PAGE
1
Session 1_MP3_80kbit_44kHz_Normalized_Mono.mp3

Transcriber: Glocal Media Limited

Length: 1 hours 32 mins 20 secs

Word length: 7340

MK:
Michael Kirby

I:
Interpreter

KSJ:
Kim Song Ju

SK:
Sonja Biserko

MK:
[00:00:00]
Democratic People’s Republic of Korea, North Korea. I am Michael Kirby and I am the Chair of the Commission of Enquiry. Sitting with me is Sonja Biserko who is one of the Commissioners.

I:
[00:00:19]
[Korean]

MK:
[00:00:47]
Together we constitute the Commission of Enquiry for the purpose of this sitting in London. The third Commissioner, Commissioner [Mazuki Darasman] is busy with activities as Special Rapporteur on North Korea and he will have access to the transcript of these proceedings and we will discuss the proceedings with him.

I:
[00:01:13]
[Korean]

MK:
[00:01:36]
The Commission of Enquiry was established by a decision, a unanimous decision of the Human Rights Council of the United Nations in March 2013 and we the Commissioners were appointed in July 2013 and since that time, we have been busy giving effect to and discharging our mandate.

I:
[00:02:04]
[Korean]

MK:
[00:02:28]
At all stages in our enquiry we have reached out to the government and leaders of the Democratic People’s Republic of Korea, North Korea, and we did so again in London, we wrote to the Ambassador for North Korea and invited him to be present or to send somebody to ask leave with the permission of the Commission to ask questions directed at witnesses or to make a statement in the proceedings.

I:
[00:03:08]
[Korean]

MK:
[00:03:39]
I therefore have to ask is there a representative present of the Democratic People’s Republic of Korea, who wishes to take part in the proceedings? And with leave of the Commission, to ask questions or to make a statement?

I:
[00:03:55]
[Korean]

MK:
[00:04:17]
I assume from the non-answer to that invitation that there is no representative present of North Korea and the proceedings will continue in the absence of North Korea but to the extent necessary, the proceedings will be drawn to the notice of the Democratic People’s Republic of Korea in accordance with due process.

I:
[00:04:41]
[Korean]

MK:
[00:04:59]
The Commission of Enquiry is required to deliver its report to the Human Rights Council by March 2014 and next week in New York, I will be delivering an oral update on the progress that has been made in the proceedings to the General Assembly of the United Nations through the third committee of that Assembly.

I:
[00:05:24]
[Korean]

MK:
[00:05:50]
I express thanks to the government of the United Kingdom for facilitating the conduct of the public hearings in London, and also thanks to those members of the public here in Britain who have agreed to give testimony either in the public hearings or subsequently in private communications with the Commission.

I:
[00:06:11]
[Korean]

MK:
[00:06:28]
All of the persons who will give testimony this afternoon and into the evening will have had discussions with officers of the Commission of Enquiry and will have been cautioned and warned and advised concerning matters which they may not wish to disclose in the event that it might cause harm to relatives or friends still living in the Democratic People’s Republic of Korea.

I:
[00:06:55]
[Korean]

MK:
[00:07:20]
Notwithstanding those warnings a number of witnesses have agreed to give testimony and I call forward the first such witness, Mr Kim Song Ju.

I:
[00:07:31]
[Korean]

MK:
[00:07:42]
Sit down, Mr Kim. Pour the witness a glass of water, please.

MK:
[00:08:15]
You are Kim Song Ju

I:
[00:08:17]
[Korean]

KSJ:
[00:08:19]
Yeah

I:
[00:08:19]
Yes

MK:
[00:08:20]
And you were born in the North Korea on the 10th of September, 1973.

I:
[00:08:28]
[Korean]

KSJ:
[00:08:35]
Yeah

I:
[00:08:36]
Yes, that is correct.

MK:
[00:08:38]
And I think you have had discussions with the officers of the Commission of Enquiry and it is your desire to make, to give testimony to assist us in our enquiry for the United Nations.

I:
[00:08:53]
[Korean]

KSJ:
[00:09:05]
[Korean]

I:
[00:09:06]
Yes, that is correct.

MK:
[00:09:07]
Without going into too much detail, would you tell us something about your family background and the, and bring the matter up to the time after your schooling when North Korea suffered the great famine in the mid 1990s?

I:
[00:09:26]
[Korean]

MK:
[00:09:48]
I should have asked you, do you wish to give your testimony in the Korean language? Or in English?

I:
[00:09:54]
[Korean]

KSJ:
[00:09:59]
[Korean]

I:
[00:10:01]
I would like to speak in Korean.

MK:
[00:10:03]
Yes, very well, answer the question please.

I:
[00:10:04]
[Korean]

KSJ:
[00:10:06]
[Korean]

I:
[00:10:13]
Hello everyone, my name is Kim Song Ju, Song Ju Kim, currently living in the United Kingdom.

KSJ:
[00:10:21]
[Korean]

I:
[00:10:32]
I grew up between my parents, my father was an ordinary labourer and I grew up in an ordinary family.

KSJ:
[00:10:41]
[Korean]

I:
[00:10:50]
Up through my university years, at the DPRK I did not have anything to envy in, in the DPRK.

KSJ:
[00:11:02]
[Korean]

I:
[00:11:10]
But suddenly in the middle of 1990s, the DPRK was faced with a severe famine situation.

KSJ:
[00:11:20]
[Korean]

I:
[00:11:30]
Both my parents and my sisters, younger sisters could not make through this crisis.

KSJ:
[00:11:40]
[Korean]

I:
[00:12:02]
The government had cut the ration and cut any other supply, food supply to us and up until then I had believed that this was caused by the non-DPRK action devised by South Korea and the United States of America.

MK:
[00:12:22]
And did you take some steps in relation to your mother to send your mother to China to live with relatives?

I:
[00:12:27]
[Korean]

KSJ:
[00:12:35]
[Korean]

I:
[00:12:35]
[Korean]

KSJ:
[00:12:38]
[Korean].

I:
[00:12:38]
Yes, I did.

MK:
[00:12:39]
Why did you do that?

I:
[00:12:40]
[Korean]

KSJ:
[00:12:43]
[Korean]

I:
[00:12:56]
By this time my father had already passed away and I was living with my mother and my sisters had already left home, they escaped.

KSJ:
[00:13:04]
[Korean]

I:
[00:13:14]
And it was just me and my mother but I wasn’t able to support my mother at all.

KSJ:
[00:13:20]
[Korean]

I:
[00:13:32]
And so I found a way for her to go to China where she had a relatives with whom she could live at least for the rest of her life.

MK:
[00:13:42]
Were these relatives ethnic Koreans who lived in China or were they ethnic Hun or other Chinese race?

I:
[00:13:51]
[Korean]

KSJ:
[00:13:58]
[Korean]

I:
[00:14:02]
They were Korean people who were living in China.

MK:
[00:14:06]
And eventually you began what was to be the first of four attempts to leave North Korea, is that correct?

I:
[00:14:15]
[Korean]

KSJ:
[00:14:26]
[Korean]

I:
[00:14:27]
Yes, that’s correct.

MK:
[00:14:28]
And why did you seek to leave North Korea yourself?

I:
[00:14:33]
[Korean]

KSJ:
[00:14:41]
[Korean]

I:
[00:14:59]
At first I had sold my house and stayed in the company, the company building which had been run by the government.

MK:
[00:15:08]
Why did you sell your house?

I:
[00:15:09]
[Korean]

KSJ:
[00:15:13]
[Korean]

I:
[00:15:30]
Well because of the hardships but I didn’t sell the house immediately, I started selling the household goods, starting from the even the cooking pot and furniture and other valuable goods and then the house was the last to sell.

MK:
[00:15:47]
And where did you go in order to leave North Korea and to go and rejoin your relatives in China?

I:
[00:15:55]
[Korean]

KSJ:
[00:16:01]
[Korean]

I:
[00:16:09]
I went to [Haripin] which is in [Hun Yung Gung Sung], North Eastern region of China.

MK:
[00:16:18]
And I think you crossed the Tumen River at a point where the river was frozen but you had to wade through ice cold water up to your waist, but eventually you landed on the other side in China.

I:
[00:16:36]
[Korean]

MK:
[00:16:49]
Is that correct?

I:
[00:16:49]
[Korean]

KSJ:
[00:16:51]
[Korean]

I:
[00:16:52]
Yes, that is correct.

MK:
[00:16:53]
But you didn’t get very far, you were apprehended soon after by the army and you were detained. Is that correct?

I:
[00:17:06]
[Korean]

KSJ:
[00:17:15]
[Korean]

I:
[00:17:16]
That is correct.

MK:
[00:17:17]
This was by the Chinese authorities?

I:
[00:17:20]
[Korean]

KSJ:
[00:17:23]
[Korean]

I:
[00:17:23]
Yes, that is correct.

MK:
[00:17:25]
Where did they take you?

I:
[00:17:26]
[Korean]

KSJ:
[00:17:30]
[Korean]

I:
[00:17:41]
It was a military detention centre in [Pyong Ban Company, Pyong Ban Teday in Hardyung Han Kilimchong].

MK:
[00:17:55]
And how did the Chinese authorities treat you?

I:
[00:17:59]
[Korean]

KSJ:
[00:18:07]
[Korean]

I:
[00:18:26]
I stayed in that detention centre for three days and I noticed there were already thirty people who had escaped from North Korea who had attempted to escape from North Korea from young children to old people.

KSJ:
[00:18:42]
[Korean]

I:
[00:18:52]
And after a rudimentary questionnaire such as my identification information and after giving my fingerprints I was then taken immediately back to the DPRK.

MK:
[00:19:06]
When you were handed over to the authorities from North Korea, how did they treat you when they took control of you?

I:
[00:19:16]
[Korean]

KSJ:
[00:19:26]
[Korean]

I:
[00:19:45]
Well as soon as I set my foot on the soil of North Korea I, the treatment me was beyond, I was below human.

MK:
[00:19:55]
Just describe what was done

I:
[00:19:56]
It’s indispicable but I will answer to the next questions,

MK:
[00:20:02]
Just describe what was done to you.

I:
[00:20:04]
[Korean]

KSJ:
[00:20:09]
[Korean]

I:
[00:20:18]
In the course of interrogating me they hit me.

KSJ:
[00:20:25]
[Korean]

I:
[00:20:53]
Because they asked me whether I was in contact with South Koreans or if I had gotten into any, got involved with any religious act, religious acts and because my answers were no, then they tried to frame me with some kind of crime and they continued beating me, treated me as below human.

MK:
[00:21:21]
And were you hit or were the other North Koreans who had been handed over with you hit or otherwise abused by the North Korean guards?

I:
[00:21:37]
[Korean]

KSJ:
[00:21:54]
[Korean]

I:
[00:21:58]
Not the prison guards. I was hit by the very people who interrogated me

MK:
[00:22:05]
And at some stage were you or they forced to sing a song?

I:
[00:22:11]
[Korean]

KSJ:
[00:22:19]
[Korean]

I:
[00:22:36]
It wasn’t just me individually. As soon as we had been taken to the detention centre in North Korea the, on the way, on our way to the security, North Korea the security detention Centre in the lorry or truck, we were all to sing together.

MK:
[00:23:03]
Explain what the [Boi boo] is.

I:
[00:23:05]
[Korean]

KSJ:
[00:23:10]
[Korean]

I:
[00:23:49]
It is a place that all North Korean people are extremely frightened of. It’s the place where North Korean citizens are investigated about their political intentions or their political inclinations and this is where they will determine whether or not you will be sent to another security detention centre if you are deemed as a political criminal.

MK:
[00:24:06]
And explain the nature of the detention centre to which you yourself were taken.

I:
[00:24:12]
[Korean]

KSJ:
[00:24:20]
[Korean]

I:
[00:24:20]
[Korean] Detention centre. Yes.

KSJ:
[00:24:24]
[Korean]

I:
[00:24:49]
I was held in the basement of the detention centre run by the security department located in [Boosan Goon] but because I had been kept in the basement and taken immediately the next day to another detention centre of the safety division, located in [Boosan Goon] I did not know the details of the first detention centre.

MK:
[00:25:14]
Were you yourself searched or did you see other persons being searched?

I:
[00:25:18]
[Korean]

KSJ:
[00:25:25]
[Korean]

I:
[00:25:31]
Yes I was searched and I saw other people being searched as well.

MK:
[00:25:36]
And did this involve searching of body cavities?

I:
[00:25:43]
[Korean]

KSJ:
[00:25:50]
[Korean]

I:
[00:25:58]
Yes, I was searched in my body cavities and I saw the women being searched there as well.

MK:
[00:26:06]
And was that, did you take it a search for hidden money?

I:
[00:26:12]
[Korean]

KSJ:
[00:26:17]
[Korean]

I:
[00:26:18]
Yes, that is without, yes, of course.

MK:
[00:26:23]
Did you understand that the search for money was for proof of an offence or was it for the enrichment of the guards who were searching? Did you know?

I:
[00:26:35]
[Korean]

KSJ:
[00:26:49]
[Korean]

I:
[00:27:00]
I didn’t hide any money but I understand that the prison guards were looking to find some money for their own good.

MK:
[00:27:10]
And the entrance to the cell in which you were kept was, had a particular design. What was that?

I:
[00:27:19]
[Korean]

KSJ:
[00:27:38]
[Korean]

I:
[00:27:31]
Should I explain verbally or do you want me to make a picture?

MK:
[00:27:34]
Just explain verbally.

I:
[00:27:35]
[Korean]

MK:
[00:27:38]
So it goes onto the record.

I:
[00:27:40]
[Korean]

KSJ:
[00:27:41]
[Korean]

I:
[00:27:59]
There was a single-storey building immediately behind the police station, police building.

KSJ:
[00:27:56]
[Korean]

I:
[00:28:02]
And behind this single-storey building is a thirty metre deep cliff.

KSJ:
[00:28:08]
[Korean]

I:
[00:28:27]
And inside this single-storey building where prisoners were kept and it’s shaped sort of like oval, the witness has drawn a diagram which resembles a fan-shape.

MK:
[00:28:45]
You’re showing us a sketch which I will mark L1.

I:
[00:28:49]
[Korean]

MK:
[00:28:54]
Yes, and was the entrance to the cell very low from off the ground?

I:
[00:29:05]
[Korean]

KSJ:
[00:29:13]
[Korean]

I:
[00:29:16]
No, this was a ground-level building so you could just walk right in.

MK:
[00:29:21]
But how high was the entrance?

I:
[00:29:24]
[Korean]

KSJ:
[00:29:29]
[Korean]

I:
[00:29:31]
About two point five metres.

MK:
[00:29:34]
And did you have to stoop to get into the entrance? Or could you walk into the entrance standing up?

I:
[00:29:42]
[Korean]

KSJ:
[00:29:51]
[Korean]

I:
[00:30:07]
I understand your question now. When I said two point five metres, I was referring to the entrance to the building, but actually to our cells the height was only about fifty centimetres.

MK:
[00:30:21]
And did the guards ever explain to you why the entrance was so low?

I:
[00:30:27]
[Korean]

KSJ:
[00:30:39]
[Korean]

I:
[00:31:10]
Yes, I was explained why. The prisoners were taken to the back of the building to enter through these short cell entry opening and the North Korean prison guards were telling us that once you get to this prison it’s because you’re, you’re not human, you’re just like animals and as soon as you get to this prison you have to crawl just like animals.

MK:
[00:31:42]
And were, were men and women I think were separated in the cells?

I:
[00:31:48]
[Korean]

KSJ:
[00:31:53]
[Korean]

I:
[00:31:54]
Yes, we were separated.

MK:
[00:31:56]
And there were about forty persons in the cell you were in. Were they allowed to sit down? Or was there room for them to sit?

I:
[00:32:06]
[Korean]

KSJ:
[00:32:19]
[Korean]

I:
[00:32:30]
No, you are not allowed to stand up there and with forty or fifty people in the same room, you could not move, you could not stand up, you could not do anything.

MK:
[00:32:41]
And were you allowed to speak to each other?

I:
[00:32:44]
[Korean]

KSJ:
[00:32:48]
[Korean]

I:
[00:33:01]
Though very brief, about five minutes, we were given some breaks here and there and we were allowed to stretch our legs.

MK:
[00:33:08]
But were you allowed to speak and did one person speak with unfortunate consequences?

I:
[00:33:17]
[Korean]

KSJ:
[00:33:23]
[Korean]

I:
[00:33:27]
That depended on what sort of conversation that would be.

MK:
[00:33:32]
And did anybody get punished for speaking?

I:
[00:33:37]
[Korean]

KSJ:
[00:33:41]
[Korean]

I:
[00:33:41]
Yes.

MK:
[00:33:42]
Tell me about that.

I:
[00:33.43]
[Korean]

KSJ:
[00:33:47]
[Korean]

I:
[00:34:05]
One of the prisoners had gotten into a conversation with a fellow prisoner and while they were given a physical discipline.

KSJ:
[00:34:14]
[Korean]

I:
[00:34:21]
The prisoner called this person in front of the metal window guard.

KSJ:
[00:34:28]
[Korean]

I:
[00:34:32]
This metal grid was only wide enough barely to barely push your fist through.

KSJ:
[00:34:40]
[Korean]

I:
[00:34:44]
The prison guard told him to stick his fist through out through the grill opening.

KSJ:
[00:34:51]
[Korean]

I:
[00:35:07]
And he pulled out a long thing that you that the guard used to clean his hand gun that he had on the back of his waist and it looks like this, the witness has made another sketch.

KSJ:
[00:35:22]
[Korean]

MK:
[00:35:23]
He is showing us a sketch which I will mark L2.

I:
[00:35:26]
[Korean]

KSJ:
[00:35:31]
[Korean]

I:
[00:35:48]
And onto the hand the top of the hand of the man who was told to stick his fist through, the guard used this device to hit about thirty times.

KSJ:
[00:36:02]
[Korean]

I:
[00:36:07]
And seeing that prisoner’s hand I was shocked.

KSJ:
[00:36:11]
[Korean]

I:
[00:36:18]
Because he had a lump just from getting the beating with that device. It was as thick as his own hand.

KSJ:
[00:36:28]
[Korean]

I:
[00:36:31]
And then the prison guard instructed that prisoner to go back into the cell.

KSJ:
[00:36:36]
[Korean]

I:
[00:36:40]
But the prisoner couldn’t retrieve his hand.

KSJ:
[00:36:47]
[Korean]

I:
[00:36:50]
And the prisoner just squat down and continued crying. He couldn’t do anything else.

MK:
[00:36:57]
And I think you saw women being searched, presumably for money, is that correct?

I:
[00:37:04]
[Korean]

KSJ:
[00:37:10]
[Korean]

I:
[00:37:11]
Yes, that is correct.

MK:
[00:37:12]
Describe that scene.

I:
[00:37:14]
[Korean]

KSJ:
[00:37:21]
[Korean]

I:
[00:37:48]
I, there were about ten cells in this prison building and I spent in one of the cells for about fifteen days and for some reason I was made a head of the, the cell and I had some kind of special rights.

KSJ:
[00:38:04]
[Korean]

I:
[00:38:12]
In front of me was a metal grid window which I described earlier and behind us was the entrance, which is basically a crawl space and above us were smaller other grid windows.

KSJ:
[00:38:30]
[Korean]

I:
[00:38:39]
And because I heard some women’s voices from the back I stood up to take a look.

KSJ:
[00:38:45]
[Korean]

I:
[00:39:02]
And this is what I saw through one of the small grid windows above. There were ten women outside, they were all naked and lying down.

KSJ:
[00:39:13]
[Korean]

I:
[00:39:40]
And because male prison guards couldn’t search women’s body themselves, they had female guards in this security agency or division and the women guards came over and said to them, if you have any money hidden, please take them out now.

KSJ:
[00:40:01]
[Korean]

I:
[00:40:14]
And because no-one came forward, the female guard then began to search them wearing a latex gloves or some rubber gloves and searched into their genital areas.

KSJ:
[00:40:29]
[Korean]

I:
[00:40:49]
And because, I think, because the female guard understood that women’s bodies structure better, the women made women prisoners to squat down with their hands held behind their waist and jump while they squat down.

MK:
[00:41:08]
They had to do a number of these squats, a large number of these squats and I think it is called pumping, is that correct?

I:
[00:41:16]
[Korean]

KSJ:
[00:41:25]
[Korean]

I:
[00:41:26]
That is correct.

MK:
[00:41:28]
And some prisoners were alleged to have swallowed money, and you as the cell designated cell leader had to do something in order to try to find any money that they had swallowed. What was that?

I:
[00:41:47]
[Korean]

KSJ:
[00:42:05]
[Korean]

MK:
[00:44:05]
Just break there, please

I:
[00:44:07]
Yes, I have done it myself but this is, this is why, when, when we got arrested or when one gets arrested by the Chinese police and get repatriated immediately back to the DPRK, we would need to think about the money that we had saved in China because if you do ever get away from North Korea again, money is the only way that could extend your life. Basically it was the extension of our lifeline and so we would, this is how you do. We roll with folded for the money and rolled it like this and you wrap it in some kind of piece of vinyl and then you tie it with a piece of thread and either you for women, they would put it inside their vagina or some people even put it in their, in their anus. But I have [swallen] and because, because the cell didn’t have a separate bathroom, if you need to go relieve yourself, you would have to do it right in the cell. So because I was the head of the cell, I was told by one of the guards that if anybody relieves themselves and if you think that they have something unusual come out of, or in their faeces, please let me know. Because they believed if they don’t find any money from either of our private areas, or anywhere else then they believe it’s in our stomach.

MK:
[00:45:50]
And you were kept in the detention centre for fifteen days, and interrogated. During that time, how much food did you receive each day?

I:
[00:46:01]
[Korean]

KSJ:
[00:46:12]
[Korean]

I:
[00:46:49]
We were fed three meals a day but I can describe to you one meal is like it’s some kind of porridge, about a cupful maybe about the size of my fist made out of corn, but it’s powder including the corn husk and some stones and even dust and it’s as thin as water and that’s what we had as our meal.

MK:
[00:47:21]
And did this diet have any consequences for the older prisoners?

I:
[00:47:27]
[Korean]

KSJ:
[00:47:38]
[Korean]

I:
[00:47:59]
Not that this was a consequence, but since the portion was too small, some people asked for more but they never got what they asked for.

MK:
[00:48:10]
And after fifteen days you were discharged from that detention centre and sent to a prison in [Moosan] is that correct?

I:
[00:48:21]
[Korean]

KSJ:
[00:48:28]
[Korean]

I:
[00:48:28]
Yes.

MK:
[00:48:29]
And in that prison you had to perform lumber cutting with rudimentary tools and other work in the local community including carrying stones for construction work.

I:
[00:48:46]
[Korean]

KSJ:
[00:49:03]
[Korean]

I:
[00:49:03]
Yes, that is correct.

MK:
[00:49:04]
But at this stage a fever epidemic broke out in the prison and you were sent to a hospital from which you escaped. Tell us how that happened.

I:
[00:49:17]
[Korean]

KSJ:
[00:49:30]
[Korean]

I:
[00:49:59]
Yes, after the fifteen days I was seen to [Moosan] camp where I was supposed to serve the one-month labour punishment, it was called labour discipline through which I was supposed to reflect what I had done.

KSJ:
[00:50:21]
[Korean]

MK:
[00:50:23]
Would you just tell Mr Kim that we have to get through a lot of evidence and he will have to answer the questions quite briefly because we’ve got three more escapes to describe.

I:
[00:50:34]
[Korean]

KSJ:
[00:50:41]
[Korean]

I:
[00:50:41]
Yes.

KSJ:
[00:50:42]
[Korean]

I:
[00:50:58]
Yes, as you said when I was working at this physical discipline centre for about ten days, after about ten days I caught the fever epidemic and seven or eight people including myself had been taken to hospital.

KSJ:
[00:51:13]
[Korean]

I:
[00:51:28]
And we were admitted on the hospital’s recommendation and for about three days we were there and because there were no prison guards at the hospital I was able to escape.

MK:
[00:51:44]
And you escaped by just climbing the wall of the hospital when you saw you were not being guarded?

I:
[00:51:50]
[Korean]

KSJ:
[00:51:56]
[Korean]

I:
[00:51:58]
No, I was able to walk out freely.

MK:
[00:52:01]
I see, and you went to a market and you met there somebody who promised to help you to get back into China, is that correct?

I:
[00:52:12]
[Korean]

KSJ:
[00:52:18]
[Korean]

I:
[00:52:18]
Yes I did.

MK:
[00:52:19]
And you wanted to get back in touch with your mother?

I:
[00:52:25]
[Korean]

KSJ:
[00:52:27]
[Korean]

I:
[00:52:27]
Yes.

MK:
[00:52:29]
And this man helped by bribing a guard and you walked into China again but you found that your mother had married and so you went to another place at which time your mother and other North Korean women were arrested by the Chinese police.

I:
[00:52:55]
[Korean]

KSJ:
[00:53:11]
[Korean]

I:
[00:53:12]
Yes that is correct.

MK:
[00:53:13]
You went to Beijing but in Beijing, ultimately you were arrested and sent to a prison for foreigners.

I:
[00:53:22]
[Korean]

KSJ:
[00:53:29]
[Korean]

I:
[00:53:29]
Yes.

MK:
[00:53:31]
And once again you were sent from there back to North Korea and came under interrogation of the National Security Agency in North Korea. Is that correct?

I:
[00:53:11]
[Korean]

KSJ:
[00:53:55]
[Korean]

I:
[00:53:55]
That is correct.

MK:
[00:53:57]
And what did the guards do to you when you came under the control of the NSA guards on your return to detention in North Korea?

I:
[00:54:09]
[Korean]

KSJ:
[00:54:19]
[Korean]

I:
[00:55:01]
When I was repatriated to the DPRK from China, the DPRK agency had already obtained all the report provided by the Chinese police because my escape was planned for designated toward South Korea. I think this was included in the report and so if I said anything different from the report that China had provided I would be hit, I would be beaten again.

MK:
[00:55:33]
Did you find out what had happened to your mother at this stage?

I:
[00:55:37]
[Korean]

KSJ:
[00:55:41]
[Korean]

I:
[00:56:01]
Because I was getting, I was arrested and I had hoped to see my mother again in China, I, I wanted to but I heard she had already passed away and this really saddened me.

MK:
[00:56:15]
Were you told by your uncle as to what had happened to your mother?

I:
[00:56:20]
[Korean]

KSJ:
[00:56:25]
[Korean]

MK:
[00:56:26]
Did you believe what he told you?

I:
[00:56:28]
[Korean]

KSJ:
[00:56:34]
[Korean]

I:
[00:56:34]
Yes.

MK:
[00:56:35]
Did he have any reason to tell you an untruth?

I:
[00:56:38]
[Korean]

KSJ:
[00:56:41]
[Korean]

I:
[00:56:41]
No, not at all

MK:
[00:56:42]
What did he say?

I:
[00:56:43]
[Korean]

KSJ:
[00:56:47]
[Korean]

I:
[00:58:36]
He said that my mother had been arrested and sent back to North Korea unfortunately and then he, she spent, she was kept in their security agency detention centre for six months and she had been interrogated and investigated and during this time she took ill even though she was given the three-year correction and education sentence, she couldn’t serve that outside hospital because she was too fatigued even to take food, so she was admitted in hospital and yet even in the hospital the North Korean Agency worried that she may flee again so she was held by handcuffed, by handcuffs, cuffed to her bed, hospital bed and here within seven days in the hospital she died and yet they, the authorities did not contact any family members to come and take her body. Instead they kept her in what the North Koreans call [Thatshishill] translated roughly as a private morgue which I understand to be where they keep bodies that can be used experiment. So to this day I do not exactly know when she, I do not know exactly when she had passed away or whereabouts of her dead body.

MK:
[01:00:07]
Now your first attempt at escape into, or your first attempt to move into China was in March 2006, your second attempt was soon after that in 2006, but then is that correct?

I:
[01:00:24]
[Korean]

KSJ:
[01:00:33]
[Korean]

I:
[01:00:34]
Yes.

MK:
[01:00:36]
And then in February 2007 you made a third attempt to escape into China.

I:
[01:00:44]
[Korean]

KSJ:
[01:00:48]
[Korean]

I:
[01:00:48]
Yes.

MK:
[01:00:49]
What was the reason for this persistence?

I:
[01:00:52]
[Korean]

KSJ:
[01:01:00]
[Korean]

I:
[01:01:29]
The first time I attempted to escape was because I didn’t have any food and there was no means to sustain my life. And the second time, if anybody heard my mother would agree that there was no reason to stay in North Korea, there was no reason.

MK:
[01:01:47]
I think your mother in her lifetime had become associated with a Christian group. Is that correct?

I:
[01:01:57]
[Korean]

KSJ:
[01:02:05]
[Korean]

I:
[01:02:05]
Yes that is correct.

MK:
[01:02:07]
Were you connected with any church group or was that something your mother alone pursued?

I:
[01:02:16]
[Korean]

KSJ:
[01:02:24]
[Korean]

I:
[01:02:24]
No, just my mother.

MK:
[01:02:26]
You yourself had no connection with a religious group? And never did?

I:
[01:02:31]
[Korean]

KSJ:
[01:02:36]
[Korean]

I:
[01:02:37]
Correct, none.

MK:
[01:02:38]
But was your mother’s treatment in your belief and the six months of interrogation related to her Christian or religious belief or not?

I:
[01:02:51]
[Korean]

KSJ:
[01:03:04]
[Korean]

I:
[01:03:18]
Not just for the reasons for to do with religions, but I think because my mom had relatives in South Korea, I think they thought that there was a possibility that my mom had gotten in touch with her relatives in South Korea.

MK:
[01:03:34]
You told us earlier that on your first attempt to leave into China, when you were handed over to the authorities of DPRK they asked you whether you had any, had any connection with elements from South Korea and whether you had had any connection with a church group.

I:
[01:03:58]
[Korean]

KSJ:
[01:04:15]
[Korean]

I:
[01:04:16]
Yes.

MK:
[01:04:17]
Leave aside connection with South Korea, why do you, why in your knowledge or belief is the, the authorities in North Korea so concerned about connection with church groups?

I:
[01:04:35]
[Korean]

KSJ:
[01:04:46]
[Korean]

I:
[01:05:02]
To my knowledge North Korea believes that religion is like narcotics or drugs and therefore it should be completely rooted out.

MK:
[01:05:13]
I didn’t hear the, the answer. In North Korea religion is like?

I:
[01:05:18]
Narcotics or drugs.

I:
[01:05:22]
[Korean]

MK:
[01:05:24]
This is the Marxist view that religion is the opiate of the people, is that right?

KSJ:
[01:05:29]
[Korean]

I:
[01:05:30]
[Korean]

KSJ:
[01:05:39]
[Korean]

I:
[01:05:40]
Yes, exactly to that same fact, yes.

MK:
[01:05:43]
Yes, and in any case, that was what con-, one of the matters that concerned the authorities about your mother, the other was her family connections to South Korea?

I:
[01:05:58]
[Korean]

MK:
[01:06:04]
Is this the so-called [Song bung] of your family or of your mother’s family?

I:
[01:06:09]
[Korean]

KSJ:
[01:06:17]
[Korean]

I:
[01:06:18]
I’m not sure if I understood what you meant by [Song bung]?

MK:
[01:06:21]
Is this tainting a person because of their relatives’ connection with a supposed enemy?

I:
[01:06:31]
Pardon me the interpreter’s pronunciation.

I:
[01:06:34]
[Korean]

KSJ:
[01:06:37]
[Korean]

I:
[01:06:37]
Yes that is absolutely true, yes.

MK:
[01:06:39]
What is the word in Korean?

I:
[01:06:40]
[Korean]

KSJ:
[01:06:44]
[Korean]

I:
[01:06:46]
[Tun Shin Song Boon]

MK:
[01:06:49]
[Song Boon]?

I:
[01:06:50]
[Song Boon] [Korean]

MK:
[01:06:52]
And I think your father did not have any problem with [Song Boon] and because he was the head of the family, that was an advantage you secured from him and you didn’t yourself suffer because of your mother’s [Song Boon] of being affected by having had relatives who were in South Korea, is that correct?

I:
[01:07:19]
[Korean]

KSJ:
[01:07:32]
[Korean]

I:
[01:07:51]
I don’t think I was affected by my mother’s [Song Boon] when I was growing up, but I think once she was arrested and in the course of the investigation that was found out and I think since then it might have affected me but I wasn’t there when she was interrogated but this is according to my uncle.

MK:
[01:08:09]
Now after your mother’s death you tried again in 2007 to proceed into China and you again bribed border guards to cross into China and you lived for a time in [Yang Gil] where you made a number of friends in the Chinese/Korean community there?

I:
[01:08:33]
[Korean]

KSJ:
[01:08:47]
[Korean]

I:
[01:08:47]
Yes.

MK:
[01:08:48]
However once again you were informed on and arrested and sent by the Chinese authorities in [On Song] and put on a train by the North Koreans to [Chon Jin] where you were to be dealt with for your third escape.

I:
[01:09:13]
[Korean]

KSJ:
[01:09:29]
[Korean]

I:
[01:09:29]
Yes.

MK:
[01:09:31]
And on this train journey to the South and East to [Chong Jin], you managed to escape?

I:
[01:09:42]
[Korean]

KSJ:
[01:09:52]
[Korean]

I:
[01:09:52]
Yes.

MK:
[01:09:53]
And tell us how that happened.

I:
[01:09:56]
[Korean]

KSJ:
[01:10:00]
[Korean]

MK:
[01:11:00]
Just briefly, just briefly

I:
[01:11:01]
[Korean]

KSJ:
[01:11:04]
[Korean]

I:
[01:11:25]
Well as I said, I had my previous attempts as well and the first time I escaped from the hospital, second time escaped from [Boosan] station while I was being taken away to the security agency in [Boosan] and we were able to escape as a group, twelve people, twelve of us just ran off the train. But the third time on my way from [On Song] to [Chong Jin], the I was in one of the two cars of the train that the North Koreans had rented and while it was running about forty or fifty kilometre speed, me and another younger friend of mine there, ran off the train but I had to cut the ties, something that held my hands tied.

MK:
[01:12:21]
I think the guard who was put in charge of you was distracted by pursuit of a pretty young woman who he went in pursuit of and you seized the opportunity to escape, is that correct?

I:
[01:12:37]
[Korean]

KSJ:
[01:12:48]
[Korean]

I:
[01:12:48]
Yes.

MK:
[01:12:50]
And you then ultimately returned once again to cross the Tumen river for a fourth time?

I:
[01:12:58]
[Korean]

KSJ:
[01:13:03]
[Korean]

I:
[01:13:03]
Yes that’s correct.

MK:
[01:13:04]
And on this occasion you were fortunate and found some help with missionaries and eventually came to the United Kingdom.

I:
[01:13:16]
[Korean]

KSJ:
[01:13:23]
[Korean]

I:
[01:13:23]
Yes that is correct.

MK:
[01:13:25]
And what is your nationality status at the moment? Are you seeking refugee status in the United Kingdom?

I:
[01:13:33]
[Korean]

KSJ:
[01:13:43]
[Korean]

I:
[01:13:46]
I have a permanent residency in the United Kingdom.

MK:
[01:13:51]
And on the third occasion, on the fourth occasion you were successful?

I:
[01:14:00]
[Korean]

KSJ:
[01:14:03]
[Korean]

I:
[01:14:03]
Yes.

MK:
[01:14:04]
You showed a certain persistence.

I:
[01:14:07]
[Korean]

KSJ:
[01:14:13]
[Korean]

I:
[01:14:14]
Yes.

MK:
[01:14:15]
That is what’s called an understatement, very famous in these parts.

I:
[01:14:19]
[Korean]

KSJ:
[01:14:24]
[Korean]

I:
[01:14:25]
Thank you

MK:
[01:14:26]
Do you realise that the government of North Korea says that the testimony of the kind that you have given to the Commission of Enquiry is a complete fabrication and all lies and that in effect you are a worthless person who should not be believed?

I:
[01:14:46]
[Korean]

KSJ:
[01:15:09]
[Korean]

I:
[01:15:10]
That’s what North Koreans are saying.

MK:
[01:15:13]
What is your answer to that assertion? Or assertions like that of you and your testament?

I:
[01:15:15]
[Korean]

KSJ:
[01:15:29]
[Korean]

I:
[01:16:16]
Yes I do think that’s what they would say. They would say they would reject either reject what we are saying or they would make up stories to say that we are not saying the truth. But if I, what I tell you here is not just my own story, I think there are other twenty-five thousand escapees from North Korea and you will find common stories among our testimonies but I believe what I am saying here will be able to contribute to your findings about the severe and grave violations they are committing in North Korea against human rights.

MK:
[01:17:02]
What is your reason for coming forward and giving testimony to the Commission of Enquiry? Because it has been explained to you that your testimony will be put on the world wide web to be available to millions of people to see what you have said that happened to you, to your mother and family in and near North Korea.

I:
[01:17:27]
[Korean]

KSJ:
[01:17:48]
[Korean]

I:
[01:18:39]
If I don’t speak out somebody has to, someone has to and I know this matter is not just something that we discuss here today. I know that it has been the issue about the human rights violations in North Korea had been discussed at least for the past ten years and there were other people who have talked bravely about it, risking certain dangers that may happen to them or others that they are close to.

MK:
[01:19:08]
And notwithstanding that risk you have felt an obligation to come forward and give this testimony?

I:
[01:19:16]
[Korean]

KSJ:
[01:19:21]
[Korean]

I:
[01:19:22]
Yes, that is correct.

MK:
[01:19:23]
And do you declare that the evidence that you have given before the Commission of Enquiry today is the truth?

I:
[01:19:30]
[Korean]

KSJ:
[01:19:38]
[Korean]

I:
[01:19:39]
Yes.

MK:
[01:19:42]
Do you have any questions?

I:
[01:19;44]
[Korean]

SB:
[01:19:46]
I just wanted to ask one question about your mother affiliation to the church. And whether, whether she was religious before she left North Korea or is it just an affiliation because she was seeking help in the church in China?

I:
[01:20:02]
[Korean]

KSJ:
[01:20:20]
[Korean]

I:
[01:20:25]
Ever since she escaped while she was living in China she got involved with the churches.

SB:
[01:20:30]
But he didn’t know of inclination to religion or anything before she left/

I:
[01:20:37]
[Korean]

KSJ:
[01:20:41]
[Korean]

I:
[01:20:43]
As far as I know yes, correct, she did not have any religious inclinations in North Korea.

SB:
[01:20:48]
One other question is about the remains of your mother. Is it usual that people who die in the camp or in detention centres are not given to the families to be buried properly?

I:
[01:20:58]
[Korean]

KSJ:
[01:21:14]
[Korean]

I:
[01:21:41]
I think ordinarily, ordinarily they would have contacted the family members but I think in this case, because I think, because my mother could not serve the three-year correction sentence, perhaps that is why they decided to not contact anyone, I think.

SB:
[01:22:02]
You escaped four times in a relatively short time, two years. How do you explain the fact that you were able to escape so easily in fact?

I:
[01:22:15]
[Korean]

KSJ:
[01:22:30]
[Korean]

I:
[01:23:19]
Well the escaping itself is not so easy as you remember I have been arrested immediately after I made the, the cross over to China and the second and third time I just wanted to leave North Korea at any cost and then actually the third, the second time I was able to leave by bribing one of the North Korean soldiers and while the soldier was watching me I crossed the river and the third time I took another chance just purely at a will, sheer will I took the early wee hours.

SB:
[01:23:58]
But after escaping three times, was not, was it not obvious to the authorities that you had one the candidate for the next escape? How come that you were not punished more harshly?

I:
[01:24:11]
[Korean]

KSJ:
[01:24:28]
[Korean]

I:
[01:24:47]
Well all three attempts had been failed because I was sent back to North Korea. The first time I was given a one-month correction education punishment, the sentence. That was the only time I was given any kind of sentence. The second and third time I jumped off the train so I did not have any other sentences.

SB:
[01:25:11]
And finally, why did you choose to come to the United Kingdom and not South, South Korea?

I:
[01:25:16]
[Korean]

KSJ:
[01:25:25]
[Korean]

MK:
[01:26:19]
Just briefly.

KSJ:
[01:26:20]
[Korean]

I:
[01:26:22]
I was told by one of the people who helped me, a person who was involved in getting me out there suggested I was told I could go to either South Korea or America, and also Europe, but I didn’t want to go to America because North Korea really has their eyes on America and as well as on South Korea because I remember how they were, the punishment were a lot worse if you tried to escape to America or South Korea. And because of the ideology, because they, North Koreans don’t relate ideology, any specific ideologies with European governments so I believed that the, if I get caught again the punishment will be a less severe than going to South Korea or America.

MK:
[01:27:19]
Just one, one question that I should perhaps have asked you. Before you had personal experience, did you know of the detention facilities that exist in North Korea for people who come into the hands of the NSA? The National Security Agency.

I:
[01:27:41]
[Korean]

KSJ:
[01:27:55]
[Korean]

I:
[01:27:56]
Yes, I was aware of that.

MK:
[01:27:57]
Do you think most people in North Korea of your acquaintance are aware of such facilities?

I:
[01:28:04]
[Korean]

KSJ:
[01:28:14]
[Korean]

I:
[01:28:18]
Yes they are aware but they sure, they are sure to think that it’s not some place they would like to go or they should go.

MK:
[01:28:25]
Are they aware do you think of the cruel punishments and inhumane conditions within those facilities?

I:
[01:28:32]
[Korean]

KSJ:
[01:28:43]
[Korean]

I:
[01:28:45]
They meaning which people?

MK:
[01:28:46]
The North Korean people, the citizens of North Korea.

I:
[01:28:46]
[Korean]

KSJ:
[01:28:53]
[Korean]

I:
[01:28:57]
There are people who are aware of that and there are people who are not aware of that.

MK:
[01:29:01]
Amongst those people who are aware of it, why or is there any protest against such treatment in North Korea?

I:
[01:29:13]
[Korean]

KSJ:
[01:29:23]
[Korean]

I:
[01:29:24]
Not at all.

MK:
[01:29:25]
Why not?

I:
[01:29:26]
[Korean]

KSJ:
[01:29:29]
[Korean]

I:
[01:29:36]
Presently in North Korea, in the DPRK protest is translated as death itself.

MK:
[01:29:45]
And what happens to protesters?

I:
[01:29:48]
[Korean]

KSJ:
[01:29:53]
[Korean]

I:
[01:30:16]
Such a person would be identified as a traitor against the government and that person will be then punished as a political, political criminal and serve the sentences in the detention or in the prison and that person’s crime will be handed down three generations and the three generations, up to three generations they will have to pay for that crime.

MK:
[01:30:47]
When you were in North Korea, did you ever see a protest on the basis of abuse of human rights?

I:
[01:30:57]
[Korean]

I:
[01:31:08]
You are now just, could you repeat the question one more time?

MK:
[01:31:11]
On the grounds of human rights, protest.

I:
[01:31:13]
Repeat the question

MK:
[01:31:14]
Protest

I:
[01:31:15]
Could you repeat the whole question just the last question, for me?

MK:
[01:31:19]
Did you ever see a protest on the grounds of human rights in North Korea?

I:
[01:31:29]
[Korean]

KSJ:
[01:31:40]
[Korean]

I:
[01:31:44]
No, I have never seen such a case and in North Korea the human rights, the words human rights do no exist.

MK:
[01:31:56]
Yes, do you have any others? Well Mr Kim, thank you very much for coming to assist us. You can stay if you wish to and observe the proceedings or you can depart if you need to do so. Thank you very much.

KSJ:
[01:32:11]
Thank you very much

I:
[01:32:11]
Thank you, thank you very much.

MK:
[01:32:14]
The Commission of Enquiry will take a ten-minute break now.

