such positive human feelings as love and hope. It is hard to believe

that such islands of inhumanity continue to exist in the 21st Century, a

time when human rights are meant to be held supreme and even the

mistreatment of animals is frowned upon. However, a growing body of

evidence, much of it contained within this book, has confirmed the

presence of such camps in North Korea today and shown that they without

a doubt amount to a crime against humanity by any definition, and a

disgrace to all of humankind.

We have already experienced the international crimes of the 20th

Century; the Holocaust and Killing Fields, to name but two. We are not

free of blame for the failure to stop these crimes against humanity.

Now, the failure to stop political prison camps in North Korea threatens

to leave another dark stain on humankind in the annals of international

justice. It is imperative that the international community, South Korea

and civil society of the 21st Century make every possible effort to

develop strategies and tactics to bring to an end the political prison

camps of North Korea.

It must be recognized that there is a role in this for North Korea and

another for the outside world. North Korea is the entity operating the

camps and the perpetrator of the crimes which go on there, but despite

Chapter 6. Recommendations for the Dismantlement of Political Prison

Camps and Promotion of Human Rights in North Korea • 511

this, it is undeniable that North Korea must also be a major party to the

ending of the camps and promotion of human rights in their place. Given

this context, we suggest that the roles to be played by the parties concerned

are as follows:

512 • Political Prison Camps in North Korea Today

2. Role of the Outside World

It is unrealistic to expect substantive improvement in North Korea

without significant changes to the North Korean political system, because

the political prison camps are an important tool of terror for maintaining

the present government of North Korea. The existence of the political

prisons is commonly assumed to last as long as the life of the present

political system in North Korea. Nevertheless, no effort must be spared

by South Korea and the international community in attempting to achieve

the dismantlement of the political prison camps as well as promote human

rights in North Korea, even under the present political system. Given the

dual nature of North Korea as the body operating the political prison camps

and, at the same time, the one inevitably responsible for dismantling them,

it is highly unrealistic to expect the North Korean authorities to close

the system of camps on their own initiative as it stands. Accordingly,

the importance of the role of the outside world, including the United

Nations, international human rights organizations, the governments of

South Korea, the US, Japan and the EU and international and South Korean

NGOs, must be noted and underlined to expedite the closure of the camps.

1) International Organizations and the International Human Rights

Regime

There has been a variety of comments made about the international

role in the improvement of human rights in North Korea. Nevertheless,

the roles and responsibilities of international organizations and the

international human rights regime have not been sufficiently discussed in

Chapter 6. Recommendations for the Dismantlement of Political Prison

Camps and Promotion of Human Rights in North Korea • 513

terms of the dismantlement of political prison camps and improvement

of human rights in camps. To this end, we suggest:

First, the existing pressure placed on North Korea by international and

human rights organizations such as the UN General Assembly and UN

Human Rights Council must be increased, and the North Korean

authorities must be strongly urged to dismantle the political prison camps.

To date, the existence of the political prison camps has been referred to

in resolutions adopted by the UN General Assembly, UN Human Rights

Committee and UN Human Rights Council and reports by the UN

Rapporteur. However, it must be recognized that the North Korean political

prison camps represent the worst form of human rights violations in

existence today, a universal issue for all humankind, and they must be

given top priority by the UN and its human rights bodies.

Second, an effort must be made to bring the case before the ICC. One

South Korean NGO has already reported Kim Jong-il to the ICC. As

examined in the chapter in this book on human rights in the political

camps in North Korea, the routine practice of torture, forced

disappearances, forced labor and serious violations of physical freedoms

in these camps constitute crimes against humanity as stipulated in Article

7 of the Rome Statute of the International Criminal Court160). Even though

the ICC has officially initiated a Commission of Enquiry and is in the

process of collecting information on political prison camps in North Korea,

160) Article 7, “Crimes against Humanity,” Rome Statute, applies to enslavement, arrest
against basic principle of international laws, serious deprivation of physical freedom,
torture, rape, sexual slavery, enforced disappearance, and other inhumane acts of
a similar character intentionally causing great suffering, or serious injury to body
or to mental or physical health.

514 • Political Prison Camps in North Korea Today

Table 6-1 UN Human Rights Laws Acceded to and Ratified by North Korea161)

International Instruments Signed/Accessed/Ratified

International Covenant on Economic, Social and
Cultural Rights, (A, ICESCR) Accession on 14 September, 1981

International Covenant on Civil and Political
Rights (B, ICCPR) Accession on 14 September, 1981

Convention on the Elimination of All Forms of
Discrimination against Women (CEDAW) Accession on 27, February 2001

Convention on the Rights of the Child (CRC) Signed on 23, August, 1990 and
Ratified on 21 September, 1990

the real impact of the court action will be limited by China and Russia,

veto-wielding permanent members of the UN Security Council.

Nevertheless, the court action will still have the effect of raising awareness

of the grave situation in North Korean political prison camps within the

international community and, at the same time, applying political and

psychological pressure.

Third, North Korea must be strongly urged to implement the human

rights conventions it has already acceded to. North Korea is a member

of the UN and has an obligation to protect basic human rights and freedoms

as specified under the UN Charter as a party to the International Covenants

on Civil and Political Rights, International Convenant on Economic, Social

and Cultural Rights, Convention on the Rights of the Child and Convention

on the Elimination of All Forms of Discrimination against Women.

According to reports by international organizations and the survey report

161) http://treaties.un.org/Pages/Treaties.aspx?id=4&subid=A&lang=en Accessed on 3
April, 2011.

Chapter 6. Recommendations for the Dismantlement of Political Prison

Camps and Promotion of Human Rights in North Korea • 515

on political prison camps in North Korea162), forced labor, torture and

other inhumanities are practised in the treatment of prisoners in North

Korean political prison camps. This means that the international covenants

covering human rights, the Convention on the Elimination of All Forms

of Discrimination against Women and Convention on the Rights of the

Child, signed by North Korea, are not being observed in the camps. In

particular, analysis of the information on political prison camps in North

Korea reveals that the inherent right to life (Article 6), freedom from

torture or cruel, inhuman or degrading treatment (Article 7), freedom from

slavery and forced labor (Article 8), the right to physical freedom and

safety (Article 9), the liberty to be treated with humanity and with respect

for the inherent dignity of the human person (Article 10), the right to

a fair trial (Article 14), the right to recognition as a person before the

law (Article 16), the right of men and women to marry (Article 23), the

rights of the child (Article 24), political rights (Article 25) and the right

to be equal before the law (Article 26) of the ICCPR which North Korea

has signed up to are all being systematically denied to persons in political

prison camps.

It is also clear that the right to work (Article 6), the right to be provided

with special measures of protection and assistance on behalf of all mothers

and children (Article 10), the right to an adequate standard of living for

self and family, including adequate food, clothing and housing, and to

the continuous improvement of living conditions (Article11), the right of

everyone to enjoy the highest attainable standard of physical and mental

162) Hung-sun Park and et al., Survey Report of Political Prisoners’ Camps in North
Korea, (Seoul: National Human Rights Commission, 2009), p. 243.

516 • Political Prison Camps in North Korea Today

health (Article 12) and the right to middle and high school education and

free and compulsory primary education (Article 13) specified under the

ICESCR are also being violated.

With regards to the rights of children, it has been confirmed that articles

27, 37, 39 and item 1, 40 of the Convention on the Rights of Child have

been violated and the main principle of the convention, that the best interests

of the child shall be a primary consideration, has not been observed.

North Korea must fulfil its commitments to the international community

as a member of the UN and a party to international human rights covenants

and in doing so fully implement the recommendations of resolutions

adopted by the UN General Assembly, Human Rights Council and all

other bodies. The UN and international organizations must strongly urge

North Korea to end the political prison camps on the basis of international

human rights treaties that North Korea has officially recognized by

acceding to.

Fourth, the Universal Periodic Review (UPR), Special Rapporteur,

United Nations High Commissioner for Human Rights, United Nations

High Commissioner for Refugees must raise their voices to urge North

Korea to end the camps. In North Korea's UPR in 2009, 167

recommendations were made including some with reference to the issue

of political prison camps. However, North Korea has rejected most of

the recommendations and continues to refuse to recognize and cooperate

with the UN Special Rapporteur. The United Nations human rights bodies

must get fully involved to pressure North Korea to change its attitude.

Actions must be taken urgently so that the UN Rapporteur could access

to political prison camps and report his findings in those camps.

Chapter 6. Recommendations for the Dismantlement of Political Prison

Camps and Promotion of Human Rights in North Korea • 517

Fifth, actions must be taken immediately to improve human rights in

the political prison camps through human rights dialogue with North

Korea. Externally, North Korea is strongly opposed to the involvement

of the outside world in issues of human rights violations within the country.

Internally, however, North Korea is preparing for visits to the sites of

human rights violations by the outside world and the inevitable human

rights dialogue. In particular, the importance ascribed to the human rights

dialogue by EU states gives rise to the expectation of gradual progress.

Accordingly, human rights dialogue can make progress in the fields of

training of the North Korean judiciary and experts on human rights

(including invitations to receive such training by third countries), support

for human rights education for North Korean people, visits by international

special human rights officers to North Korea for training purposes, the

compiling and distribution of human rights laws as well as assisting with

the modernization of imprisonment facilities for political prisoners. At the

same time, the building of an international network is necessary for the

selection of North Korea counterparts with whom to interact and the

sharing of human rights information surrounding the human rights dialogue

through bilateral and multilateral arrangements between South Korea, the

USA, EU and UN bodies.

Sixth, the issue of ending political prison camps and improving human

rights must be raised as a priority and a first step in all meetings including

humanitarian aid and economic cooperation of UN organizations with

North Korea. It is necessary for UN organizations to keep urging North

Korea, overtly and covertly, to end its political prison camps at every

opportunity.

518 • Political Prison Camps in North Korea Today

2) USA, Japan, EU and Other Related Nations

Those states try to ameliorate the condition of political prison camps

include the US, Japan and EU states. These states have raised the issue

both individually and jointly via the UN General Assembly, human rights

meetings in the Human Rights Council and via resolutions. These states,

however, have not yet specifically demanded that North Korea dismantle

the political prison camps.

To this end, we suggest:

First, these states must play the central role in UN actions and those

of the international community as a whole for the improvement of human

rights in North Korea. Important discussions on the issue have taken place

in the UN and international community, but it has been mainly the EU,

US and Japan that have raised the issue of North Korean political prison

camps within the framework of international human rights. These states

plus Canada, Australia etc. must sustain their ongoing efforts to get the

political prison camps in North Korea dismantled.

Second, states with diplomatic relations with North Korea and those

intending to enter into diplomatic relations with North Korea must demand

strongly that political prison camps be stopped and human rights promoted

in North Korea through human rights dialogue. As explained above, this

human rights dialogue may include the training of North Korean judicial

officials and experts on human rights (including invitations to such training

in or by third countries), support for human rights education, international

special human rights expert visits to North Korea for training purposes,

the compilation and distribution of human rights laws and assistance in

Chapter 6. Recommendations for the Dismantlement of Political Prison

Camps and Promotion of Human Rights in North Korea • 519

the modernization of imprisonment facilities for all prisoners, assistance

in the founding and operation of human rights organizations, conducting

surveys of imprisonment facilities, assisting with the writing of reports

for submission to UN human rights organizations and supplies of related

and needed equipment. Of the items in the proposed agenda above, the

EU may wish to concentrate on the training of North Korean judicial

officials and dispatching of human rights experts to North Korea for

training purposes based on its experience with North Korea to date.

Meanwhile, the US, Australia, Canada and Japan may choose to

participate in the compilation and distribution of human rights laws,

conducting survey reports and supplying necessary equipment. UN and

international organizations may offer services for the founding and

operation of human rights organizations and assisting with report writing.

The EU and the USA may wish to invite North Korean officials to

participate in training programs on human rights and law and invite

North Korean students to attend special programs or obtain full academic

degrees. These arrangements can be expected to gradually bring about

the end of the political prison camps and promotion of human rights

in North Korea.

Third, these nations must demand the dismantlement of political prison

camps in all dialogue and discussions covering diplomatic relations and

assistance at all levels.

Gradual improvement may be achieved. However it must be clearly

recognized at all times that all the political prison camps must be totally

closed eventually. In case of the US and Japan, whose normalization of

diplomatic relations with North Korea is still in the future, urging the

520 • Political Prison Camps in North Korea Today

dismantlement of the camps as a precondition for diplomatic normalization

is likely to be effective.

3) South Korean Government

The government of South Korea must take the initiative as the main

party in the dismantling of the political prison camps, a core issue of

human rights in North Korea in general. South Korea must be concerned

with the promotion of human rights in North Korea and the realization

of universal values, humanitarianism and love for its own compatriots.

South Korea must uphold the cause of dismantling political prison camps

in North Korea, a vital issue in human rights generally.

To this end, we suggest that the South Korean government must:

First, the government of South Korea must directly demand the

dismantlement of political prison camps in North Korea in the UN and

through dialogue between the two Koreas, and must continue with its

efforts to realize the dismantlement of political camps and promotion of

human rights in North Korea. Over the years, the government of South

Korea has supported North Korean human rights resolutions in the UN

and insisted on human rights improvement in North Korea through

statements by the president and principal leaders. Nevertheless, the

government has never officially asked the North Korean authorities to

dismantle such camps. The government must ask North Korea officially

and with a focus on specific issues in detail, no longer in the form of

general statements. Furthermore, the National Assembly in Seoul must

make its position clear on the issue and adopt a legal instrument promoting

Chapter 6. Recommendations for the Dismantlement of Political Prison

Camps and Promotion of Human Rights in North Korea • 521

the dismantlement of political prison camps and promotion of human rights

in North Korea.

Second, the government of South Korea must initiate direct support for

and cooperation with North Korea for the promotion of human rights and

improvement of internment facilities in North Korea. Programs to improve

operational systems and prison facilities must be supported. Assistance

to improve internment facilities in accordance with international standards

must include the supply of materials, equipment and expertise needed for

the modernization and construction of buildings and facilities.

The internment facilities in general and political prison camps in

particular are far below the United Nations Standard Minimum Rules for

the Treatment of Prisoners in terms of facilities, operational systems, staff

training and human rights. Assisting North Korea as discussed above

through dialogue, including the training of staff, would no doubt be

effective in improving the human rights situation in North Korea.

Third, it is necessary to put in place a system to continue surveying

and monitoring the camps, because of the importance of gathering the

basic information required for any policy of dismantlement and promotion

of human rights. To this end, ideally, visits to camps must be facilitated.

If the right to visit is not granted, surveys must be conducted on the basis

of testimonies of camp officers and former prisoners. At present, surveys

and monitoring of North Korean political prison camps are done by North

Korean Human Rights Archives163); government support must be increased.

163) North Korean Human Rights Archives was founded in 2007 under the umbrella
of Database Center for North Korean Human Rights (www.nkdb.org) and has since
been in operation. As of July, 2011, the Archives has collected information on
32,410 cases of human rights violations and 18,871 persons.

522 • Political Prison Camps in North Korea Today

Fourth, legal and institutional expertise must be built within the South

Korean government for the promotion of human rights in North Korea.

It is likely that the dismantlement of the political camps and human rights

promotion will be carried out within the general context of the North

Korean human rights. General improvement of the human rights situation

in North Korea requires systematic and ongoing policy intervention by

the South Korean government and, to this end, legal support must be

provided and a special expert team set up. For this purpose, the North

Korean Human Rights Act must be passed by the National Assembly,

as in the case of the US.

Fifth, North Korean Human Rights Archives must be operated

systematically and their political independence assured. At present, the

North Korean Human Rights Archives is operated by Database Center

for North Korean Human Rights, an NGO. Disputes have developed with

the Ministry of Unification, National Human Rights Commission of Korea,

Ministry of Justice and NGOs over the issue of responsibility for their

administration. Taking into consideration the nature of the operation, the

principal selection criteria must be one based on expertise, continuity and

political independence to be free from changes of government. It is noted

that views have thus far tended to be expressed by government branches

representing the interests of the branch concerned with little regard for

the objectives of their founding and operation, and consensus has not yet

been achieved.

North Korean Human Rights Archives is modelled after the Central

Registry of State Judicial Administrations (Zentrale Erfassungsstelle der

Landesjustizverwaltungen) in Salzgitter, Germany with the objective of

Chapter 6. Recommendations for the Dismantlement of Political Prison

Camps and Promotion of Human Rights in North Korea • 523

preventing human rights violations in North Korea by alerting the North

Korean officials concerned that the collection of information, evidence

and testimony on cases of human rights violations by the North Korean

government and preserving that data to compensate the victims or families

of victims will lead to them being appropriately punished the perpetrators

in future.

Sixth, systems for cooperation with human rights NGOs domestically

and abroad must be enhanced. Determined North Korean resistance to

intervention by the outside world is predicted to be at its strongest in

this area, as the issue of North Korean human rights in general and political

prison camps, in particular, represent the anti-human rights character of

the North Korean system. For this purpose, therefore, a joint strategy must

be developed on the initiative of the South Korean government through

cooperation with governments, international human rights organizations

and NGOs at home and abroad and through the co-sharing of roles.

Seventh, human and civil rights education must be provided to North

Korean residents. Voices demanding the dismantlement of political prison

camps and promotion of human rights must come from inside North Korea,

not only from outside. Opportunities must be provided to the North Korean

judiciary to attend overseas human rights-related training programs, and

efforts must be stepped up to reach the North Korean population through

the media.164)

164) The present radio programs for North Korean populations include human rights and
democracy education. Database Center for North Korean Human Rights (NKDB)
is currently conducting a radio program for human rights education for North
Koreans with help from Free North Korea Radio, Open North Korea Radio, Free
Chosun Radio and Far East Radio Service for 5-10 minutes 2-3times a week.

524 • Political Prison Camps in North Korea Today

Eighth, dialogue must be sustained between legal experts from both

Koreas and assistance provided on legal matters. The political prison

camps in North Korea are not part of official criminal action processes

and violate not only the criminal law of North Korea but also international

human rights norms in terms of arrest, investigation and imprisonment.

This extra-judicial practice is partly attributable to the habits and customs

of law enforcement officials, but principally to defects in North Korean

legal and judicial systems per se. Accordingly, effort must be made through

contact with North Korean law enforcement officials at conferences of

lawyers and judicial officials to improve those laws and judicial systems.

In particular, institution of the principle of nulla poena, notions of arrest

warrants, court proceedings featuring legal representation and elimination

of the system of guilt-by-association are necessary steps toward ending

prison camps and promoting human rights.

Ninth, an effort must be made to seek the freedom of prisoners

(Freikauf) through secret negotiations with the North Korean

authorities. Large numbers of the prisoners are former South Korean

residents including those kidnapped by North Korea, separated families

or South Korean prisoners of war. In particular, the South Korean

government must make every possible effort to obtain the freedom of

these kidnap victims and South Korean prisoner of war. As in the case

of Freikauf165) in the former West Germany, special efforts must also

be aimed at obtaining the release of particular prisoners or specific

165) In the past, the government of West Germany was in secret negotiations with the
government of East Germany and paid for freedom of some political prisoners to
be released from the East Germany on condition of prohibition of their political
activity in the West Germany and elsewhere.

Chapter 6. Recommendations for the Dismantlement of Political Prison

Camps and Promotion of Human Rights in North Korea • 525

former prisoners through negotiation with the North Korean authorities.

Tenth, the dismantlement of political prison camps should be demanded

in exchange for large scale economic assistance and measures for the

reduction of threats to the security of the North Korean state. The North

Korean authorities consider most of the prisoners in the prison camps to

be a threat to the stability of the North Korean system. Therefore, it may

be necessary to eliminate elements threatening the political stability of

North Korea. South Korea is in a position to demand the end of the political

prison camps in exchange for large scale economic assistance and

reduction of elements threatening North Korea. To move toward these

objectives, dialogue between the two Koreas may proceed in secrecy. The

means by which to dismantle the political prison camps in a short period

of time is in short supply; nevertheless, hopes for a grand solution remain.

Finally, the South Korean government must be firm in its commitment

to end the political prison camps in North Korea in coordination with

Korean and international NGOs and international organizations via a

system of co-sharing roles and, at the same time, make every possible

effort to persuade, put pressure on and induce North Korean leaders to

follow the right path.

4) Domestic and International NGOs.

We suggest that South Korean and international NGOs must:

First, they must perform the role of collection and distribution of the

necessary information and data. The international community and South

Korean civil society are in a position to more actively implement a variety

526 • Political Prison Camps in North Korea Today

of operations aimed at stopping the political prison camps in North Korea.

South Korean NK human rights NGOs must continue researching and

surveying the reality in North Korea on the basis of testimony from North

Koreans and keeping the international community up to date. This will

provide the foundation stone for activities by NGOs and international

organizations to solve the problem of political prison camps in North

Korea. At present, NGOs in South Korea advocating North Korean human

rights include Database Center for North Korean Human Rights (with

North Korean Human Rights Archives under its umbrella), Citizens’

Alliance for North Korean Human Rights and NKnet, while NGOs

organized by North Korean defectors include Committee for the

Democratization of North Korea and Free the NK Gulag.

Their activities, however, are limited by financial constraints, lack of

expertise and failure to coordinate. Nevertheless, they will be in position

to play a pivotal role in ending political prison camps in North Korea

once a system is in place for the coordination of their activities. In

particular, those North Koreans with experience in the camps can play

a vital role if an ICC indictment comes to pass.

Second, cooperation between international organizations, governments

and NGOs must be strengthened. Such cooperation will enable them to

bring and sustain effective pressure on the North Korean authorities and

raise international awareness of the issue.

NGOs must make the issue of political prison camps in North Korea

a special agenda item within the UN human rights regime based on surveys

and academic reports on the camps. It is encouraging to note that the

activities of the UN Rapporteur have been largely based on activities by

Chapter 6. Recommendations for the Dismantlement of Political Prison

Camps and Promotion of Human Rights in North Korea • 527

NGOs, an indication of the effectiveness and possibility of such efforts.

Governments are often constrained in handling human rights issues

because of national interests that they must pursue. However, NGOs are

in the position of being able to make a firm and continuing effort for

the dismantlement of North Korean political prison camps. In particular,

the present efforts being made by South Korean NGOs to bring the issue

to the attention of the ICC and campaign for the release of particular

kidnap victims and their families166) are likely to have a positive impact

in raising international public opinion. Holding seminars, symposiums,

exhibitions, press conferences and publishing information will all help to

achieve this goal.

Third, North Korean human rights NGOs must implement systematic

programs for human rights victims and provide assistance for their support

in South Korea. The North Korean authorities have refused to make public

the existence and operation of political prison camps, but the number of

former prisoners arriving in South Korea is increasing all the time. Among

North Korean refugees, these people suffered the most from and are the

greatest victims of human rights violations. Most of them complain of

post traumatic stress disorder and physical pains resulting from torture

and other human rights abuses during their imprisonment; therefore, relief

and assistance for the self-support of former prisoners are a first step

towards ending the camps and promoting human rights. Assistance for

166) The recent campaign in South Korea for the release of Oh Kil-nam’s family from
the Camp No. 15 at Yodok, North Korea, is picking up support in South Korea
and internationally. He was a former South Korean student in the West Germany,
went to North Korea years ago but escaped from North Korea leaving his wife (Shin
Suk-cha) and two daughters.

528 • Political Prison Camps in North Korea Today

their relief and social adaptation must be provided through coordination

between psychology, psychiatry and social welfare experts. This assistance

should be facilitated with the support and assistance of professional civil

organizations.

Chapter 6. Recommendations for the Dismantlement of Political Prison

Camps and Promotion of Human Rights in North Korea • 529

3. Tasks and Responsibilities of North Korea

The North Korean authorities are solely responsible for the operation

of the political prison camps and human rights violations taking place

within them. The system of political prison camps was instituted to

maintain the totalitarian system and the hereditary system of political

power from Kim Il-sung to his son Kim Jong-il, and has been in operation

ever since. It appears most unlikely that North Korea would agree to the

immediate summary closure of the political prison camps, one of the most

important means by which to protect its political system, without which

there is no guarantee of systemic security.

Nevertheless, North Korea must:

First, North Korea must dismantle the system of political prison camps

to ensure human rights and democracy for North Koreans, and implement

reforms and open its doors. North Korea must gradually transform into

a democracy recognizing human rights, a first step in protecting the right

of North Koreans to life. The basis of political prison camps has been

secret operation and has never been included in any law pertaining to

judiciary processes for criminal actions. This is an admission by the North

Korean authorities of their lack of legitimacy, a situation unacceptable

by any judicial system in a civilized society. Therefore, the North Korean

authorities must end the system, release all prisoners who have been

detained without trial, re-examine the cases of prisoners who are serving

a prison term under a court sentence and transfer prisoners to official

prisons where necessary.

Second, the North Korean authorities must improve legal and judicial

530 • Political Prison Camps in North Korea Today

systems to prevent a recurrence of political prison camps. North Korea

has all the necessary laws, judicial systems and legal processes to deal

with criminal actions. There are no legal grounds for the operation of

political prison camps and imprisonment of prisoners in those camps.

Recently, criminal code and constitution of North Korea have been

amended to include provisions for the protection of human rights.

Nevertheless, no reference has been made to political prison camps. Most

prisoners in the camps are imprisoned under guilt-by-association without

due process. Furthermore, it is noted that there is no information on who

makes the decision and what the procedures and legal basis are when

prisoners are arrested and imprisoned. In cases of birth within a camp,

the prisoner must spend his/her entire life in the camp as a prisoner

through no fault of his own. This is due to legal inertia in the judicial

and criminal action process. Therefore, the principle of nulla poena and

systems of court process with legal representation must be instituted and

political interference and arbitrary punishment eliminated. The operation

of political prison camps and arrest of prisoners, in particular, are not

judicial decisions, rather a political decision by the state security agency

and Korean Workers’ Party for the protection of the political system and

hereditary system of political power. Therefore, a major change is

required for the institution and application of universally accepted judicial

norms.

Third, the North Korean authorities must observe their own laws. In

spite of a variety of shortcomings in the legal system, it is clear that

the most serious violations of human rights, including arrest and

imprisonment in political prison camps, would be considerably ameliorated

Chapter 6. Recommendations for the Dismantlement of Political Prison

Camps and Promotion of Human Rights in North Korea • 531

if North Korea were simply to strictly observe its own laws. In fact, the

principle of nulla poena, right to a fair trial and assistance of a lawyer,

arrest warrants, stipulations as to the length of preliminary investigations

and other necessary human rights protection provisions are all provided

for in North Korean law but not observed in practice.

Fourth, North Korea must observe international covenants on human

rights it has signed and ratified. North Korea has acceded to A and B

of the International Covenant for Human Rights, Convention on the

Elimination of All Forms of Discrimination against Women and

Convention on the Rights of Child. North Korea is obliged to observe

these international human rights instruments, which are binding in North

Korean courts. It goes without saying that North Korean observance of

international human rights covenants it has acceded to would make it

impossible for political prison camps to exist in North Korea.

Fifth, North Korea must make public the legal grounds for the

establishment and operation of political prison camps and related rules

and regulations, and treat prisoners in accordance with the UN Standard

Minimum Rules for the Treatment of Prisoners. Accordingly, all

imprisonment facilities, conditions and operational systems must be

brought up to international standards, political prison camps must be closed

and prisoners under court-approved sentences must be transferred to

official prisons.

Sixth, human rights education for law enforcement officials and citizens

must be strengthened, and human rights education provided for all

prisoners. In particular, human rights education for officers of the State

Security Agency and political prison camps must be given special attention

532 • Political Prison Camps in North Korea Today

and importance. Guidelines to North Korean laws must be published and

distributed to the people of North Korea. Access to international human

rights training programs must be provided to North Korean law

enforcement officials at the same time.

Chapter 6. Recommendations for the Dismantlement of Political Prison

Camps and Promotion of Human Rights in North Korea • 533

4. Conclusions

It has been confirmed that human rights are violated, massively and

systematically, in political prison camps in North Korea. Most camps are

maximum security camps, full of violence and torture, where prisoners

are imprisoned for life without judiciary process.

North Korea is duty bound to dismantle the system of political prison

camps and release prisoners and their families immediately. However, the

immediate dismantlement of camps would be a great burden on the

government of North Korea given that the system of political prison camps

has a special political and, at the same time, industrial implication. It is

assumed that the North Korean leadership may attempt to execute all

political prisoners in the event of crisis for the North Korean regime. We

must not forget that over 100,000 political prisoners may simply perish

unless we stop political prison camps in North Korea today.

Accordingly, a new strategy is needed to improve human rights in the

camps immediately but without representing a threat to the government

of North Korea, as the top priority is to swiftly improve the conditions

in the camps in terms of food rations, forced labor, inadequate medical

provisions and cruel and arbitrary punishments. The system of political

prison camps in North Korea is the most critical example of human rights

violations in North Korea in terms of the absence of judicial processes,

punishment of entire families, violation of the right to life, forced labor

and degrading conditions for prisoners. The issue of political prison camps

in North Korea is recognized as among the most urgent situations and

a barometer by which to measure the improvement of human rights in

North Korea. It is the duty and responsibility of North Korea, South Korea,

534 • Political Prison Camps in North Korea Today

international and South Korean citizens and international human rights

organizations to rescue the innocent victims living in horrendous

conditions in the camps as we speak.

Accordingly, improving the situation in the camps and rescuing

prisoners from life-threatening circumstances must receive the greatest

degree of international attention and be treated as an urgent international

agenda item. To this end, South Korean and international civil society,

the South Korean government and UN human rights regime must cooperate

to develop a new wisdom through which to solve the issue, while North

Korea is strongly urged to end the camps and pay greater attention to

the protection of the rights of prisoners in all internment facilities within

its borders.

Reference • 535

Bibliography

1. Books

• Ahn, Myong-chol. 1995. They Are Crying (Seoul: Chonji Media).

• Ahn Myong-chol. 2007. Maximum Security Camps (Seoul: Shidae Jongshin)

• Amnesty International. 2011. Amnesty International Report 2011: The State of

the World’s Human Rights (London: Amnesty International).

• Amnesty International. 1994. ‘North Korea, New Information about Political

Prisoners (London: Amnesty International).

• Amnesty International. 1993. Summary of Amnesty International's Concerns on

North Korea (London: Amnesty International).

• Christian Solidarity Worldwide. 2007. North Korea : A Case to Answer, a Call

to Act (London: Christian Solidarity Worldwide (CSW)).

• Christian Solidarity Worldwide. 2010. North Korea: A Case to Answer, a Call

to Act, Translation by North Korean Human Rights Archives, NKDB (Seoul:

NKDB).

• Database Center for North Korean Human Rights (NKDB). 2008. “Survey

Report on Political Prisoners’ Camps in North Korea – Results of Interviews

with Former Prisoners and Related Persons”, internal report (Seoul: NKDB).

• Free the NK Gulag. 2004. Forgotten Names (Seoul: Shidae Jongshin).

• Hawk, David. 2003. Concentrations of Inhumanity (Washington D.C.: Freedom

House).

• Hawk, David. 2003. The Hidden Gulag (Washington D.C.: US Committee for

Human Rights in North Korea (HRNK)).

• Hawk, David. 2003. The Hidden Gulag, translated by Shidae Jongshin (Seoul:

Shidae Jongshin).

536 • Political Prison Camps in North Korea Today

• Kang, Myong-do. 1995. Pyongyang Dreaming Asylum (Seoul: Chungang Ilbo

Sa).

• Kang, Cheol-hwan and Hyok Ahn. 1993. Religious Service of a Great King,

I‐III (Seoul: Hyangshil Publishing Co.).

• Kang, Cheol-hwan. 2004. The Aquariums of Pyongyang: Ten Years in the North

Korean Gulag (Seoul: Shidae Jongsin).

• Kim, Hye-suk, 2011. 28 Years in Pukchang Political Prisoner Camp: Pictures

Drawn with Tears (Seoul: Shidae Jongshin).

• Kim, Il-sung. 1981. Collection of Kim Il-sung, Vol. 15 (Pyongyang: Publishing

Company, Korean Workers’ Party).

• Kim, Il-sung. 1986. Collection of Kim Il-sung, Vol. 32 (Pyongyang: Publishing

Company, Korean Workers’ Party).

• Kim, Sang Hun and et al. 2003. Are They Telling Us the Truth? (Database

Center for North Korean Human Rights and Life Funds for North Korean

Refugees).

• Kim, Yong-sun. 2009. I Was a Friend of Kim’s Wife (Seoul: Seoul Munhak).

• Lameda, Ali. 1979. Ali Lameda: A Personal Account of the Experience of a

Prisoner of Conscience in the Democratic People’s Republic of Korea (London:

Amnesty International).

• Lee, Soon-ok. 1998. Eyes of the Tailless Animals: Prison Memoirs of a North

Korean Woman (Seoul: Chonji Media)

• Lee, Young-guk. 2002. I Was Kim Jong-il’s Bodyguard (Seoul: Shidae

Jongshin).

• Minnesota Lawyers International Human Rights Committee/Asia Human Rights

Watch. 1990. “Human Rights in North Korea”, translated by Song Chol-pok

and et al. (Seoul: Koryowon).

• National Human Rights Commission of Korea. 2007. Analysis of the Trends

of Interested Countries, International Organizations, and International NGOs

toward North Korean Human Rights (Seoul: National Human Rights

Commission of Korea).

Reference • 537

• North Korean Human Rights Archives. 2010. White Paper on North Korean

Human Rights (Seoul: NKDB).

• Park, H. and Y. Yoon, E. Choi, Y. Suh, J. Park, and B. Chang. 2009. Survey

Report on Political Prisoners’ Camps in North Korea (Seoul: National Human

Rights Commission of Korea).

• Park, Yong-ho and et al. 2010. North Korean Human Rights White Paper

(Seoul: Korea Institution of National Unification).

• Richard Kagan, Matthew Oh, and David Weissbrodt. 1988. Human Rights in

the Democratic People’s Republic of Korea (North Korea) (Washington, D.C.:

Asia Watch).

• Samilpo Information Center. 1998-2004. “Korean Dictionary, Samhung 3.0”

(Pyongyang: Samilpo Information Center).

• Shin, Dong-hyuk. 2007. North Korean Maximum Security Camp out to the

World (Seoul: NKDB)

• U.S Department of State, Bureau of Democracy, Human Rights, and Labor.

2010, 2010 Country Reports on Human Rights Practices (Washington, D.C.: U.S

Department of State, Bureau of Democracy, Human Rights and Labor (DRL)).

• Yang, Jae-song and et al. 2008, Understanding North Korea, (Seoul: Institute

of Education for Unification).

• Yoon, Yeo-sang and et al. 2008. Analysis of Documents on North Korean

Human Rights (Seoul: NKDB).

2. Thesis

• Heo, Sun-Haeng. 2008. “A Study of Effectiveness of Political Prisoners Camps

on the Control of People” Master Thesis (Seoul: Unification Policy Department,

Public Policy Graduate School, Sogang University).

• Kim, Yun-tae. 2007. “A Study of Collective Detention Facilities in NK and

Human Rights Violations” Master Thesis (Seoul: Graduate School, Wonggwan

University).

538 • Political Prison Camps in North Korea Today

• Oh, Kyeong-seop. 2005. “A Study on the Structural Reality of Human Rights

Violations in North Korea: With Focus on Political Prison Camps” Master

Thesis (Seoul: Graduate School, Korea University).

3. Periodicals

• Choi, Jin-i. 2008. “Series 1, Special Article on Human Rights – Inside Camp

No. 18 Feature” Rimjingang Vol. 2 (Seoul: Rimjingang)

• Citizens’ Alliance for North Korean Human Rights. 2011. Newsletter Vol. 154.

• Heo, Man-ho. 2002. “North Korean Politics, Social Changes and Human Rights:

With Focus on Political Prison Camp” Study of Peace, 27th edition (Kyungpook

National University Peace Research Institute, 2002).

• Kang, Cheol-hwan. 1992. “Note of Kang Cheol-hwan: Life and Death in the

Camp No. 15, Yodok” Monthly Chosun, February Issue (Seoul: Chosun News

Press).

• Kim, Sung‐chol. 2000. “Gloomy Valley, Note 1 of Visit to Economic Prison

Camp” Free Public Views, March Issue (Seoul: Korea Freedom Federation).

• Kim, Sung‐chol. 2000. “Gloomy Valley, Note 2 of Visit to Economic Prison

Camp” Free Public Views, April Issue (Seoul: Korea Freedom Federation).

• Kim, Sung‐chol. 2000. “Gloomy Valley, Note 3 of Visit to Economic Prison

Camp” Free Public Views, May Issue (Seoul: Korea Freedom Federation).

• Kim, Yong-sam. 1996. ““The Scene of Annihilation of People”, A Testimony

by the 4th Witness, Choi Dong‐chol, Testifying to Horrendous Realities in

Political Prison Camps” Monthly Chosun, April Issue (Seoul: Chosun News

Press)

• Kim, Yong-sam. 2000. “Inside Camp No. 14, North Korea’s Auschwitz, Record

in Blood of the Crime of Human Extermination” Monthly Chosun, May Issue

(Seoul: Chosun News Press).

• Ogawa, Haruhisa. 2000. “Co‐Relation between Juche Ideology and North

Korean Political Prison Camp” Tongilo, May Issue (Seoul: Hankyoreh)

Reference • 539

• Ryu, Kyong-won. 2008. “Series 2, Special Article on Human Rights – Inside

Camp No. 18 Feature” Rimjingang, Vol. 3 (Seoul: Rimjingang)

• Stephan Haggard and Marcus Noland. 2009. “Repression and Punishment in

North Korea: Survey Evidence of Prison Camp Experiences” East-West Center

Working Paper No. 20 (Honolulu, Hawaii in USA: East‐West Center)

4. Newspaper Articles

• Dong-A Ilbo, 12 April, 1982, pp. 1-2.

• Chosun Ilbo, 12 April, 1982, pp. 1-2.

• Chosun Ilbo, “North Korean Puppet’s Dictatorship Zone; A Product of Fascism”

13 April, 1982, p. 5.

• Chosun Ilbo, 2 August, 1994, p. 4.

• Chosun Ilbo, 1 February, 1999, p. 3.

• Kyonghyang Shinmun, 12 April, 1982, pp. 1-2.

• New York Times, 11 April, 1982

• Yonhap News, 17 October, 2009

5. DPRK Laws

• DPRK Criminal Action Law

• DPRK Criminal Law

• DPRK Socialist Labor Law

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

