

INSIDE PYONGYANG'S GULAGS

In 1980, after Kim Jong-il's succession there was a purge of officials from the Workers Party of Korea – More than 100,000 people were sentenced to hard labour in eight camps. Exactly 30 years later the ruling party announced that Kim Jong-un, the youngest son of leader, Kim Jong-il was appointed a four-star general. Since then the number of executions in the country has risen and it is widely believed the numbers being sent to political prisoner camps are once more on the rise.


THE CRIMES OF THE INMATES

Satellite image of Political Prison Camp 15 in central North Korea taken on April 7, 2011.

- Criticizing the leadership
- Officials who failed in the implementation of policies
- Contacting South Koreans
 Being part of an anti-government group
- Being part of an anti-government grou
 Listening to South Korean broadcasts
- Un-repatriated prisoners of war from the Korean War
- Anyone caught crossing the border into China illegally

THE CAMPS

THE TOTAL CONTROL ZONE CAMPS

Contain those whom the authorities perceive to have committed serious crimes, including anti-regime crimes. No one is ever released.

THE REVOLUTIONARY ZONE CAMPS

Contain those who have committed less serious crimes, such as being critical of government policy, and border-crossers. Sentences can be from a few months to 10 years.

THE CONDITIONS IN THE CAMPS

- Temperatures can dip to -40C in South Hammkyung province where Kwanliso 15 is based. In most camps there are no blankets
- One latrine for every 200 people

The camp is surrounded by a

and dogs.

four-metre barbed-wire fence and walls with electric wire, and watchtowers in regular intervals. The camp is patrolled by 1,000 guards with automatic rifles

- Lack of adequate access to medicine. There are no doctors in the Total Control Zones, and those doctors in the Revolutionary Zones are prisoners
- All inmates have witnessed at least one public execution

THE TORTURE

- EXECUTIONS: Either by shooting or hanging.
- SOLITARY: The minimum period in the cell is one week.
- in the cell is one week.

 IMMERSION: A plastic bag
 placed over the head and then
- HUNG AND BEATEN: Hands and feet tied behind them then their bodies strung up by the wrists.

submerged in water.

KEY CAMP STATISTICS

- The total number of political prisoners is estimated to be 200,000.
- Only three people are known to have EVER escaped from total control zones and managed to leave the country.
- An estimated 40% of inmates die from malnutrition.