Session 4_MP3_80kbit_44kHz_Normalized_Mono

Transcriber: Glocal Media Limited

Length: 102 mins 24 secs
Word length: 6,070
M:
Commissioner
F:
Commissioner

K:
Kim Joo-Il (spoken by an interpreter)
__

M:
[0.00] You are Joo?
K:
[0.03] Yes.

M:
[0.05] And you are the President of the North Korean Residents Association here in the United Kingdom?

K:
[0.15] Yes.

M:
[0.17] We have just had testimony by Mr Choi Joong Hwa and he has told us he is the Secretary of that association.

K:
[0.39] Yes.

M:
[0.40] Before you give evidence, may I ask you, are you prepared to declare that the testimony that you will give to the Commission of Inquiry will be the truth?

K:
[01.06] Yes.

M:
[01:07] We have started with an interpreter, but is it your desire to give evidence in the Korean language or in the English language? You do whichever is easiest.

K:
[01:29] I think I would rather use the Korean interpreter.

M:
[01:32] Yes. Tell us a little about the North Korean Residents Association. How many North Korean residents are there in the United Kingdom? People who have come here to escape life in North Korea?

K:
[02:13] Currently there are 600 people who have escaped North Korea and permitted to live lawfully in the United Kingdom.

M:
[02:25] And do you wish to tell us how many are members of the Korean - North Korean Residents Association?

K:
[03:08] It's the concept of an organisation or membership concept is not something that North Korean's are familiar with. But without counting children and elderly people I think there are about 300 adults who are actively working as members.

M:
[03:31] Yes, and I think there is a particular suburb of London where it's well known that quite a number of North Korean and also South Korean people live. Is that correct?

K:
[04:02] Yes, there is a Korea Town, Korean town in New Malden where Korean's live nearby one another.
M:
[04:13] And I think that you sometimes meet officials from the North Korean Embassy at the shops and supermarkets in that suburb of London.

K:
[05:13] Yes, we settled in London in 2004, there were not too many at the time but as of 2008 the number of North Korean escapee settlers increased and in the beginning when I ran into North Korean officials from their Embassy, I was able to actually introduce them to other people.

[06:05] At this particular supermarket called Korea Food, the building of which we - part of the building which we use as our office. And in this supermarket where North Korean officials of their embassies come to shop for their food, they sometimes run into us and refugees from North Korea.

M:
[06:28] You know that the Commission of Inquiry invited the Ambassador here in London as earlier the Ambassadors in other centres where we have sat, to take part in the proceedings. But despite our attempt to engage with them we have not been able to secure their attendance at the Public Hearings of the Commission of Inquiry. You know that?

K:
[07:20] Yes I am aware of that and I thought that - I expected that they wouldn't.

M:
[07:31] I was wondering whether you with shared history and links to North Korea and the Korean culture have had more success in engaging with the Embassy here in London than the Commission of Inquiry has had.

K:
[09:07] Yes, in 2010 the US Senate person, David Alton had been in touch with me and we were able to contact the North Korean Chairman of their assembly or the congress, (9.32), and we had given (9.36) the Chairman, a list of political prisoners who were kept in Yodok facility and the number of them exceeded 264 prisoners being kept there and we had asked them to provide answers to us whether or not they are alive or dead. And to this point, yes we have been trying to reach out to North Korea to help them improve their human rights situation in North Korea.
M:
[10:16] And have you had any success in securing responses to the enquiries that you've made?

K:
[11:01] At the time there were seven officials who came from North Korea and twelve officials from the United Kingdom. So we asked - I asked (11.16) whether or not they could give us the answer. (11.20) said to me that he would refuse to talk to people who had left the TPRK and he ignored what I was asking.
M:
[11:29] And whenever you or members of your association meet officials from the Embassy in the supermarket over the purchases of Korean food and other delicacies, is there any civil exchange between you or is there no exchange?

K:
[12:56] Well at first because we, member of the Association, because we were concerned about our family members left back in North Korea, we rather avoided running into the people from the Embassy. But then having become more aware of the situations to do with violations of human rights in North Korea we decided that we would rather approach them. So we would then start having a conversation with people of the North Korean Embassy and then they would avoid us now.

M:
[13:38] Yes, and I think going back to your own life, you were born in January 1973 in (13.47) in North (13.48) Province. Is that correct?

K:
[14:00] Yes, that is correct.

M:
[14:02] Your father was a railway guard and then an army driver and your mother was a teacher. So that although not revolutionary or poor class, your family (14.15) was decent enough for you to aspire to a career in the army?

K:
[14:40] Yes.
M:
[14:42] And this is what you did and you joined the army in 1994 and you rose through the ranks, eventually to the rank of Corporal and subsequent to the rank of Captain.

K:
[15:17] Yes.

M:
[15:20} You know those ranks and roughly that was equivalent to what rank - ranks you last held in the Korean People's Army (KPA).

K:
[15:43] Yes.

M:
[15:45] And you were entrusted to working in the Province adjacent to the de-militarised zone, except for the times when you were at the Military Academy?

K:
[16:10] Yes.
M:
[16:13] I think the written record, which we have, is addressed first to the problem of starvation in the army, and I want to pass quickly over that because we had considerable evidence on that issue from the last witness, Mr Choi. Suffice it to say that you saw at least 12 soldiers under your command or who were colleagues in the army during the great famine die every month from starvation and related diseases?

K:
[17:28] Yes.

M:
[17:29] Had the situation totally improved by the time you severed your connection with the army and North Korea or were there still problems with malnutrition in serving army members?

K:
[18:08] No, even today the soldiers, not only the soldiers, ordinary people as well. The soldiers are still suffering starvation and if not malnutrition.

M:
[18:25] Do you know of the practice of soldiers engaging in theft of food from civilians in order to feed themselves? And it is your belief that that is known of and condoned by the military superiors so long as it relates to feeding the soldiers themselves?

K:
[19:10] Yes, that is all true.

M:
[19:11] Did you yourself as an officer turn a blind eye or otherwise condone looting by soldiers under your command for the purpose of feeding themselves?

K:
[19:45] Yes.

M:
[19:46] I think your evidence is that whilst you never explicitly ordered the men to loot, you would simply tell them to do what was necessary and effectively they went and lived off the land to supplement the meagre rations that they received from the government.

K:
[21:08] Yes, not only for the soldiers but even for officers. It was very difficult for us to survive without food. So it was the circumstances that compelled the soldiers to steal. And for soldiers who had served in the military for 10 years, they saw what was happening and their only goal was to survive and they knew that unless they stole food they would die.
M:
[21:40] During the great famine, what was the kind of ration that was received by you personally? Because at that stage if the famine was in 1996/7 you were only three years in the army yourself. What sort of food ration did you receive?

K:
[24:19] Well regularly the ration that the soldiers were provided were 800 grams per day. But then when - after Kim Il Sung died, when Kim Jong Il came in power he decreased that amount to 600 grams. This meant the bowl of rice we get would rise slightly over the rim of the bowl, not high as a mountain but like a small mound. But then because of the corruption that was being committed between different ranks within the army, let's say when a certain amount was given to the higher ranking officers, by the time the low (25.18) soldiers would receive the ration, the soldiers would be given almost nothing.

[25:25] To a point when in 1996, Kim Jong Il had visited (25.34) in (25.36) Province. He came to inspect the battalion himself and he asked to see the food that was being provided to the soldiers. So they showed Kim Jong Il a bowl of porridge. When they put the bowl upside down there was only three grains of rice and here the head of the battalion was immediately divested and sent to detention centre. It was that bad.

M:
[26:18] Did that prove to be a lasting remedy to the insufficient supply of grain to the soldiers? Or was it only a temporary event?

K:
[28:03] Well other than punishing the battalion leader, which was not in the front line, behind the front line battalion leaders were punished. Other than that there was no real measures that they have practiced. We even had rhyming jokes about the corruption that had been going on between these different hierarchical military structures. When we say (28.42) which is the (28.43) they take the food (28.52) meaning here and there, and (28.55) without any mercy. Mercilessly taking the food away and (29.12) continues to be taking the food away. And (29,14) the battalion, they would take a battery of food out of us.

[29:24] So it was the smaller unit then would take the small amounts here and there. To that point the corruption was severe.

M:
[29:37] And the intervention of Kim Jong Il led, I think, to the removal and demotion of the officer who was produced as responsible for the food distribution and another officer, and that they were both sent to one of the Korean People's Army labour camps, apparently without any trial or limitation. And I think those two officers were never seen again. Is that correct?

K:
[31:04] Yes, Kim Jong Il had to take some action otherwise this kind of complaint would go directly to Kim Jong Il. And because he considered himself as a politician he didn't want to deal with it. Therefore he decided to set an example by punishing these people on the spot.

M:
[31:28] Are you sure that there are separate labour camps (31.35) for the Korean People's Army? Or might these be labour camps of the general kind which are used by the army?

K:
[33:31] These terms are probably not something that you are familiar with if you live outside North Korea. What we call generally (33.41).
M:
[33:42] We’re very familiar with that.

K:
[33:42] As prison camps. But if the offences were committed within the army they are usually sent - they are usually tried through military law including the ordinary military offences, but also any kind of offences against Kim Il Sung or Kim Jong Il and they would be sent to (34.11). it's another type of detention prison within the army facilities. They would then go through some kind of correctional sentences there through labour.

[34:26] Once these people are released from - some people served their life sentence there, but anyone who had been released from these military prisons, they could no longer survive. They couldn't get a job because of the political nature of their crime.

M:
[34:42] I think women have to serve six years in the army, eight years if they're promoted to officers. But that women suffer many depravations including, as we have heard elsewhere, the lack of sanitary pads for menstruation. Is that correct?

K:
[35:29] Yes.

M:
[35:30] And male soldiers, especially junior soldiers have generally no access to socks and must just use binding cloth in place of socks.

K:
[36:08] No it's not that they didn't have socks, it was part of the military requirements that all male soldiers were to wear binding cloths in place of socks.

M:
[36:23] And I think both male and female soldiers didn't have typically access to showers and ready running water for washing themselves.

K:
[36:47] Yes.

M:
[36:52] And sex on the part of young male soldiers was forbidden so that there were no lawful sexual relations whilst serving in the army. Is that correct unless they were married?

K:
[37:28] Yes, that is correct.

M:
[37:30] I think you know of a case in 1997 where a soldier shot and killed a woman who had become pregnant to him. This was treated by the authorities as a case of murder and a military judge was sent to handle the case and the soldier was executed in the presence of 1000 soldiers when he confessed his crime.

K:
[38:25] Yes, that is correct.
M:
[38:26] I think the entire procedure lasted about 10 minutes before the accused was shot to death. Was there any apparent review or right of appeal against the decision of the military judge? Or was it just all carried out in very short order?

K:
[39:50] No, the military trial of there is a military trial of a murder person who was supposed to face execution has no right to attorney or no right to appeal. The only right the person has is to say yes to the military judge which would lead him to be executed right there and then. This is the military legal system in the TPRK.

M:
[40:29] By the way, we heard from Mr Choi that he was required to watch an execution when he was a young schoolboy. Did you have a similar experience in watching public executions? And if so, how many did you see and how old were you when you saw the first execution?

K:
[41:40] Yes, up until I joined the army I saw - I actually saw the public execution three times. The first time I witnessed it, I was 10 years old and the person who was being executed at the time was my friend's brother-in-law.

M:
[42:06] What was your reaction as a 10 year old to seeing the execution, which I presume was by firing squad?

K:
[42:51] There were nine people in the firing squad. They each shot three bullets and even though I was young and I knew this was horrid, I decided I didn't - I couldn't bear it so I tried to stay at the back of the people watching this.
M:
[43:12] Did you ever have whilst a member of the Korean People's Army, to carry out an execution of this kind? When you were a member of the Korean People's Army, did you ever have to perform an execution of this kind?

K:
[44:14] No, I myself did not have to conduct such an execution, but when I was in the military academy one of my colleagues, or one of my fellow students had gotten involved in an incident where he had snuck into somebody's cucumber farm and there he had beaten the owner of the farm to death. And for this he had been executed publically in the ground of the military academy. I have witnessed this.

M:
[44:51] I think you have told us that you worked near the DMZ and there was in fact one or two cases where soldiers were able to escape through the DMZ despite the minefields. But it is a very dangerous course and very rarely successful. Is that correct?

K:
[45:43] Yes.
M:
[45:48] By 1997 during your period of service in the KPA, the number of desertions was increasing rapidly. Is that correct?

K:
[46:10] Yes.

M:
[46:14] This was during the so called Great Famine and Arduous March. That is what the Great Famine period is called in North Korea, is that true?

K:
[46:40] Yes.

M:
[46:42] This is not a reference to an actual march but a metaphor for the privations that North Koreans were expected to endure during the period of gross food shortages?

K:
[47:15] Yes.

M:
[47:18] And did any food aid with foreign flags on the containers, on the bags, come into the position of the military units in which you were serving or in charge of?

K:
[48:44] Up until 2001 even in the ordinary markets, if anybody had been dealing with food or the bags of grains that bore USA or South Korean flags the military, even the military would get involved to get rid of them. So you couldn't really see their foreign marks. And I have seen such marks a couple of times but within the army military base I couldn't see such markings.

M:
[49:29] And the problem of desertion became greater and greater during this time?

K:
[49:41] Yes.

M:
[49:44] Initially deserters were sent to the labour camps or even executed. But as time went on there were so many of them that they were simply received back into the military, although some soldiers deserted as many as seven times.

K:
[50:25] Yes.

M:
[50:29] And sometimes the soldiers would explain their need to look after their parents during the famine and that was not dealt with as harshly as it had been prior to the beginning of the Great Famine.

K:
[51:06] Yes.

M:
[51:09] There were severe restrictions however on young soldiers having sexual relations before the age of 30. Were those restrictions maintained during and after the Great Famine, or were they also ameliorated?
K:
[52:28] Well yes, the restriction was true even to ordinary soldiers. Soldiers during the ordinary time and this is according to the 0027 order by Kim Jung Il which prohibited soldiers up to the level of company or squadron, they were not allowed to have sexual relations up until age 30.

M:
[53:04] Did none of the soldiers protest about the unreasonableness of the food that they were being supplied and of forbidding any sexual activity until they were successively 27 and then 30? No one protest?

K:
[53:42] Correct they never did. They did not protest against those restrictions because outside the army in the ordinary life they thought that these kind of restrictions would prevent any kind of illegal activities involving sex - any kind of illegal sexual activities or sexual crimes or sexual violence such as rape. And also within the army they wanted to prevent any kind of rape or sexual violence. So people thought this would prevent any kind of problem in the community.
M:
[55:03] I think you knew yourself of instances of rape and many instances of bragging of rape by soldiers during that period. Is that not correct?

K:
[55:58] Yes that is correct. Because soldiers were stuck in the army for 10 years they could not engage in any kind of physical contact. So once they had gone outside the army then they - whether they had raped or they had committed sexual violence on women, they would brag about this, yes.

M:
[56:20] And I think within the army there was close political monitoring of the serving soldiers, both by clandestine informants and also by official political officers. Is that correct?

K:
[56:58] Yes.

M:
[56:57] At the DMZ the serving soldiers would receive an indoctrination session provided by the security branch of the military which lasted from nine o'clock in the morning until eleven o'clock in the morning.

K:
[57:34] Yes.

M:
[57:36] What sort of things would the indoctrination session include?

K:
[59:27] Starting from nine o'clock for about two hours the soldiers were given education about idolising Kim Il Sung and Kim Jong Il. And then they were given education about political awareness as well. This was part of the military training but those soldiers who were stationed near the DMZ area, the problem was that there would - the soldiers would find balloons that had been planted or that had been dropped by the South Korean government and in those they would find radios, rice or some candy. Then the North Korean government will brainwash the soldiers saying if you eat any of these goods that the South Korean's dropped in their balloons, your flesh will start to rot. And that's what's contained in the indoctrination training - that kind of brainwashing.

M:
[60:35] I think they were told that the candy was poisoned and so the ingenious solders would put the candy near an ant nest and if the ants did not die, they would know that they could eat the candy in safety.

K:
[61:51] Yes, because they were educated they were brainwashed not to go near them because of the poison. Because the soldiers were so hungry and malnourished they really wanted to eat candies, but they feared the poison that they were told it might contain. So then they tried rats or ants and after a few hours of waiting then they would eat. But they wouldn't eat in front of others they would eat hiding away from others.
M:
[62:22] Did they really have an indoctrination session every day for two hours?

K:
[62:49] Yes, in the timetable for everyday life in North Korea, the political awareness education is included. It's part of everyday life.

M:
[63:05] I think that because of your rank as Captain and because of your duties to round up deserters, you were uniquely privileged to move all around the country of North Korea, which is something very few people can do.

K:
[63:40] Yes.

M:
[63:42] It was during one of these journeys after you had captured five deserters and put them on a train back to their base station that you suddenly decided to leave North Korea and to proceed to China?

K:
[64:19] Yes.

M:
[64:21] As a privileged and serious office holder in the Korean People's Army, what was it that suddenly made you decide to leave your country, your birth?

K:
[66:17] I probably, as I was introducing myself I probably explained a little bit about the differentiation in our class ranking. Basically there are two class -- largely there are two ranks. One is the core and the other is a comrade level. And I think I was part of the core group. I was well educated and I did receive good training to really believe in what the army was supposed to do in North Korea. And I truly believed that as a member of the People's Army I was going to serve the country and the society to protect them against harm. But once I joined and went into the army I realised that it was nothing like what I had learnt from the textbook.

[67:10] It was rather like what was going on was the army was rather like a pirate and from this time and on I began to doubt about the army, the military.

M:
[67:25] What made you make the decision when you had sent five deserters back, presumably to be punished, suddenly yourself to leave and go to China?

K:
[68:33] It wasn't just looking at the desertees that confirmed my doubts. I was struck by the reality of my country there, what we were going through and I suddenly asked myself, is this life worth keeping - keeping my life. And I thought is something wrong, is it really the country that something is wrong with, or is it me there is something wrong with? I decided that it would be best to find the answer in the third place. That's why I decided to escape.
M:
[69:25] I think you did go to China and across the border and thereafter you eventually came to the United Kingdom where you have applied for United Kingdom citizenship which you hope to secure in 2014?

K:
[70:06] Yes.

M:
[70:08] I have not gone into details relating to the matter because they might not be favourable to your situation.

K:
[70:31] Yes.

M:
[70:33] But I think when you got to England you took steps to set up the Korean - North Korean Residents Association. Were you one of the founders of that body or was it already founded when you arrived here in England?

K:
[71:25] Prior to 2008 there was no - any particular association or societies which were designed to help refugees from North Korea. So along with two other colleagues of mine who understand the cause, we founded the Association.

M:
[71:55] And what are the broad objectives of the North Korean Refugees Association -- Residents Association?

K:
[72:50] Our objectives are first of all to promote friendship among the refugees from North Korea and then further - then we will contribute to raising our future talent and our future generations who would be contributing in turn to the friendship between North Koreans and the UK people. And also to provide the foundation for religion and foreign relations. So as to help North Korea to go through - to open and innovate its regime.
M:
[73:53] I think a matter of particular concern to you is the separation of families and the inability to keep family links after removal from North Korea. You see this as a humanitarian issue that should be taken up by the United Nations?

K:
[74:33] Yes that is correct. Yes there are more and more issues regarding the people wanting to leave North Korea. There had been a lot more escapees leaving North Korea. But my activity isn't really about those who are based here who have already moved and settled in the United Kingdom who have families left behind in North Korea, not knowing whether or not they are alive. But what we would hope is some day we would be reunited and so we could find our families left behind in North Korea. Our activities do not concern any kind of political or ideologically driven direction. I'm only speaking from a humanistic point of view. So that is why we are working hard.

M:
[76:27] You told us earlier about your encounters in the supermarket with officials from North Korea which began by you avoiding them and ended up with them avoiding you.

K:
[76:59] Yes.

M:
[77:00] Why would a high official in your estimation of an embassy try to avoid the person who had shared the life experience, the language and a nationality with him or her?

K:
[78:29] Well that is because of the generational punishment that North Korea practices. In other words, if one person commits an offence their farthest relatives even get punished for generations and they are either detained in prison or they would suffer public execution. And the families of foreign officers, such as Ambassadors, their families could not evade this kind of punishment. So if any problems occur outside North Korea, particularly such as running into or engaging in a conversation with what they call a traitor, that would cause a serious problem for them - their safety and their families. And if anything develops out of encountering with me, they would then be summoned back to North Korea and that is why they are avoiding me.

M:
[79:38] I think that although you yourself have not been harassed as you believe, by North Korean officials in London, your website has been attacked and your service provider based in the United States asked you to change servers. What leads you to believe that that was done by the authority or on the instigation of the government of North Korea?

K:
[81:46] Well North Koreans are well aware of exactly what North Korean governments - what kind of tactics they play. Especially because the way we were brought up and the way we give up our youth to the country. People around myself whether they are 50 or 60 years old, they are so aware and familiar with North Korean tactics. It is my judgement that based on this experience, anyone who flees North Korea, they are not going to be left alone by the North Korean authorities because they believe that the North Korean escapees defame North Korea and causes their pride to be affected by the escapees.

[82:40] Especially people who speak negatively about the leader or people of the leading position in North Korea will not be left alone and that is why I think since they could not challenge North Korean people of the United Kingdom directly, I think they chose this indirect way of attacking the website.
M:
[83:06] I think you have now found another provider and that provider is providing the outlet of the North Korean Residents Association in the United Kingdom.

K:
[83:33] Yes, that's correct.

M:
[83:35] You know that the government of North Korea has said that your evidence is simply false and defaming of the country which you formerly served in a senior military position. And that your testimony should not be believed. What is your answer to that intention?

K:
[85:06] I understand that North Korea is audacious enough to deny their ill treatment to people. They are inhumane and again the violation against the human rights. However, just as one cannot undo the sunlight by putting their hand out over their eyes, I think that truth cannot be denied and someday I believe that North Koreans will be able to find their human rights on their own, I believe.

M:
[85:42] And given that there might have been reasons why, for family purposes you would remain quiet about your experiences. Why did you ultimately decide to come forward and give testimony to the United Nations Inquiry?

K:
[87:29] Well in the history of Korea I learnt that Korea was occupied by Japan once, and during the colonised years, not everybody protest against Japan or fought against Japan. Some people were just hiding behind because they feared the safety of their family. Just like that time not all the escapees from North Korea are participating in protesting against North Korea. It is because they fear the generational punishment. And I think that because there are still people left behind in North Korea who are suffering like they suffer hell, there is this mission a sense of mission that I share with those who are working hard. And we hope to achieve our mission.

M:
[88:35] I have had to abbreviate somewhat your evidence, although it has been long and for that I apologise. But is there anything that I have not asked you that you wish to say before your evidence is terminated?

K:
[89:14] Yes there are two points I would like to add if that is alright. Firstly, I would like to say something about what I wish the international community to do in trying to help improving the human rights situation in North Korea for the people of North Korea. I begin to say - I start by saying that this hearing should not end just as a hearing. For the past 20 years the international community had tried to engage in conversation or dialect with North Korea by friendly means through dialogue and also by exercising economic sanctions. So between the hard and soft tactics, but it had not succeeded.

[91:09] This means just as history represents, whether we take the hard or soft measures, we cannot approach North Korean Government. I think the fact that North Korea was able to have the third generation leader from the same family, I think that represents that North Korea could not change. North Koreans could not initiate changes. 3 million people died of starvation in North Korea and that didn't change North Koreans. And for me and those who have lived both in North Korea and outside North Korea in two different regimes, we have concluded that unless the North Koreans change themselves, then North Korean society will never change.

[92:42] And in order for North Koreans to change I think the help they need is for the international community to encourage them to voice themselves. And secondly, in addition to North Korean's awareness about their human rights and ability to voice against the violation against their human rights, they need to be aware that North Korean people should be aware themselves that they are - their human rights are being violated. In order for that to happen, news about outside North Korea should be able to reach these people in North Korea.

[94:00] But because North Korean people have been brainwashed since birth, any news coming from South Korea, America, the United States or Japan, they would not hear, they would close their ears. However, they are rather friendly towards Europeans. And we believe that messages should be conveyed to North Koreans through the European channel. I hope that at the level of the UN, I would like to suggest or this might be a wishful thinking, but BBC could have a division that can cover North Korean broadcasts or North Korean news so other people can be made aware of what is going on in North Korea.

[95:48] And secondly, I sincerely hope that this human rights investigation hearing doesn't end just merely as a hearing for the people of South Korea, United States and Japan. I think the people of North Korea would sincerely hope that this hearing would go further to make a judgement against the government.
M:
[96:39] Yes, well I think you can take it that we will fulfil our mandate and report faithfully, independently and with neutrality and we will certainly take into account the matters that you have come and presented to us today.

F:
[97:21] You mentioned earlier minefields in North Korea. Why do they exist and in what locations? Minefields, why do they exist and where? What locations in North Korea, he mentioned that earlier.

K:
[98:00] The global community seems to believe that cold war has finished, but I think the cold war still exists on the Korean peninsula. On the Korean peninsula, there is a demilitarised zone which altogether is about 4km - 2km north and 2km going south. And beyond this, 2km towards North Korea, there is an additional 1km where North Koreans had planted mines and also installed electric fences and also armed with military tanks. Towards South Korea.
F:
[99:32] You had really pictured us a very grave situation within the army. How do you think that North Korea will defend itself in the case of external threat? I mean the conditions that you have described really don't tell us about organised and well-disciplined army.

K:
[100:32] If anything like a coup de tat had really occurred in the North Korean military, the North Korean government would have used any heavy arms to stop a coup de tat, even if it involved executing them. I would like to add one more point since you have mentioned. I think, as I said, it is very difficult to approach North Korean people and they are probably the last to change, but as for the North Korean military people who suffer violation of human rights, I think they could definitely be changed if they get help from the international community. The military, North Korean military people will probably likely make a protest. Thank you.

M:
[102:12] Thank you very much. Thank you for staying so long. You are now excused. You can stay for the last hearing.

