
Hunger and
Human Rights:
The Politics of Famine

in North Korea

Stephan Haggard

and Marcus Noland

U.S. Committee for Human Rights in North Korea

Hunger and
Human Rights:
The Politics of Famine

in North Korea

Stephan Haggard

and Marcus Noland

U.S. Committee for Human Rights in North Korea

Hunger and Human Rights 2 The Politics of Famine in North Korea

Copyright © 2005 by the U.S. Committee for Human Rights in North Korea.

All rights reserved.

Printed in the United States of America.

All photographs copyright © by DailyNK. Reprinted by permission.

ISBN 0-9771-1110-5

Library of Congress Control Number: 2005931434

Hunger and Human Rights: The Politics of Famine in North Korea

U.S. Committee for Human Rights in North Korea

1101 15th Street, NW

Suite 800

Washington, DC 20005 USA

Designed by Stewart Andrews, Noodlebox Design, LLC

Hunger and Human Rights 3 The Politics of Famine in North Korea

The U.S. Committee for Human Rights in North Korea is an independent, nongovernmental
organization based in Washington, D.C. Created in 2001, the Committee was established to
conduct independent research on human rights abuses in North Korea, and to disseminate
its findings. It is not affiliated with the U.S. government.

Board of Directors
Morton Abramowitz, The Century Foundation

Gary Ackerman, U.S. House of Representatives

Jaehoon Ahn, Radio Free Asia

Richard V. Allen, The Richard V. Allen Company

Lisa Colacurcio, UBS

Rabbi Abraham Cooper, The Simon Wiesenthal Center

John Despres, Aristotle International

Chuck Downs, author of Over the Line: North Korea’s Negotiating Strategy

Nicholas Eberstadt, American Enterprise Institute

Phil Fishman, AFL-CIO

Gordon Flake, The Mike and Maureen Mansfield Foundation

Carl Gershman, National Endowment for Democracy

Helen-Louise Hunter, author of Kim Il-song’s North Korea

Fred Iklé, Center for Strategic and International Studies

Steve Kahng, 4C Ventures

Mark Kirk, U.S. House of Representatives

Helie Lee, author of In the Absence of Sun: A Korean American Woman’s Promise to Reunite

Three Lost Generations of Her Family

Thai Lee, Software House International

James Lilley, American Enterprise Institute

Joseph Pitts, U.S. House of Representatives

Samantha Power, Harvard University

Jack Rendler, Human rights advocate

Suzanne Scholte, Defense Forum Foundation

John Shattuck, John F. Kennedy Library Foundation

Stephen J. Solarz, APCO Worldwide

Debra Liang-Fenton, Executive Director
U.S. Committee for Human Rights in North Korea
1101 15th Street, NW, Suite 800
Washington, DC 20005 USA
Tel: (202) 467-4765
Fax: (202) 293-6042
Web: WWW.HRNK.ORG

Hunger and Human Rights 4 The Politics of Famine in North Korea

Hunger and Human Rights:
The Politics of Famine in North Korea

Stephan Haggard is Lawrence and Sallye Krause Professor at the Graduate School of
International Relations and Pacific Studies at the University of California, San Diego, where he
serves as Director of the Korea-Pacific Program. From 2000 to 2001, he was Interim Dean of the
Graduate School of International Relations and Pacific Studies. From 1997 to 1999, he was the
Director of the Institute on Global Conflict and Cooperation, the University of California’s policy
center for international affairs. In that capacity, he chaired the Northeast Asian Cooperation
Dialogue, a track-two diplomatic exercise in Northeast Asia. His research and teaching inter-
ests center on the political economy of the Asia-Pacific and Latin America. He is the author of
Pathways from the Periphery the Political Economy of Growth in the Newly Industrializing Countries
(1990) and The Political Economy of Democratic Transitions with Robert Kaufman (1995). His writ-
ings on the Asian financial crisis include: The Political Economy of the Asian Financial Crisis (2000);
co-editor, Economic Crisis and Corporate Restructuring in Korea (2003); and on foreign direct
investment in high-technology industries in the Asia-Pacific: From Silicon Valley to Singapore: Lo-
cation and Competitive Advantage in the Disk Drive Industry with David McKendrick and Richard
Doner (2000).

Marcus Noland is a Senior Fellow at the Institute for International Economics. He was a
Senior Economist at the Council of Economic Advisers in the Executive Office of the President of
the United States, and has held research or teaching positions at the Johns Hopkins University,
the University of Southern California, Tokyo University, Saitama University, the University of
Ghana, the Korea Development Institute, and the East-West Center. He has received fellowships
sponsored by the Japan Society for the Promotion of Science, the Council on Foreign Relations,
the Council for the International Exchange of Scholars, and the Pohang Iron and Steel Corpora-
tion (POSCO). Dr. Noland is the author of Korea After Kim Jong-Il (2004); Avoiding the Apocalypse:
The Future of the Two Koreas (2000), which was awarded the prestigious Ohira Masayoshi Memo-
rial Prize; and Pacific Basin Developing Countries: Prospects for the Future (1990). He is coauthor
of Industrial Policy in an Era of Globalization with Howard Pack (2003); Global Economic Effects of
the Asian Currency Devaluations (1998), Reconcilable Differences? United States-Japan Economic
Conflict with C. Fred Bergsten (1993), and Japan in the World Economy with Bela Balassa (1988);
coeditor of Pacific Dynamism and the International Economic System (1993); and editor of Eco-
nomic Integration of the Korean Peninsula (1998).

Hunger and Human Rights 5 The Politics of Famine in North Korea

Acknowledgments
In writing this report, we benefited mightily from a large “invisible college” of policymak-
ers, humanitarian workers, and academics with an interest in North Korea.

We would like to thank Jaehoon Ahn, Christine Chang, Nicholas Eberstadt, L. Gordon
Flake, Lola Gostelow, Cormac O. Grada, David Hawk, Amanda Hayes, Christopher
Hughes, Erica Kang, Yeri Kim, Young-Hoon Kim, Tae-jin Kwon, Suk Lee, Young-sun Lee,
Andrei Lankov, Sue Lautze, Wonhyuk Lim, Mark Manyin, Hans Maretzki, Chun Sang
Moon, Sang-wook Nam, Takeshi Nagasawa, Syungje Park, Daniel Pinkston, Ed Reed,
Hazel Smith, and Jae-Jean Suh. Our interviews included staff from the South Korean
Ministry of Unification, the Korea Institute for National Unification, the Korea Rural
Economic Institute, the Korea Institute for International Economic Policy, the World Food
Program, and three anonymous readers commissioned by the U.S. Committee for Human
Rights in North Korea. We also benefited enormously from off-the-record conversations
with a number of current staff at official and non-governmental relief agencies, who, for
obvious reasons of political sensitivity, requested anonymity. The government of North
Korea regrettably declined to allow us to visit the Democratic People’s Republic of Korea as
part of this research, replying to our request that “the DPRK’s official position [is] to have
no relation with ‘Human Rights’ entities.”

Paul Karner and Yeon-kyeong Kim provided outstanding research assistance.

This report was made possible through support provided by the Office of Transition Initia-
tives, Bureau for Democracy, Conflict and Human Rights and Humanitarian Assistance,
U.S. Agency for International Development, under the terms of the OTI-G-00-04-00009-
00. The opinions expressed herein are those of the authors and do not necessarily reflect
the views of the U.S. Agency for International Development.

Regarding photography
The photographs in this report are used with the permission of DailyNK, a leading online
news outlet for information about North Korea established by the South Korean NGO
Network for North Korean Democracy and Human Rights (NKNet). DailyNK is working
with Japanese NGOs such as Rescue the North Korean People (RENK) to obtain visual
images of life inside North Korea, and share them with the international community. The
Committee is grateful to DailyNK and RENK for their contributions to this project.

Hunger and Human Rights 6 The Politics of Famine in North Korea

Table of Contents
Preface ...7

Executive Summary ..8

Introduction ...9

Origins of the Food Emergency .. 12
Figure 1. Sources of food supply, 1990–2003 ... 13
Table 1. PDS allocations and population estimates by occupation ... 14
Figure 2. North Korean food imports and aid, 1990–2003 .. 15
Figure 3. Scenarios of food supply and minimum human need, 1990–2003 .. 17

Post-famine Changes: Control, Marketization, Reform .. 19
Figure 4. Estimates of daily per capita PDS rations .. 19

The Issues of Monitoring and Diversion ... 23

Measuring Effectiveness .. 29
Table 2. Regional price differences .. 30
Figure 5. Total humanitarian assistance, private and official, 1996–2004 ... 31

Coordination Problems: Aid in International Context ... 31
Figure 6. Total food aid by major donors ... 32

Policy Recommendations .. 33
 North Korea .. 33
 Participants in the World Food Program .. 35
 Bilateral Donors Outside of the WFP: China and South Korea ... 37
 NGOs ... 38

References .. 39

Appendices
 A. International Covenant on Economic, Social and Cultural Rights ... 43
 B. Substantive Issues Arising in the Implementation of the
 International Covenant on Economic, Social and Cultural Rights:
 General Comment 12: The right to adequate food (Art. 11) ... 50

Hunger and Human Rights 7 The Politics of Famine in North Korea

Preface
Václav Havel
Prague, 1 August 2005

In recent years we have met with a wave of terrorist attacks,
with mass migration, with a deterioration of the environment, and with instability in many
other areas. Besides this we hold lively debates about, and attempt to help effectively, the
poorest countries and those who cannot exercise their basic civic and human rights. We
experience many deep disagreements. But nowhere do we come up against a state as closed
as North Korea, whose citizens live in utter isolation, who can avail of no human rights
and who, what is more, are the victims of a centrally run, i.e. state-supported, humanitar-
ian catastrophe. For the second decade, that country is experiencing a chronic shortage of
food; the famine at the end of the 1990s was the direct cause of the deaths of at least one
million people. That famine, however, need not have been North Korea’s fate, if its own
citizens had not been denied the most basic human rights.

The attached study documents, for instance, the parallel growth in humanitarian aid as
the government of the Democratic People’s Republic of Korea stopped importing food and
gradually reduced the purchase of grain to as low as one-tenth. So instead of the destitute
population being fed and supplies of food being supplemented thanks to international aid,
the communist regime has saved the dollars raised in order to shore up its power.

After over ten years of humanitarian missions on the territory of North Korea, these
programs are far from fulfilling international standards. We have no guarantee that aid
is reaching the truly needy, and the communist regime consistently spoils any attempts to
control its distribution. International solidarity is therefore abused directly by government
structures, with the privileged army to the forefront. Furthermore, efforts to monitor needs
and distribution in a more detailed manner by the World Food Programme are made rela-
tive by the direct imports of South Korea and China. The brutal regime supplies them only
to the most loyal. If anyone bears even a sign of suspicion that he has lost blind faith, the
suspect is immediately deprived of basic foodstuffs and medical aid; he loses his job and
even the chance to receive an education. It is not unusual to end up in a system of concen-
tration camps not dissimilar to the Soviet Gulags.

We stand before a huge ethical dilemma: Is it possible—and, if so, to what extent—to help
starving North Koreans, whose fates depend on us a great deal more than on their govern-
ment, if at the same time we are forever deceived and systematically blackmailed? An army
armed with weapons of mass destruction is, to be sure, a permanent threat to the whole
region. Let us recall that in the 1930s, Stalin unleashed a government-organized famine in
Ukraine, the aim of which was to destroy the kulaks and to reinforce totalitarian power. In
connection with the North Korean tragedy, we have therefore to pose the question whether
through giving humanitarian aid we are at the same time reinforcing perhaps the worst
political regime on the planet, a regime which is prepared to reinforce its power in the most
drastic of means.

Hunger and Human Rights 8 The Politics of Famine in North Korea

Executive Summary
North Korea is well into its second decade of chronic food shortages. A famine in the
1990s killed as many as one million North Koreans or roughly five percent of the popula-
tion. North Korean claims that the famine was due primarily to natural disasters and ex-
ternal shocks are misleading in important respects. The decline in food production and the
deterioration of the public distribution system (PDS) were visible years before the floods of
1995. Moreover, the government was culpably slow to take the necessary steps to guaran-
tee adequate food supplies. With plausible policy adjustments—such as maintaining food
imports on commercial terms or aggressively seeking multilateral assistance—the govern-
ment could have avoided the famine and the shortages that continue to plague the country.
Instead, the regime blocked humanitarian aid to the hardest hit parts of the country during
the peak of the famine and curtailed commercial imports of food once humanitarian as-
sistance began.

Coping responses by households during the famine contributed to a bottom-up marketiza-
tion of the economy, ratified by the economic policy changes introduced by the North Ko-
rean government in 2002. What began as a socialist famine arising out of failed agricultural
policies and a misguided emphasis on food self-sufficiency has evolved into a chronic food
emergency more akin to those observed in market and transition economies. Incomplete
reforms have not solved the problem of declining food production and have given rise to a
large food-insecure population among the urban non-elite.

The world community has responded to this tragedy with considerable generosity, commit-
ting more than $2 billion in food aid to the country over the past decade. The United States
has contributed more than $600 million, equivalent to 2 million metric tons of grain. Yet
at virtually every point, the North Korean government has placed roadblocks in the way
of the donor community, and more than 10 years into this process, the relief effort remains
woefully below international standards in terms of transparency and effectiveness. Up to
half of aid deliveries do not reach their intended recipients.

Due to these programmatic problems, diplomatic conflicts, and competing needs elsewhere
in the world, patience with North Korea has waned among some major donors. In recent
years, aid through the World Food Programme (WFP), the principle channel for delivering
multilateral assistance, has consistently fallen short of its targets. At the same time, North
Korea has been able to partly, if not fully, compensate for these shortfalls through gener-
ous assistance from South Korea and China. The bilateral assistance from these countries
is weakly monitored, if conditional at all, and thus undercuts the ability of the WFP and
other donors to negotiate improvements in the transparency, and ultimately, effectiveness,
of multilateral assistance.

These problems cannot be separated from the underlying political situation in the country;
it is misguided to separate the humanitarian and human rights discourses. North Korea
would have faced difficulties in the 1990s regardless of its regime type. But it is difficult to
imagine a famine of this magnitude, or chronic food shortages of this duration, occurring
in a regime that protected basic political and civil liberties.

Hunger and Human Rights 9 The Politics of Famine in North Korea

Introduction
The notion of famine conjures up disturbing images of emaciated people and wasting,
listless children. Confronted with the devastating impact of inadequate caloric intake on
the human body, one’s understandable impulse is to think of famine in terms of physical
shortages of food supplies. Yet in the contemporary world, the sources of food insecu-
rity increasingly can be traced not to natural causes but to human ones. Today there is
no reason for anyone to starve as a result of weather conditions, food shortages, or even
failures in distribution. Global food supplies are adequate. Information on weather patterns
and crop conditions is now readily available, providing an effective early warning system
of potential shortfalls and crises. Global markets for basic grains are well developed and
highly integrated and the world community has developed a well-institutionalized system of
humanitarian assistance.

A series of international covenants have made explicit the commitment to a world without
hunger. The 1948 Universal Declaration of Human Rights enshrined the right to adequate
food. The 1966 International Covenant on Economic, Social and Cultural Rights (ICESCR)
elaborated this commitment as “the fundamental right of everyone to be free from hunger.”
At the 1996 World Food Summit, official delegations from 185 countries, including repre-
sentatives from the governments of the United States and the Democratic People’s Republic
of Korea (the DPRK or North Korea), reaffirmed “the right of everyone to have access to
safe and nutritious food, consistent with the right to adequate food and the fundamental
right of everyone to be free of hunger.”1

When initially articulated, these rights looked more like pious wishes than achievable ob-
jectives. But an effective set of global institutions is now capable of making these political
commitments viable by soliciting food contributions and delivering emergency assistance to
populations facing distress from natural disasters and economic dislocation. With effective
institutions and adequate physical supplies, the occurrence of famine increasingly signals
not the lack of food or capacity, but some fundamental political or governance failure.
Natural conditions are no longer our primary adversaries: humans are.

The case of North Korea, where a chronic food emergency is well into its second decade,
is an egregious example of this phenomenon. Although estimates vary widely, a famine in
the mid-1990s killed as many as one million North Koreans, or roughly five percent of the
population. Millions more were left to contend with broken lives and personal misery. Par-
ticularly worrisome are the long-term effects—including irreversible ones—on the human
development of infants and children.

Conditions in North Korea today are less tenuous than during the worst of the famine,
thanks in part to humanitarian assistance from the world community. Yet despite this as-
sistance, millions of North Koreans remain chronically food insecure. When the food crisis
began, access to food came through a public distribution system (PDS) controlled by the
regime and entitlements were partly a function of political status. As the socialist economy
crumbled and markets developed in response to the state’s inability to fulfill its obligations
under the old social compact, the character of the crisis changed. Current shortages bear
closer resemblance to food emergencies in market and transition economies, where access
to food is determined by one’s capacity to command resources in the marketplace. This
type of emergency is no less severe, but poses different challenges to outside donors.

1 Rome Declaration on World Food Security, November 1996, available at www.fao.org/documents/show_cdr.asp?url_file=/docrep/003/w3613e/w3613e00.htm.

Hunger and Human Rights 10 The Politics of Famine in North Korea

The world community has responded to this tragedy with considerable generosity,
committing more than $2 billion in food aid to the country over the past decade.
Despite its strained political relations with North Korea, the United States has been
the largest donor of humanitarian assistance since 1995, contributing over $600
million in food aid, equivalent to over 2 million metric tons of grain. Yet a host of
tensions and competing demands have contributed to fatigue among donors, includ-
ing both the United States and Japan. These include diplomatic conflicts over the
North Korean nuclear program and Japan’s abductees; the apparent lack of progress
in addressing the country’s underlying economic problems; concerns about the trans-
parency and effectiveness of the humanitarian relief program; and its potential role
in propping up a totalitarian regime. A variety of other humanitarian disasters, from
the Horn of Africa to the countries affected by the tsunami of 2005, have placed
strains on the humanitarian system, and forced a re-evaluation of where aid will be
most effectively deployed.

North Korea’s food problems pose a distinctive set of challenges for the interna-
tional community. In many humanitarian crises, the international community faces
failed states or conflict settings that make it difficult to provide assistance. In North
Korea, by contrast, the international community faces a “hard” state that has re-
peatedly shown a willingness to allow its population to suffer extreme deprivation.

The government also tightly controls access by outsiders. Such a setting raises a number
of fundamental and inter-related questions for donors, whether multilateral, bilateral, or
non-governmental organizations (NGOs). Should the international community provide
assistance even if it means prolonging the life of a despotic regime? Does aid prolong the
very policies that led to the famine in the first place? Should donors provide assistance even
if some portion of that assistance is diverted to undeserving groups, including the military
and party cadre? If the decision is made to provide assistance, how can donors guarantee
that food aid reaches vulnerable groups and achieves other objectives, such as inducing
economic reforms or empowering new social groups?

These questions are ultimately ethical ones. It is impossible in such a setting to guarantee
that all aid is being used appropriately; that is precisely why humanitarian aid to North
Korea poses policy and moral dilemmas. One response to this quandary is to conclude, er-
roneously, that concerns over human rights and the humanitarian impulse stand in opposi-
tion. Given that human rights are meaningless in the absence of the basic sustenance re-
quired to maintain life itself, the humanitarian imperative necessarily trumps human rights
concerns and requires continued engagement even where basic rights are denied. Over the
longer-run, it has been argued that meeting basic economic needs provides the foundation
for subsequent political development, including the granting of human and political rights.

The separation of humanitarian considerations from a human rights discourse, however, is
fundamentally flawed. North Korea’s tragedy has many roots, but a famine of this magni-
tude could only have occurred in a system in which the political leadership was insulated
from events on the ground and lacking in accountability to its people. The failure of the
North Korean government to guarantee adequate supplies of food to its population is inex-
tricably linked to the government’s denial of a battery of rights to its citizens: to confront
public officials with their shortcomings; to publicize information that allows government
officials to know the extent of distress; and to organize collectively in the face of injustice
and deprivation. If these rights were present, North Korea might well have faced food
shortages, but it is highly doubtful that a great famine would have occurred or that the gov-
ernment would be presiding over an economy characterized by chronic shortages of food.

Japanese food aid sold in Namhung Mar-
ket in Anju, South Pyongan Province.
The blue WFP logo and Japanese flag are
printed on the bag, which states that the
food was “donated by the Government
of Japan.” The date of production,
October 2004, is printed on the bottom
of the bag. This is part of the humanitar-
ian assistance sent as the result of the
May 2004 discussions between Japanese
Prime Minister Junichiro Koizumi
and North Korean leader Kim Jong Il.
125,000 tons were sent.

Hunger and Human Rights 11 The Politics of Famine in North Korea

Internationally, the closed nature of the North Korean system and the continued willingness
of the North Korean regime to flout international accords impose tremendous obstacles for
official and private organizations engaged in relief operations there. The absence of human
rights constituted an enabling condition for the development of the famine in the first place,
and has subsequently proven an obstacle to that tragedy’s amelioration. The humanitarian
disaster and the denial of the panoply of human, civil, and political rights cannot be mean-
ingfully disentangled or divorced.

Yet stating these relationships does not necessarily solve the moral dilemmas
facing the humanitarian community, both public and private, and the North
Korean case poses problems of strategy as well as morality. How does the
outside world deal with a regime that, in effect, holds its own population
hostage to the humanitarian impulses of outsiders? These questions demand
a careful review of what has worked in North Korea and what has not.

Background of the current food shortages and the causes of the great
famine of the mid-1990s. North Korean claims that the famine was due pri-
marily to natural disasters and external shocks are misleading in important
respects. The decline in food production was visible well before the floods
of 1995 but the government was slow to take the steps necessary to guar-
antee adequate food supplies. To attribute the famine primarily to external
causes—natural or manmade—is to neglect the fundamental failure of the North Korean
government to respond to its changed circumstances in a timely and appropriate way.

With plausible policy adjustments—such as maintaining food imports on commercial terms
or aggressively seeking multilateral assistance—the government could have avoided the
great famine and the current shortages that continue to exist. Instead, it blocked humani-
tarian aid to the hardest hit parts of the country during the peak of the famine and cur-
tailed commercial imports of food as humanitarian assistance began to arrive. Rather than
supplementing supply, the government has used aid largely as balance-of-payments support,
cutting commercial food imports, and reallocating expenditures to other priorities, includ-
ing the military.

The famine unleashed profound changes in the North Korean economy and society. The
government had long criminalized a number of behaviors that households rely on during
food shortages, such as travel in search of food and various forms of trade. Yet the govern-
ment was unable to control these coping strategies altogether, and they contributed to a
bottom-up marketization of the economy. Households came to rely on the market rather
than the collapsed PDS for their food, even before the economic policy changes of 2002.

What began as a socialist famine arising out of failed agricultural policies and a misguided
emphasis on self-reliance evolved into a chronic emergency more akin to those in market
economies. Access to food in North Korea is no longer a function of the PDS, but of posi-
tion in the market. The divide between those who could augment their wages with foreign
exchange and other sources of income and those who could not has steadily widened.

The international aid effort. In confronting the fundamentally non-cooperative stance
of the North Korean government, the humanitarian community has pursued two basic
strategies to guarantee the integrity of its assistance: targeting of vulnerable groups, and
monitoring of food deliveries to assure that these targeted populations are being reached.
At virtually every point, the North Korean government has placed roadblocks in the way of

Hunger and Human Rights 12 The Politics of Famine in North Korea

the donor community, which succeeded to the extent that it did only through extraordinary
perspicacity and flexibility. Yet even by its own admission, this monitoring effort is a leaky
sieve, and it is estimated that between 10 and 30 percent of food aid is diverted.

Most concerns with diversion center on the appropriation of food by the military. Military
and party elites have other sources of food; an equal if not greater problem is the diversion
of food to the market or to less deserving groups.

Monitoring is not an end in itself—ultimately donors are concerned about the impact of
relief. Again, North Korean obstructionism has hindered the development of persuasive
evidence on the effects of the relief effort to date. This report examines the most recent UN-
sponsored nutritional survey, as well as other evidence that has not been fully explored. This
evidence includes refugee interviews, data on prices, and a consideration of the nature and
evolution of access to and the distribution of food, including changes since the initiation of
economic policy changes in mid-2002. The evidence is imperfect, but suggests that the crisis
is by no means over, and significant segments of the population remain undernourished.

The aid process from the perspective of the donors. Despite the fact that the international
community has a well-developed institutional machinery for delivering aid in the World
Food Programme (WFP), humanitarian assistance is of necessity tied up with the conflicting
political interests of donors. In the last several years, patience with North Korea has been
waning in the United States and Japan, and overall stresses on the emergency relief system
have made it harder to meet targets while multilateral aid has declined. Yet North Korea
has been able to partly, if not fully, compensate for these losses by generous assistance from
South Korea, increasing EU involvement, and continuing reliance on quasi-commercial im-
ports of food and other inputs from China. These sources of aid, and particularly Chinese
and South Korean assistance, are weakly monitored, if they are conditional at all, and thus
reduce the ability of outsiders to press the North Korean government on issues of monitor-
ing and transparency.

Origins of the Food Emergency
Korea was colonized by Japan in the first decade of the 20th century, and at the end of the
Second World War was divided into zones of Soviet and U.S. military occupation in the
North and South, respectively. Unable to agree on a formula for unification, in 1948 the
Republic of Korea proclaimed sovereignty in the South and the Democratic People’s
Republic of Korea did the same in the North. In 1950, North Korea invaded South Korea
in a bid to unify the peninsula, eventually drawing in a U.S.-dominated UN contingent in
support of the South. China subsequently entered the war in support of the North. Combat
ended with an armistice in 1953, with a truce line that differed little from what had been
reached on the battlefield over a year before.

Historically, the northern part of the Korean peninsula was the more industrially developed
and the more agrarian south was the breadbasket. With the partition of the peninsula fol-
lowing the Second World War, North Korea adopted a centrally planned economy along
Soviet lines, and pursued the objective of food security—the quite understandable concern
with security of supplies—through a misplaced commitment to food self-sufficiency, a
policy of seeking to meet demand entirely through domestic production. The commitment
to self-sufficiency was pursued not only at the national level, but was pushed down to the
provincial, and even county level as well. Given the country’s high ratio of population to

Hunger and Human Rights 13 The Politics of Famine in North Korea

arable land, and its relatively northern latitude and short growing seasons, this strategy
proved problematic and contributed to recurrent food problems of which the present crisis
is only the most recent example.

Although founding leader Kim Il Sung made juche, typically translated as “self-reliance,”
the ideological centerpiece of the regime, in fact the country relied heavily on its socialist
allies for aid. The Soviet Union was the most important player, supporting the country with
heavily subsidized supplies of energy, fertilizer, and manufactured products. The rapidly
changing diplomatic landscape of the late Cold War period had important consequences for
North Korea. As Moscow recognized South Korea and the Soviet Union collapsed, North
Korea was both diplomatically isolated and cut off from important sources of concessional
trade. China stepped into the breach to some extent, but it too had shifted diplomatic
course and sought hard currency for its exports.

These external shocks were profound. Embroiled in a nuclear confrontation with the
United States from 1992 to 1994, then undergoing a political transition with the death of
Kim Il-sung just as the nuclear crisis was resolved, the leadership was slow to react. It is
this failure to adjust aggressively to these fundamental geopolitical and economic changes
that constitutes the root cause of the famine.

There is some disagreement about trends in production, especially with respect to the pe-
riod from 1995 to 1996 when the country was hit by devastating floods. But best estimates
suggest that grain output in North Korea began declining in the early 1990s (Figure 1).
Because of the emphasis on self-sufficiency in food and the generally inhospitable environ-
ment for growing it, the North Korean government had developed an agricultural system
that was highly dependent on a range of industrial inputs such as chemical fertilizers,

6

5

4

3

2

1

0
1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Note: Figures are for November of year indicated to October of following year.
Sources: USDA website, INTERFAIS (2004), Noland (2000)

Metric tons (millions)

Figure 1. Sources of food supply, 1990–2003

Aid

Commercial imports

Domestic production

Hunger and Human Rights 14 The Politics of Famine in North Korea

insecticides, and electrically-driven irrigation systems. As the industrial economy began to
implode from the withdrawal of subsidies from the Soviet Union, Russia, and then China,
supply of these crucial industrial inputs fell and agricultural yields followed suit.

Food is distributed to the civilian population of North Korea through two channels. Work-
ers on state and cooperative farms account for roughly 30 percent of the population. Most
of these farmers are granted an annual allotment of grain at the time of the harvest. How-
ever, the country is highly urbanized and the bulk of the population is fed through the PDS.
The PDS distributes food as a monthly or biweekly ration. Rations, in turn, vary according
to occupational status as well as age. For example, high-ranking party, government, and
military officials are fed through separate distribution channels and receive higher rations,
as do certain classes of workers (Table 1). But occupational status, in turn, rests on political
status to an important extent. Access to better jobs, party membership, and desirable resi-
dential locations, such as Pyongyang, are all affected by a complex political classification
system related to family background and perceived loyalty to the regime.

As domestic output fell and the PDS was increasingly unable to fulfill its mandate, rations
were cut. In 1987, rations were cut following the first reduction in Soviet assistance. In
1991, the government initiated a “let’s eat two meals a day” campaign. A series of refugee
surveys document that for at least some segments of the population, the PDS began failing
to supply food on a regular basis—or at all—around this time. By 1994, a majority of refu-
gees interviewed reported that the PDS had collapsed in their localities of origin (Korean
Buddhist Sharing Movement 1998, Robinson et al. 1999, Robinson et al. 2001).

Careful analysis of North Korean data suggests that death rates were probably elevated by
1993, and certainly by 1994, signaling the outset of famine as typically defined. The North
Korean government did step up its quest for commercial imports and made early appeals
for food aid to both the United States and Japan. Yet the government was not forthcom-
ing about the extent of distress, and these signals were mixed. As the situation deteriorated

Table 1. PDS allocations and population estimates by occupation

 Population distribution Ratio of Rice to Corn

 Per Capita Daily Pyongyang Other
Occupation and Age Group Ration (grams) (thousands) (%) Area Areas

High-ranking government officials 700 4.8 0.02 10:0 10:0
Regular laborers 600 [4905.45] 22.91 6:4 3:7
Heavy-labor workers 800 [4905.45] 22.91 6:4 3:7
Office workers 600 1976.3 9.23 6:4 3:7
Special security 800 [603.3] 2.82 7:3 7:3
Military 700 [603.3] 2.82 6:4 3:7
College students 600 591.7 2.76 6:4 3:7
Secondary school students 500 2182.5 10.19 6:4 3:7
Primary school students 400 2397.5 11.20 6:4 3:7
Preschool students 300 1270.6 5.93 6:4 3:7
Children under 3 years 100–200 1866 8.71 6:4 3:7
Aged and disabled 300 104.9 0.49 6:4 3:7

Source: Adapted from Kim, Lee, and Sumner (1998).

Note: Figures in brackets appear as such in original source to indicate that they were calculated under assumptions of the population distribution. Population figures for “Preschool
students” correspond to “Children under 6 years” in original source.

Hunger and Human Rights 15 The Politics of Famine in North Korea

during the lean months of the spring of 1995, the North Koreans reached out, obtaining in
May a commitment from first Japan, and then South Korea, to provide emergency assis-
tance. The first ship carrying aid to the country left port in June.

In July and August, the country experienced significant floods. The floods reflected the typi-
cal seasonal pattern of rainfall on the Korean peninsula, but they were exacerbated by the
El Niño effect. However, the effects of the flood were also worsened by topsoil erosion and
river silting that had followed the deforestation of hillsides as more and more marginal land
was brought under cultivation to maximize output and to cope with shortages.

The floods were significant events because they provided the government a political basis
for making a full-blown appeal to the international community. For example, the gov-
ernmental unit that had been established to serve as the liaison with foreign donors was
renamed the Flood Damage Rehabilitation Committee (FDRC), a designation that it retains
to this day. Similar floods followed in 1996, and thereafter the country experienced a suc-
cession of weather-related difficulties (Woo-Cumings 2002).

There is no question that bad weather made a difficult situation worse, but it is not obvi-
ous that the floods were the primary or even proximate cause of the North Korean famine
(Noland, Robinson, and Wang 2001). It is essential to place the effect of the weather in the
context of two other crucial factors: the secular decline in the North Korean economy, and
in the agricultural sector in particular; and the failure of the government to respond to this
crisis by maintaining adequate commercial imports or by making clear and timely appeals
to the international community. The decline in the economy resulted in part from external
shocks, but even more fundamentally from the misguided effort to pursue a strategy of self-
sufficiency, including in food. Had the government sent unambiguous signs of distress, the
humanitarian community would have responded as it ultimately did. But delay in famine

1.8

1.6

1.4

1.2

1.0

0.8

0.6

0.4

0.2

0.0
1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Sources: Imports: FAO/WFP (various publications); Aid: INTERFAIS (2004)

Metric tons (millions)

Figure 2. North Korean food imports and aid, 1990–2003

100

90

80

70

60

50

40

30

20

10

0

Percent

Imports on commercial terms

Volume of aid

Aid, % of total imports

Hunger and Human Rights 16 The Politics of Famine in North Korea

settings is fatal. Even well-intentioned supporters of humanitarian aid were still debating
the true extent of the country’s food problems as late as 1997 because of the paucity of reli-
able information.

If the North Korean government’s refusal to reach out in the early 1990s amounted to a sin
of omission, then its behavior once aid began flowing in 1996 constitutes an equally dis-
turbing set of sins of commission. As aid began arriving, the country simultaneously moved
to reduce its commercial imports of food (Figure 2). This curious feature of North Korean
behavior—while the famine was continuing to take its toll—has not previously received the
attention it deserves. Rather than use aid to supplement local production and commercial
imports, aid has substituted for, or “crowded out,” commercial imports. North Korea, in
effect, has stopped importing grain through commercial routes. As a result, over the last
several years more than 90 percent of the grain brought into North Korea has been in the
form of aid or concessional imports.

Another way of casting these observations is in terms the government’s priorities. Rather
than using humanitarian assistance as an addition to domestic production and commercial
sources of supply, the government has used aid largely as balance-of-payments support,
allowing it to allocate the savings in commercial imports to other priorities, including
military ones and luxury imports for the elite. For example, in 1999, at the same time that
it was cutting commercial grain imports to less than 200,000 metric tons, the government
allocated scarce foreign exchange to the purchase of 40 MiG-21 fighters and 8 military
helicopters from Kazakhastan.

Moreover, one could argue that aid had another “crowding out” effect of reducing pressure
to undertake reform of the agricultural sector. The failure of domestic production to return
to even its 1990 level is evidence not only of the collapse of inputs, but of the halting nature
of market-oriented and incentive-based reforms.

The implications of this analysis of the import behavior of the government can be seen
in Figure 3, which contains estimates of minimum human demand and normal human
demand derived from Food and Agricultural Organization (FAO) and WFP estimates. The
Australian economist Heather Smith has pointed out that the FAO/WFP estimates (which
were raised in the midst of the famine) embodied questionable assumptions both about
the role of cereals in the North Korean diet and appeared to contradict the North Korean
government’s own historical data on grain consumption. Adjusting for either the composi-
tion of the diet (by assuming that a greater share of calories are coming from non-grain
sources) or for the historical pattern of consumption in North Korea (and other Asian
countries as well) generates a reduction in the minimum human needs target of roughly 20
percent (Smith 1998).

As can be seen in Figure 3, the minimum human-needs target, adjusted or unadjusted,
was met in every year, at least casting doubt on whether the North Korean famine was the
result of an absolute lack of food. Indeed, the much higher normal human needs target
that embodies a “normal” level of consumption beyond survival needs, was met half the
time during the early and mid-1990s, even as the famine was cresting. It is only from the
late-1990s to the present that actual aggregate food supplies have not met normal human
demands. The reason for this appears clear from the calculations conducted for this report:
commercial imports collapse.

Figure 3 reports two counterfactual supply lines—the first is what would have been aggre-
gate supply if commercial imports had stayed at their 1993 levels and North Korea had aid.

Hunger and Human Rights 17 The Politics of Famine in North Korea

This may be an excessively optimistic scenario. If North Korea had maintained commercial
imports it may have received less aid. The second counterfactual supply line depicts what
aggregate supply would have been if commercial imports had remained at 1993 levels and
the international community had provided North Korea with no aid. These present the
limiting cases; the likely outcome would have fallen in-between.

In Figure 3, the first counterfactual supply line exceeds the unadjusted normal human
demand target in every year. Even the unduly pessimistic second counterfactual line—true
self-reliance—exceeds the minimum human needs line in every year.

To these policy failures and the priorities revealed by the government’s import behavior
must be added a third crucial determinant of the extent of the famine. As the situation
worsened in the mid-1990s, the northern and eastern parts of the country were left to
fend for themselves. Due to high urbanization and inhospitable growing conditions, these
regions were food-deficit areas, dependent on shipments from other parts of the country.
As supplies from these parts of the country dwindled, and the transportation system broke
down due to lack of fuel, the government proved unable, or unwilling, to meet the needs
of this part of the country. The government blocked external assistance targeted to the East
Coast by initially limiting the access of external monitors, even as refugee interviews were
revealing clear signs of growing desperation.

6.0

5.5

5.0

4.5

4.0

3.5

3.0

2.5

2.0
1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Note: Demand figures based on population data taken from the Bank of Korea and annual per capita consumption of
167kg in cereal equivalent. Counterfactual supply keeps 1994-2003 imports held at 1993 level.
Sources: Production: USDA website; Imports: Noland (2003); INTERFAIS (2004).

Metric tons (millions)

Figure 3. Scenarios of food supply and minimum human
need, 1990–2003

Production, imports, and aid

Production and counterfactual imports

Production, counterfactual imports, and aid

Minimum human need

Minimum human need, adjusted 20%

Normal human demand

Hunger and Human Rights 18 The Politics of Famine in North Korea

In contrast to most famines, North Korea’s was an urban as well as rural phenom-
enon. Those rural areas that were directly affected by the floods and droughts clearly
suffered, as they lost both production and stocks and were not provisioned by the
government. But farmers had opportunities to hoard and divert food and to cultivate
private plots. City dwellers were almost completely dependent on the PDS. Pyong-
yang—the seat of government and of the ruling elite—was at least relatively protect-
ed, although even there, households experienced shortages. But the large industrial
cities in North and South Hamgyong, as well as smaller county seats, were particu-
larly hard hit. As is always the case, food shortages took a particularly heavy toll on
vulnerable groups such as children and the elderly.

Assessing the ultimate impact of the famine is impeded by the closed nature of the
North Korean system, which forecloses access to official data and the normal chan-
nels of academic inquiry. Estimates of the death toll vary widely from the North
Korean government’s quasi-official figure of 220,000 to an estimate of 3.5 million

by the South Korean NGO Good Friends Center for Peace, Human Rights, and Refugees
(Good Friends 2004). Lacking direct access to domestic residents, analysts are forced to
project onto the entire population information derived from a limited and possibly unrep-
resentative sample of refugees. A team from the Johns Hopkins School of Public Health
working from 771 refugee interviews carefully constructed mortality rates for what was by
consensus the single worst affected province (North Hamgyong) and estimated that between
nearly 12 percent of the province’s population had died (Robinson et al. 1999). Extrapolat-
ing this mortality rate to the whole country (something the Johns Hopkins team is care-
ful not to do) would yield an estimate of more than 2.6 million deaths, which is almost
certainly too high. More recently, two groups of analysts working independently (indeed,
unbeknownst to each other) using somewhat different data and more sophisticated method-
ologies have come to remarkably similar estimates that seem more plausible. These studies
suggest between 600,000 and 1 million excess deaths, or roughly 3–5 percent of the pre-
crisis population (Goodkind and West 2000, Lee 2003). As in other famines, most of these
excess deaths were not due to starvation per se. As caloric intake falls, immune systems
weaken and people typically succumb to diseases such as tuberculosis before starving to
death; both the young and the old are particularly vulnerable in this regard.

Even with these reduced estimates of fatalities, the North Korean famine ranks as one of
the most devastating of the century and certainly the worst of the last twenty years. More-
over, these estimates do not consider births foregone through miscarriages, stillbirths, and
reduced incidence of conception, which typically account for a significant component of the
demographic impact of famine. Nor do they capture long-term developmental damage to
survivors, and particularly to infants suffering from poor prenatal and perinatal nutrition.

To recap, the food situation in North Korea began to deteriorate in the early 1990s, as
the government proved unable or unwilling to manage the external shocks associated
with the changing terms of Soviet and Chinese trade, the dissolution of the former Soviet
Union, and the collapse of the Russian and Eastern European economies (which had also
been mainstays of support). Mortality rates were rising by 1994, if not earlier. By the
spring of 1995 the situation had grown sufficiently desperate that the government ap-
proached first Japan, then South Korea, to obtain emergency assistance that was granted.
In the summer, the country was hit by floods. This chronology is important: the worsen-
ing food situation and the onset of famine preceded the natural disasters that were real,
but of secondary importance.

Hunger and Human Rights 19 The Politics of Famine in North Korea

The North Korean government subsequently attributed the famine to natural disasters—
floods and drought—and indirectly to the decline in preferential trade relations with fra-
ternally allied socialist states. This exculpation is misleading. The change in North Korea’s
external economic relations was clearly permanent, not merely a transitory shock, and the
decline in food production was visible well before the floods of 1995. Yet the government
was slow to recognize the extent of the problem and take the steps necessary to guarantee
adequate food supplies. To attribute the famine primarily to external causes is to neglect the
fundamental failure of the government to respond to its changed circumstances in a timely
and appropriate way. By maintaining the level of commercial food imports or aggressively
seeking humanitarian assistance, the government could have avoided the famine and the
current shortages that continue to exist. Times would have been tough in North Korea
during the 1990s under almost any policy, but a famine killing three to five percent of the
population was not pre-ordained. The sustained pursuit of ineffectual and perverse poli-
cies that allowed this tragedy to transpire could only have occurred in a setting where the
famine’s victims were denied political voice. The North Korean famine and the country’s
failure to protect basic human rights are inseparable.

Post-famine Changes:
Control, Marketization, Reform
The famine had profound consequences for North Korean society. Families were forced
into coping behaviors such as gathering wild foods, selling assets, and engaging in vari-
ous forms of petty trade, barter, and illicit exchange. Markets sprung up not only as a

700

600

500

400

300

200

100

0
Nov. 1995– Nov. 1996– Nov. 1997– Nov. 1998– Nov. 1999– Nov. 2000– Nov. 2001– Nov. 2002– Nov. 2003– Nov. 2004–
 Oct. 1996 Oct. 1997 Oct. 1998 Oct. 1999 Oct. 2000 Oct. 2001 Oct. 2002 Oct. 2003 Oct. 2004 Oct. 2005

Sources: FAO/WFP (various publications); Natsios (2001).
Note: In most cases averages are taken directly from the source. Otherwise, they are calculated as the simple average of
the estimates for different cohorts throughout the marketing year.

Grams

Figure 4. Estimates of daily per capita PDS rations

700

600

500

400

300

200

100

0

Grams

Minimum human need (457g)
500

427

293

200

395
353

100

400

250

100

400

300

196

25

271

550 575

208

200

600 600 600

300
296

225

319
300

250

300

250

Max

Average

Min

Farmers

Hunger and Human Rights 20 The Politics of Famine in North Korea

matter of policy, but as households bartered goods or whatever could be stripped from
places of employment for food that had been illicitly diverted from cooperative farms and
hidden plots.

Faced with this loss of control, the government continued to criminalize the very coping
strategies that allowed people to survive and even added new controls. During famines,
people travel, either to relocate to a destination where conditions are less severe, or to
trade. However, all travel within North Korea is controlled and requires permits. Initially,
the government relaxed restrictions on internal travel for the purpose of securing food, but
undocumented movement remained illegal and thus vulnerable to low-level extortion and
corruption (Good Friends 2000).

The fundamental right to leave one’s country is enshrined in both the Universal Declaration
of Human Rights and the International Covenant on Civil and Political Rights to which
the government of the DPRK is a state party. Nonetheless, the North Korean penal code
prescribes sentences of up to three years in a prison-labor camp for unauthorized departure.
These camps are characterized by extreme deprivation, torture, and high rates of death
while in detention (Hawk 2003).

As the ranks of internal migrants and cross-border refugees increased, the North Korean
government responded in a variety of ways, including by establishing a network of ad hoc
detention facilities, again, characterized by extreme deprivation, torture, and in the case of
pregnant women repatriated from China, forced abortions and infanticide (Hawk 2003).
Adults engaged in illegal internal movement and famine-orphaned children (the kotjebis or
“wandering sparrows”) were subject to detention in so-called “9-27 camps” named after
the date (September 27, 1995) when North Korean leader Kim Jong Il issued the edict
authorizing their establishment. Men over 16 who had crossed the border were vulnerable
to incarceration in prison-labor camps and long-term political prison camps that constitute
the North Korean gulag.

The collapse of the social compact in the 1990s and the bottom-up marketization of the
economy carried at least the promise of a sector of the economy outside state control. But
this marketization suffered from the absence of legal foundations or institutions, and was
undertaken in the context of macroeconomic instability that has spawned its own set of
problems. What began as a socialist famine arising out of failed agricultural policies, a mis-
guided emphasis on self-reliance, and the collapse of the PDS, evolved into a chronic emer-
gency more akin to those observed in market economies. Access to food was increasingly
a function of the ability to command resources in the market. Again, the urban population
found itself at a great disadvantage in this setting.

During the great famine of the mid-1990s, the PDS proved unable to provide even the
minimal amount of food needed for human survival. What is striking, however, is that this
system of distribution has never fully revived. Figure 4 shows the data on average rations
distributed through the PDS since 1995. These averages hide important variations across
provinces and over time, and in recent months there is evidence that the situation has dete-
riorated (Brooke 2005). Seasonal variations are particularly important; as recently as 2001,
PDS distributions dropped sharply during the “lean months” of spring. But the larger pic-
ture is still striking. Even after the famine, and with the tremendous multilateral aid effort,
the PDS currently distributes less than 350 grams of food per person daily, well short of the
450 grams deemed an absolute minimum caloric intake.

Hunger and Human Rights 21 The Politics of Famine in North Korea

The flip side of this observation is that households out of necessity are securing a larger
share of their food through the market, including general markets in larger cities,
farmers’ markets, and more informal markets or exchange networks (such as barter,
transfers from relatives in the countryside, and corruption). A simple balance sheet ap-
proach that weighs total domestic production, imports, and aid against food distribut-
ed through the PDS suggests that over the past five years most of domestic production
(less on-farm consumption) has probably gone into the market. The PDS has increas-
ingly become a mechanism for distributing aid. Total aid receipts are equal to roughly
three-quarters of the food that North Korean authorities claim is being distributed
through the PDS.

This declining reliance of households on the PDS is confirmed by a series of refugee surveys
done by several different researchers (Robinson et al. 1999, 2001; Good Friends 1998,
2000; Chang, forthcoming). They paint a consistent story: The PDS ceased to deliver food
to large segments of the population in the mid-1990s, and families were forced to adopt a
variety of coping strategies to survive. A recent survey of nearly 1,000 refugees in China
confirms the marginality of the PDS system for many people.

In July 2002, the government undertook policy changes that seemed to ratify, or at least
de-criminalize, the implicit marketization that had been occurring for years. This is not the
venue to go into a detailed analysis of these policy changes, but they have proved problem-
atic in both design and implementation. The WFP has begun to conduct household surveys
and canvass local officials, and as result has been gathering more detailed information
on the effects of the reforms. These studies conclude that the steep industrial decline that
began in the 1990s continues to this day. Many factories are running well under capacity,
and as a consequence as much as 30 percent of the workforce outside of agriculture may be
unemployed. Among those who remain employed in the industrial sector, there is consider-
able underemployment, and some workers who continue to receive salaries have seen their
wages cut by 50 to 80 percent in real terms. Women appear to be particularly affected by
these developments with an unemployment rate double that of men.

A second aspect of the reforms was a large administrative increase in official prices and
wages. The price increases were designed in part to ratify the emergence of market prices
that were far higher than official ones; the wage increase was designed to offset these price
increases and thus to maintain real incomes at least to some extent. Yet the lack of revival
of industrial sector production and the authorities’ decision to monetize the fiscal costs of
subsidies to loss-making state-owned industrial enterprises has meant too many won chas-
ing too few products. The result has been a high, sustained inflation that is estimated at
more than 100 percent annually since August 2002.

As the market has come to supply a greater and greater share of total consumption and
as prices have begun to spiral up, a new divide has appeared in North Korean society.
On the one side are those who can augment their wages with foreign exchange, which at
least partly insulates its holders from the effects of ongoing inflation and other sources of
income. Farmers have also probably done reasonably well as a result of rising food prices,
although it is difficult to be sure. On the other side are those households, mostly urban,
who lived on shrinking local currency wages and lack access to foreign exchange, other
income-earning opportunities, or alternative sources of food such as family connections in
the countryside or abroad. Food prices have risen far faster than nominal wages, resulting
in a sharp decline in the welfare of those forced to purchase food in the market. The most
disturbing implication of this growing marketization is the creation of a “new poor,” with

Sunam Market in Chongjin where
international food aid is sold.

Hunger and Human Rights 22 The Politics of Famine in North Korea

the cities once again being severely affected. What began as a socialist famine has evolved
into an entitlement food emergency, with position in the market a crucial determinant of
access to food.

According to WFP surveys, households dependent on the PDS—overwhelmingly in the
cities and towns—spend roughly one-third of their income on PDS-supplied food alone. A
typical family of four with one income would spend 40 percent of its budget on PDS-sup-
plied food. Some households surveyed by the WFP report spending 50 to 60 percent of
their household incomes on PDS food. However, recall that in many areas and time periods,
the PDS is supplying households with only one half of an absolute minimum caloric need,
and in some cases less than that. If these households are nonetheless spending one-third of
their incomes on PDS food, this leaves only one-third of their budgets to cover remaining
caloric needs through other sources, needs that are as high as half of minimum require-
ments. Market prices are conventionally thought to be three or more times higher than PDS
prices even after the price reforms raised the prices charged to consumers through the PDS.
As a result, WFP surveys are finding that some households are spending up to 80 percent of
their income on food, inclusive of non-PDS sources.

How do households cope? What is striking is the continuity in coping behaviors between
the high famine period and the current setting, despite a massive increase in food aid. Ac-
cording to the WFP, 40 percent of interviewed households report receiving food from rela-
tives in rural areas. Sixty to 80 percent of PDS-dependent (i.e., urban) households and 65
percent of cooperative farm households report gathering wild foods. Many households and
workplaces maintain “kitchen gardens” and, as in other cases of economic stress around
the world, there are extensive anecdotal reports of households selling or bartering personal
belongings for food and engaging in other socially disruptive coping behaviors, including
crime, human trafficking, and prostitution.

According to the WFP, households with a single earner and dependents and PDS-dependent
households without access to “kitchen gardens” are the most vulnerable. The targeting
strategy of the WFP may also miss important segments of the vulnerable population. For
example, households with children—a targeted group—may benefit from the supplemen-
tary rations provided through institutions. But households without children that are not
participating in food-for-work programs would not receive any benefit from aid, except
indirectly through its effect on market prices.

The reality may be even worse. One interpretation of the price increases, as noted previ-
ously, is that they were simply bringing PDS food prices in line with the market. Yet there
is also anecdotal evidence that even the pretense of universalism has been breached. Recent
reports suggest that the authorities have significantly reduced the number of households
being issued PDS ration cards. These anecdotal reports are fully consistent with the most
recent refugee surveys. One such survey finds that less than 4 percent of the refugees inter-
viewed “agreed” or “strongly agreed” with the statement that there had been an improve-
ment in food availability since the July 2002 policy changes were enacted. Moreover, 85
percent of these refugees, who admittedly may not be representative of the country as a
whole, “agreed” or “strongly agreed” with the statement that North Koreans are voicing
their opinions about the chronic food shortage (Chang, forthcoming).

In sum, although the period of high famine has passed, North Korea continues to experi-
ence chronic food shortages that are hitting hard at an underemployed and unemployed
urban working class in particular. Targeting children is important but insufficient; many

Hunger and Human Rights 23 The Politics of Famine in North Korea

vulnerable households are not on the target list. Moreover, given the political stratifica-
tion of North Korea and the inability of the WFP to achieve minimum standards of trans-
parency and monitoring in its operations, deserving households—including politically
disfavored households—are not getting the food intended for them or are being denied
relief altogether.

Obtaining better information through baseline surveys and focus groups would be invalu-
able in gaining a better understanding of what is happening in North Korea, and the WFP
and the U.S. Agency for International Development (USAID) are making efforts in this
regard. But better information alone will not significantly improve the effectiveness of the
humanitarian effort in North Korea. To see why requires a more thorough consideration of
the issues of monitoring and diversion of food aid.

The Issues of Monitoring and Diversion
After nearly a decade of relief efforts, North Korean practices still fall well below interna-
tional norms with respect to transparency and non-discrimination in the distribution of
humanitarian relief.

During the postwar period, the public humanitarian relief system centered on the UN agen-
cies, particularly on the WFP, which has developed a well-articulated set of norms govern-
ing the implementation of relief operations. At the core of these norms are principles of
non-discrimination and distribution based on need: “priority in food aid should be given
to the most vulnerable populations” and “such aid should be based on the needs of the
intended beneficiaries.” The notion of non-discrimination is defined with respect to age,
gender, social status, ethnicity, and political beliefs (Ziegler 2002).

These basic norms, as well as basic principles of accountability within donor countries,
drive the related insistence on thorough monitoring of aid, which is codified in the WFP
handbook in a standard operating procedure embodying reciprocal obligations on the
parts of donors and recipients. There have been parallel attempts to codify norms within
the NGO community, including prior understanding of basic conditions; evaluation of
effectiveness; participation by recipients in the design, management, and monitoring of
programs; distribution of aid through a transparent system that can be monitored and ad-
equately audited; and impartiality or the distribution of aid in a fair and equitable manner
(Sphere 2004).

The desire to articulate clear norms among the humanitarian community is not simply an
exercise in idealism; it is also designed to solve a particular set of incentive problems that
can emerge in any humanitarian operation. In the absence of normative constraints, the dif-
ferences among donors and competition among them can lead to a “race to the bottom”: a
willingness to turn a blind eye toward diversion; a tendency to exaggerate aid effectiveness;
and even the empowerment of groups who bear responsibility for causing the humanitarian
crisis in the first place.

In this context, it should be observed that the practices of two of the major donors, China
and South Korea, ignore international humanitarian norms. The terms governing China’s
shipment of grain and other major foodstuffs is largely opaque, but the country makes no
pretense of targeting vulnerable populations or monitoring. Indeed, the apparent Chinese
practice of providing food directly to the North Korean military is reputedly undertaken so

Hunger and Human Rights 24 The Politics of Famine in North Korea

that the North Koreans can claim that multilateral aid does not go to the mili-
tary. South Korea’s practices are only marginally better: donations go directly
into the PDS and monitoring is minimal. A number of South Korean NGOs have
complained repeatedly that food is channeled to undeserving groups, in ratios
that may be as high as 50 percent (Good Friends 2005).

In this context, it is also important to be clear on the meaning of diversion, a
term that is used casually and has multiple meanings. The most common image
is of the military seizing grain to feed the army and party cadre. But the political
and military elite has a variety of channels for accessing food, including “first
draw” on the domestic harvest, access to imports from China and South Korea
that are weakly monitored or not monitored at all, and access to grain and other
foods via the market through privileged access to foreign exchange.

This type of diversion is no doubt real, but almost certainly exaggerated. Much less at-
tention has been given to the effect of the huge difference between controlled and market
prices on the incentive to divert food for economic reasons: to sell it in the market. These
incentives operate with respect to farmers—who can earn more by selling to the market
than surrendering grain to the state—and they almost certainly operate with respect to aid
as well. Local military and political officials and those involved in the transport of grain
have strong incentives to divert aid to non-deserving groups or to the market.

Since its early operations in the country, the WFP has sought to address this problem
through two means: (1) devising lists of target groups, and (2) selective monitoring of the
institutions and programs—such as food-for-work programs—through which aid is deliv-
ered to recipients. Public distribution centers (PDCs) are the main channel for the delivery
of food to the general, non-targeted population. These centers can be thought of as final
“retail” outlets, where households purchase prescribed amounts of food using ration cards.
The primary channel for delivering food to targeted groups is via more than 40,000 institu-
tions such as schools, orphanages, and hospitals.

However, there is no separate channel in North Korea for distributing food to these institu-
tions; food passes through the same county-level PDS warehouse before it is distributed to
the final units. These county-level warehouses are controlled by People’s Committees made
up of mid-level government and party officials. These groups confront multiple demands on
the food they control, from central authorities wishing to reallocate the food regionally, to
local military and work units, to outright corruption.

Addressing the problem of diversion is particularly difficult in North Korea because even
the most basic international norms are not observed. In essence, there exists a fundamental
lack of trust between the government of North Korea and the international donor com-
munity. Indicative of this stance is the fact that Jean Ziegler, UN Special Rapporteur on the
Right to Food, has been denied entry to North Korea five times, despite the fact that UN
programs have been feeding nearly one-third of the population on an ongoing basis.

For nearly a decade, the North Korean government has consistently violated its funda-
mental obligation to facilitate WFP activities within the country. NGOs have been subject
to similar obstacles, though given the sheer diversity of NGOs operating in North Korea
some have been more successful in handling these constraints than others. There have been
marginal improvements in access over time, but these have been grudging and have had
a two-steps-forward, one-step-back character. What follows is meant to outline the basic

Hyesan Market, Yanggang Province.

Hunger and Human Rights 25 The Politics of Famine in North Korea

constraints on project design, implementation, and monitoring. The characterization below
should neither be interpreted as holding universally (some of the smaller NGOs may have
effectively negotiated better access terms), nor necessarily holding at every moment in time
since 1995. Where there have been recent improvements in practice, these are noted. How-
ever, it characterizes broadly the de facto monitoring regime for the single major channel of
food to North Korea, the WFP.

With respect to basic issues of program design, the North Korean government imposes
restrictions on the activities of the WFP and other groups that fundamentally inhibit the
implementation of rational famine-relief programs:

■ With respect to the NGOs, the North Korean government routinely denies visas in the
absence of a pre-commitment to a target aid level, making pre-delivery assessment or
program design difficult, if not impossible.

■ The WFP and other groups have been denied access to parts of the country—parts of
the country believed to be particularly vulnerable. When the aid effort first began, aid
was denied to whole provinces on the East Coast. After 1997, these restrictions were
eased, but since 2000 there have been only marginal improvements in the number of
counties to which the WFP has access, and 42 of 203 counties in the country remain
off limits. As a result, the WFP has no information on the food situation in these
restricted areas.

■ The WFP and others generally do not have access to markets where food is sold, even
though information on market prices is indispensable to understanding the distribu-
tion of food.

Once a program has been agreed upon, the donor must recruit staff to implement it. With
the exception of the South Korean government effort, which has only a minimal monitoring
regime, official relief agencies are not permitted to use Korean speakers or ethnic Korean
staff. In the case of NGOs, the North Korean government has been reluctant in granting
visas to Korean speakers, though this is not uniformly the case. In 2004, the North Korean
government allowed resident WFP staff to begin Korean-language lessons.

■ Without Korean speakers, the WFP and other organizations are reliant on govern-
ment-supplied interpreters who owe their primary allegiance to the Flood Damage
Rehabilitation Committee (FDRC), not the relief agency that pays their salary.

■ In the case of the NGOs, the North Korean government has shown reluctance to issue
long-term visas. For example, NGOs planning to deliver aid for five months were giv-
en two-month visas and the government has denied issuance of multiple-entry visas.

■ The WFP has faced constant North Korean opposition to its desired number of monitors.

■ Agency staffing levels are contingent on the dollar value of aid. Operational protocols
specifically reflect this and if donations drop, staff members are asked to leave.

■ The government restricts the use of vehicles and requires the use of FDRC-seconded
drivers. Travel outside Pyongyang requires pre-approval (typically a week or more in
advance) and accompaniment by official escorts or “minders.” Not until April 2002
could WFP sub-office employees outside Pyongyang walk outside their hotels without
being accompanied.

Hunger and Human Rights 26 The Politics of Famine in North Korea

The implications of the inability to recruit, train, and maintain authority over
local staff should not be underestimated. As one observer put it, “their report-
ing loyalties are almost always toward the government” (Bennett 1999). One
aid worker described a situation that would be amusing if not for the stakes.
Unable to speak Korean or read Korean language signs, the aid workers had
no idea if they were being shown the institutions that they had requested to
visit, and in one instance suspected that they had been taken to the same insti-
tution twice. Even if humanitarian organizations are not worried about their
North Korean counterparts “cheating” them, North Korea’s insistence on staff-
ing these positions with people trained as translators undermines effectiveness.
As Dammers, Fox, and Jimenez (2005) observe, of the UN Children’s Fund’s

(UNICEF) ten North Korean counterparts, none have specific technical or sectoral skills.

Once a program is initiated, North Korean practices make it impossible for the WFP or
non-resident NGOs working through its Food Aid Liaison Unit (FALU) to track relief ship-
ments from port to recipient. The opportunities for leakage in such a system are multiple.
Typically the WFP and NGOs rely on a paper trail of transport waybills and transaction
receipts at local PDCs to track supplies. Major diversion at the port is unlikely, but much
food does not go from port to truck but rather to trains and barges before it is transferred
to trucks; these shipments are not tracked. Relief officials have at times expressed the view
that these records were fabricated, though whether this was done to hide diversion or as the
result of simple lack of administrative capacity is unclear. There have also been a number
of eyewitness accounts by foreigners, as well as refugee and defector testimonies to outright
diversion by military units, though whether this was part of a centrally directed conspiracy
or simply opportunistic behavior by local commanders is also unknown.

Once food reaches the county warehouse, the only check on delivery to the final insti-
tutional destinations—whether PDCs or targeted institutions—and on the use made of
the food by those final destinations is through spot checks by WFP sub-offices. Although
large-scale diversion at higher stages in the distribution chain is possible, it is at this lower
level that monitoring is necessarily the weakest and diversion thus most likely to occur. The
magnitude of the task of tracking supplies across tens of thousands of end-user institutions
under abysmal working conditions should not be underestimated. Ironically, some NGOs,
operating on a vastly smaller scale may actually have a more accurate grasp of where their
contributions are ending up, despite the fact that they undertake less rigorous monitoring.

The behavior of these county-level institutions is difficult to characterize, but numerous ac-
counts provide revealing information on what are certainly larger patterns. Dammers, Fox,
and Jimenez (2005) reported on an EU-funded UNICEF program that distributes therapeu-
tic milk, a product that can be fatal if administered incorrectly. According to the 2003/2004
agreement, the milk was to be provided to three provincial hospitals with properly-trained
staff. However during a monitoring visit in November 2003, the EU’s technical assistant
discovered that the supplies were being distributed to baby-homes in the cities of Hyesan
and Chongjin. The North Korean government then proposed for the 2004/2005 cycle that
the product be distributed to 157 rehabilitation centers of various sorts, an alteration in
terms of reference that Dammers, Fox, and Jimenez describe as without justification, cost-
ineffective, and potentially dangerous. These diverted supplies did not disappear into the
ether: they were consumed, but not by the intended beneficiaries.

This example is a small-scale one, but there are suggestions that much larger-scale diver-
sion from intended purpose is occurring. Good Friends, a South Korean organization with

American food aid sold in Sunam Market. On the
bag it reads “Gift from the U.S.”

Hunger and Human Rights 27 The Politics of Famine in North Korea

long involvement with the issue, estimates that as much as 50 percent of Korean aid
is going to non-deserving groups, including the military. In a particularly interest-
ing development in 2004, the WFP reported that county authorities were buying
and selling grain among themselves (WFP 2004). In all of these cases, humanitarian
assistance is being consumed; the issue is not one of a deadweight or total loss. But
donors have very little control, and aid is undoubtedly going to less deserving groups
and therefore bypassing or only indirectly affecting targeted, vulnerable populations.

Given norms of accountability among donors and the limits on staffing resources
even under the best of circumstances, the integrity of relief efforts are typically main-
tained through random, unannounced inspections. The North Korean government
imposes restrictions on operations that make satisfactory monitoring of implementa-
tion and effectiveness through this means almost impossible:

■ The North Korean government still has not provided a comprehensive list of institu-
tions that benefit from WFP support despite repeated requests over a period of years.

■ Pre-notification is required and visits to specific sites may be denied. The standard
procedure is for the WFP to make weekly requests to visit facilities in particular re-
gions that North Korean authorities review. In 2002, about eight percent of requests
were denied. By 2003, this had fallen to one percent. WFP officials claim that they
can increase the effective “randomness” embodied in this procedure, for example,
by proposing to visit an orphanage in a particular county (of which there are, say,
seven) and on visitation day demand to be taken to a particular orphanage of the
seven possible.

■ Interviewees at any given site cannot be chosen at random and the WFP is not al-
lowed to interview households that are not already receiving aid—thus undercutting
their ability to assess whether aid is going to the most needy or allocated on a politi-
cally discriminatory basis.

■ When making monitoring visits, WFP staff are accompanied not only by local of-
ficials—who may be quite sympathetic to WFP concerns—but by FDRC staff as well.
Given the rigidly authoritarian nature of the political system, the presence of repre-
sentatives of the central government stifles the creation of alliances and networks with
local officials or the revelation of any information that may be unflattering to the
government.

In December 1996, North Korean leader Kim Jong Il allegedly gave a speech commemorat-
ing the founding of Kim Il Sung University that was transcribed and smuggled out of the
country. The speech is a wide-ranging review of the problems the country faced at the time,
including the food problem. In it, Kim Jong Il admits that lower-level party and administra-
tive officials had sought to mislead him about actual conditions on the ground. If Kim Jong
Il himself has been unable to solve this fundamental information problem, is there reason
to believe that the WFP will be more successful?

What appears to be at work is not centrally directed conspiracies (though these may exist),
but rather local politics. The county-level administrators, who have enormous influence
over the disposition of supplies, have a number of conflicting motivations, ranging from
genuine desire to reach targeted groups and distribute food equally, to sincere differences
with donors over priorities, to the universal phenomenon of local political “back-scratch-

On the bags it reads “White Rice
CARITAS.”

Hunger and Human Rights 28 The Politics of Famine in North Korea

ing,” to personal pecuniary gain from diversion. The latter is undoubtedly important when
considering that these mid-level government and party officials are themselves living on
rapidly eroding won-denominated salaries.

How large is this diversion, and what effect does it have? No one knows for sure, but it
is likely to be substantial. Good Friends recently estimated that as much as half of aid is
diverted in the sense of going to non-targeted, privileged groups (Good Friends 2005).2
Extensive interviews with a number of people affiliated with official and non-governmen-
tal organizations involved with humanitarian relief operations in North Korea who have
intimate knowledge of the operations of their respective organizations, both public and
private, yielded estimates of diversion that ranged from 10 percent to 30 percent. These
estimates are significant, though well below the Good Friends figure. If one accepts the no-
tion that there have been improvements in monitoring in recent years, then it could well be
the case that losses were even higher in the past.

Some indirect evidence can be adduced from refugee surveys. One of the most astonishing
things to come out of one recent survey of nearly 1,000 refugees is the relative absence of
self-reported receipt of aid (Chang, forthcoming). Only 63 percent of the respondents in
this survey reported even knowing of the existence of foreign humanitarian assistance. Ten
years into the humanitarian effort, nearly 40 percent of the population remains unaware
of the aid effort, despite the fact that it purports to target virtually all of the school-aged
children in the country. Of those who knew of the program, only seven percent reported
having received aid (or less than five percent of the total sample including those who were
unaware of aid deliveries). These numbers do not imply that only seven percent of the
population received aid, nor do they constitute proof of diversion. They do, however, testify
to the extraordinary power of the government to control information. When asked who
respondents thought were the primary recipients of aid, fully 98 percent responded “the
military.” Again, these responses do not prove that the military has been the primary recipi-

ent of food aid, but they are powerful testimony to North Korean
views of how food is distributed in the country.

To get a rough sense of the magnitude of the estimates of diver-
sion, the humanitarian effort organized by the WFP has aspired
to provide at least a minimum ration to approximately 30 per-
cent of the North Korean populace in recent years. If the esti-
mate cited above is correct, it implies that the diversion of aid is
sufficient to feed a significant share of the North Korean people.
In light of the high real price of food in North Korea, and the
astronomical rents that could be reaped through diversion, those
who manage to get control of these supplies have a strong pecu-
niary incentive to both maintain the aid program, from where
they derive their profits, and escape detection.

In the presence of markets, the welfare effects of diversion are
ambiguous, however. Diversion directly moves food away from
intended beneficiaries. But food is fungible to an important
degree. To the extent that the recipients of diverted aid substitute
it for food that they would have otherwise purchased, diversion

After the tragic train explosion in Ryongchon in April
2004, members of the international community re-
sponded by sending food and medical aid to North Korea.
In July 2004, a Japanese NGO obtained video footage of
Sunam Market in Chongjin where some of this aid was
being sold. The video contains conversations between
the recorder of the film and the vendors in the market.

Sunam Market, Chongjin, July 2004
“Conversation 1”
Vendor: Buy some rice.
Recorder: The quality of rice seems good.
Vendor: It is the rice from the recent aid.
Recorder: From where?
Vendor: From aid to Ryongchon. I went all the way to
 Ryongchon to get this rice.
Recorder: Oh, that’s why it’s expensive.

2 Their report claims that 30 percent of food aid goes to the military, 10 percent to special organizations, 10 percent to major factories and workplaces, and the
remaining 50 percent to general distribution through PDCs, although it does not explain how these estimates are reached. Note that this estimate contains no
direct diversion to the market per se.

Hunger and Human Rights 29 The Politics of Famine in North Korea

U.S. and South Korean rice
being sold in Sunam Market,
Chongjin. The rice bags are not
yet opened.

tends to depress prices in the market where many of the beneficiaries or their families are,
in reality, obtaining most of their food. Again, we know this because neither North Korean
nor WFP estimates of daily PDS rations are sufficient to meet even the minimum caloric
intake, even if corrections are made for the presence of other types of foods besides grains.

■ This analysis leads to an important policy conclusion. In addition to gaining better
access to the PDS, outside monitors should be tracking developments in markets,
where signs of food distress often appear first as wildly fluctuating grain prices.

Is further progress likely? The record over the last year has been mixed. On one hand,
more of the WFP’s requests for monitoring visits have been denied than in the past. The to-
tal number of visits by WFP monitors has been reduced by roughly 40 percent, and North
Korean authorities have restricted the nature of questions that the WFP can pose in their
focus groups. Although a handful of previously closed counties were reopened, there is still
17 percent of the population of the country living in counties that are closed to inspectors.

On the other hand, the focus groups and more detailed questionnaires have provided
an important window on household behavior. The WFP also appears to have reached
an agreement in principle with the North Korean government to introduce a number of
changes in the monitoring regime, including baseline surveys, closer monitoring of distribu-
tion centers and food-for-work projects, and the issue of new ration cards. The WFP is also
discussing the introduction of modern inventory-management systems that would allow the
WFP to track individual bags of grain electronically. If implemented, these changes would
improve the monitoring climate, perhaps even substantially. However, they would probably
still leave it short of standard humanitarian principles in some important respects, includ-
ing most notably the small number of expatriate staff allowed in-country.

Measuring Effectiveness
Much emphasis in the humanitarian and human rights community is placed on the integrity
of monitoring. It is often assumed that if the monitoring system worked properly, better
outcomes would follow. Yet a second way of gauging effectiveness is to look at surveys of
health status. Unfortunately, precious little evidence exists on the actual impact of relief.
UN-sponsored nutrition surveys that have been done to date, however, can be evaluated,
as can a variety of other sorts of evidence that has not been fully explored in this context.
This evidence includes refugee interviews, data on prices, and a consideration of the nature
and evolution of access to and the distribution of food, including changes since the initia-
tion of economic policy changes in mid-2002.3 With the usual caveats about the quality
of information that the North Koreans allow outsiders to collect, one conclusion is clear:
Although there has been some marginal improvement in nutritional status since the peak
of the famine, the crisis is by no means over and any discussion of what to do about North
Korea must begin by recognizing that the fundamental problem of food insecurity has not
been solved.

The UN has supported a series of nutritional surveys, the most recent of which was con-
ducted in 2004. The North Koreans impose severe constraints on the implementation of
these surveys. The most recent one, for example, does not cover all of the counties the WFP

3 There have been only very limited private attempts to evaluate nutritional status or aid effectiveness. Some of these efforts are discussed in Korea Development
Institute (1999).

Hunger and Human Rights 30 The Politics of Famine in North Korea

serves. The methodologies employed leave much to be desired, and questions remain about
the accuracy of the reported results. Moreover, because of differences in the methodolo-
gies and populations studied in successive surveys, it is difficult to draw strong conclusions
about trends over time. Nonetheless, these surveys provide a stark portrait of the food and
nutritional situation of the most vulnerable populations in North Korea, including particu-
larly children.

At the national level, the rate of stunting (measured height-for-age), signaling chronic
malnutrition, was found to be 37 percent among children under the age of six. The un-
derweight share (measured weight-for-age) was 23 percent. Wasting, a measure of acute
malnutrition (measured weight-for height) was 7 percent. The share of the undernour-
ished in North Korea’s population puts it in the worst-off category in a recent FAO study,
in the company of the very poorest countries including Sierra Leone, Ethiopia, and Haiti
(FAO 2004).

The survey revealed considerable regional variation. For example, the stunting rate in
Pyongyang (26 percent) was well below that in the eastern provinces of South Hamgyong
(47 percent) and Yanggang (46 percent); similar results were found with respect to those
found to be underweight, and even larger differences existed with respect to wasting. This
evidence is consistent with the historical record, which indicates that privileged areas such
as Pyongyang fare much better than more remote mountainous areas of the north and
above all the cities and towns of the eastern provinces.

This mixed assessment of progress does not mean that delivered aid is ineffective; although
these levels of malnutrition are still acute, they show some improvement from the peak of
the famine. But they demonstrate the uphill battle the humanitarian community must fight
in a context where other features of the system make it difficult to be effective. Just as the
closed nature of the North Korean system inhibits effective program design, implementa-
tion, and monitoring, it prevents effective evaluation as well. In particular, the evidence
from the nutrition surveys shows very important regional differences. Considerable food
price dispersion across regions also indicates that while the process of marketization is
well under way, markets remain fragmented (Table 2). In this context, the USAID policy of
preferentially targeting the north and east is an important counterweight to the allocational
decisions of the government.

Table 2. Regional price differences

(North Korean won) Pyongyang Chongjin, Northern Hamgyong
Item August 2004 August 26, 2004

Rice (1kg) 420 (imported)* 900
Corn (1kg) 200 450 - 480
Cooking oil (bean oil 1 kg) 1,500 2,000
Egg (hen, 1 egg) 45 100
Pork (1 kg) 1,000 2,700
Sugar (1 kg) 470 900
Exchange Rate 1 Euro: 2,000 1,300 (unofficial)

*The actual price of North Korean rice in Tongilgeori General Market was 680 won per kg.

Source: Sung-wook Nam. Future Prospects of North Korean July Economic Reform and Implication from the Perspective of Comparative Socialism, p. 15.

Hunger and Human Rights 31 The Politics of Famine in North Korea

Coordination Problems:
Aid in International Context
After 1995, it is impossible to discuss the nature of the North Korean food situation with-
out reference to the humanitarian response, which consisted of three distinct components:
aid channeled through multilateral institutions, and the WFP in particular; bilateral aid
outside the WFP; and assistance from the NGO sector. The NGO sector has made impor-
tant contributions to easing the crisis; several excellent studies have reviewed this experi-
ence in some detail (Smith 2002; Flake and Snyder 2003; Reed 2004). But the bulk of food
assistance has passed through multilateral and bilateral channels, and this report focuses
attention on them (Figure 5).

The United States has been the largest donor of food aid to North Korea, but it is certainly
not the only one: European countries—both individually and through the European Com-
mission—Japan, China, and South Korea have all provided aid as well (Figure 6). This
multiplicity of donors necessarily created coordination problems among them. Since the
monitoring of food aid is in effect a bargaining game between the international commu-
nity and North Korea, handing more unconditional aid out can have adverse effects on the
country’s willingness to comply with basic humanitarian principles. Two countries, China
and South Korea, provide concessional sales or grants of food to North Korea outside of
the WFP. The nature of China’s contracts with North Korea is not directly evident, but

400

350

300

250

200

150

100

50

0
 1996/7 1997/8 1998 1999 2000 2001 2002 2003 2004

Source: UN-OCHA Financial Tracking Service, accessed 18 April 2005.
Note: Does not include China.

Definitions:
Official: Contributions to the Consolidated Appeal from governments, OPEC, and unearmarked funds from the UN, and
donations by governments and UN agencies outside the appeal process; Private: Contributions to the Consolidated Ap-
peal from “Private” sources and donations from NGOs and other non-official sources outside the appeal process.

US$ (millions)

Figure 5. Total humanitarian assistance,
private and official, 1996–2004

100

90

80

70

60

50

40

30

20

10

0

Percent

Total ($US millions)

Private (%)

Official (%)

Hunger and Human Rights 32 The Politics of Famine in North Korea

there is no public evidence that they have conditioned aid either on overall policy reform or
more particular principles of programmatic design, implementation, or monitoring. In the
case of South Korea, aid has been provided with only the most minimal effort to monitor
its distribution, as human rights groups in the country have noted.

There are numerous disadvantages in this arrangement. If China and South Korea become
the suppliers of last resort, it provides the North Korean government the opportunity to
further erode the modest and ineffective monitoring regime that is in place. North Korea
has been able to avoid a more stringent monitoring regime—and has recently challenged
the WFP’s most basic mandate—as a result of alternative sources of less conditional supply.

In this respect, the policy choices of the South Korean government have been most disap-
pointing. South Korea extended large-scale aid in the immediate aftermath of the floods
in 1995, but was stung by North Korean efforts to hide the source of its assistance and
pursued a restrictive aid policy until the inauguration of the Kim Dae Jung administra-
tion in 1998. Particularly after the historic summit meeting of 2000, both the Kim Dae
Jung and Roh Moo Hyun administrations have extended large amounts of fertilizer and
food aid to the North, in addition to other forms of transfers. Relatively open-ended aid
commitments—totaling as much as half of North Korea’s total food deficit according to
the WFP—could have the unintended consequence of undercutting the WFP’s attempts to
uphold the norms embodied in international agreements to which South Korea is a party.

700

600

500

400

300

200

100

0
 1996 1997 1998 1999 2000 2001 2002 2003 2004

* EU includes contributions by the European Commission and EU member countries
Sources: Personal communication with INTERFAIS, June, 20, 2005.

Thousands of metric tons

Figure 6. Total food aid by major donors, 1996–2004

China

EU*

Japan

South Korea

United States

Hunger and Human Rights 33 The Politics of Famine in North Korea

Policy Recommendations
During the 1990s, as many as one million North Koreans died in a famine that ranks as
one of the most destructive of the 20th century. These deaths were largely unnecessary, the
result of a misguided strategy of self-reliance that only served to increase the country’s vul-
nerability. Slow to respond to the crisis—as closed, authoritarian governments so frequently
are—the regime continued to criminalize many of the very coping strategies it had forced
on its own population.

The humanitarian response was generous, with the international community providing $2
billion in food aid over the past decade. There can be little question that this aid served to
relieve human suffering in North Korea. Yet nearly a decade after the famine crested, North
Korea remains dependent on international largesse. Many of its citizens continue to face
insecurity in their access to food, and the completely closed nature of the political system
means they have few channels through which they can bring their grievances to light.

Nonetheless, the North Korean government continues to frustrate transparent, effective hu-
manitarian relief. It can continue to pursue this strategy because the international commu-
nity provides the country with aid despite these impediments. In effect, the North Korean
government has used the suffering of its own people as a form of political leverage.

This study has implications for four sets of actors: the North Korean government itself; the
donor community working through the WFP; the two countries—China and South Korea—
who extend aid bilaterally; and the non-governmental organizations engaged in the country.

North Korea

The right to food is enshrined most clearly in the Universal Declaration of Human Rights
and Article 11 of the International Covenant on Economic, Social and Cultural Rights
(ICESCR), to which North Korea has been a party since December 1981.4 The nature of
governments’ obligations under the ICESCR has subsequently been clarified through a
wide-ranging consultative process, including most specifically by the Committee on Eco-
nomic, Social and Cultural Rights in its General Comment No. 12 of 1999. The ICESCR
does recognize that the right to adequate food can only be realized progressively, but Gen-
eral Comment 12 is clear that states have the obligation to “respect, protect, and fulfill”
this right (para. 15).

The obligation to fulfill includes an obligation to provide, but recognizes implicitly that
governments cannot necessarily meet this obligation on their own. The ICESCR and its
subsequent interpretation therefore includes both an obligation to facilitate (General Com-
ment 12, para. 15) and corresponding duties on the part of the international community to
assist governments in distress or chronic need (ICESCR Article 11; General Comment 12,
para. 36).

North Korea experienced severe economic shocks in the early 1990s, a tense standoff with
respect to its nuclear weapons program, an uncertain political transition, and a succession
of national disasters. Since October 2002, the country is once again involved in a dis-
pute with the international community over its nuclear weapons ambitions. Each of these

4North Korea has also accepted related obligations as a signatory to the International Covenant on Civil and Political Rights (December 1981), the Convention on
the Rights of the Child (October 1990), and the Convention on the Elimination of All Forms of Discrimination against Women (March 2001).

Hunger and Human Rights 34 The Politics of Famine in North Korea

circumstances contributed to North Korea’s economic isolation and posed severe policy
challenges to the government.

None of these challenges, however absolve the government from its most basic of all
responsibilities: to guarantee the survival needs of its people. To the contrary, national
security arguments ring particularly hollow when authoritarian regimes use them to justify
inhumane treatment of their populations. General Comment 12 (para. 6) is quite explicit
on this point: “States have a core obligation to take the necessary action to mitigate and
alleviate hunger as provided for in paragraph 2 of article 11, even in times of natural or
other disasters.”

The failure to provide is self-evident in the great famine of the mid-1990s and the ongoing
evidence of food shortages. Equally, if not more disturbing, is the systematic evidence that
the government did not adjust in a timely fashion to the shocks of the early 1990s and was
slow in reaching out to humanitarian assistance as evidence of the famine became clear.
Once the government did solicit external assistance, it not only engaged in a systematic ef-
fort to limit effective targeting, monitoring, and assessment of food delivery, but cut whole
portions of the country off from desperately needed help. The result was a famine that
killed as many as five percent of the populace—a substantial portion of them children—and
consigned countless others to broken lives and stunted human development.

A key to resolving the North Korean hunger problem is the development of a functioning
economy that generates sufficient foreign exchange earnings to purchase food on a com-
mercial basis—just as its neighbors Japan, South Korea, and China do. While food security
is an understandable national goal, it seldom, if ever, is best achieved through the pursuit
of self-sufficiency. Given North Korea’s basic endowments, it is highly unlikely that the
country is capable of achieving food self-sufficiency; indeed, the famine and chronic food
shortages have proven the point beyond dispute. Advocates of food security through self-
sufficiency unwittingly play into misguided government aspirations in this regard and thus
actually impede a solution to the ongoing crisis (Ahn 2005).

In reality, the only question is whether the necessary sources of external food supply con-
tinue to come from the international community or are financed by North Korea’s own
efforts. The precise contours of a reform program to achieve sustainable food imports
must ultimately be decided by the government of North Korea. There is no one model, or
blueprint, that North Korea must pursue, as the diversity of development experiences in the
region attest.

However, the international community can assist. Many of North Korea’s problems are
long-term and developmental in nature. As the humanitarian community has long recog-
nized, North Korea needs comprehensive technical assistance and development financing
that can be provided in a relatively depoliticized way. Therefore North Korea’s entry into
the World Bank, International Monetary Fund (IMF) and Asian Development Bank, should
be strongly supported even if membership in these institutions is only likely to occur with
the resolution of the current nuclear standoff and the dispute over Japanese abductees.

In the meantime, North Korea will remain reliant on humanitarian relief. In this respect it
is imperative that North Korea:

■ Lift the manifold restrictions and impediments that it continues to place on the
humanitarian community and abide by the international agreements to which it is a

Hunger and Human Rights 35 The Politics of Famine in North Korea

signatory. While responsibility for North Korea’s diplomatic problems are subject to
dispute, these disputes do not absolve the government of its obligation to abide by the
most basic and widely recognized principles governing humanitarian relief.

It is tempting to conclude that solving this most basic problem—achieving the ability to
finance adequate food imports on a sustainable basis—is the only thing that needs to be
done. But the economic reforms required to achieve this objective are only a necessary, not
a sufficient, condition for improving access to food.

The North Korean food problem is not just a problem of production and capacity to im-
port, but also an issue of distribution and entitlement; such questions necessarily depend
on fundamental features of the political system. North Korea’s tragedy could only have
occurred in a system in which the political leadership was insulated from events on the
ground, and shielded from political competition and freedom of association and speech.

■ The improvement of human and civil rights, loosening controls on the press and
allowing a genuine civil society to flourish would all enable the state to behave in a
more responsive and responsible way toward its own citizens.

■ Granting citizens secure property rights, and the freedom to trade and engage in
private production without fear of retribution or confiscation would have a similar
effect by increasing incomes and relieving pressures on the PDS.

While a better functioning economy is a prerequisite for solving the hunger problem, it
alone will not permanently guarantee a North Korea free from hunger. Only political
change can do that.

Participants in the World Food Program

Food crises trigger obligations not only on the part of the country experiencing them, but
for the international community as well. The bulk of total aid provided to North Korea has
come through the WFP, with the United States, the European Union, and Japan all play-
ing significant roles at various times. A crucial first question is whether the international
community should provide aid to North Korea at all. A variety of critics—not only in the
United States but in Europe and South Korea as well—have argued that aid to North Korea
only serves to prop up the current regime. Food insecurity is likely to remain a problem
as long as this regime holds power. Some, therefore, conclude that the ultimate aim of
the external community should be regime change in North Korea. Moreover, it has been
suggested that the goal of policy reform would be advanced by coordinated action to cut
North Korea off from the international economy and even from external supplies of food.

A reformist government would be desirable. But there are a number of flaws in jumping
from this conclusion to prescriptions for how humanitarian assistance should be managed.
First, the North Korean government has repeatedly shown its ability to impose extreme de-
privation on its people. If the current regime was capable of surviving a devastating famine,
it is highly dubious to assume that coordinated, wholesale reductions in food aid will neces-
sarily lead to improved conditions or policy reform. In any case, there is little evidence that
such coordination is possible given the competing political interests of the donor countries.

Hunger and Human Rights 36 The Politics of Famine in North Korea

Moreover, this argument rests on a questionable utilitarian logic: that it is morally ac-
ceptable to sacrifice the innocent today in the uncertain prospect that lives will be saved
or improved at some future point. This type of argument flies directly in the face of the
fundamental rights that the international community is trying to uphold. While it is coura-
geous for some to choose to make such a sacrifice for themselves, it is unacceptable for the
outside community to choose it for the North Koreans. It is important to point out that
those NGOs who did pull out of North Korea did so in the context of the WFP, bilateral
donors, and other NGOs continuing to provide food and services. The calculus is very dif-
ferent when considering whether total food aid should be reduced or cut altogether.

It is also important to underscore that the humanitarian effort, however impeded, has
almost certainly had positive effects on meeting the needs of vulnerable groups. Moreover,
in the presence of functioning markets and diversion to undeserving groups or the market,
food aid can still have beneficial effects for vulnerable populations by increasing overall
supply and moderating prices. And markets are indeed developing: most local food pro-
duction now finds it way onto the market, and the PDS exists largely as a mechanism for
distributing foreign aid.

The sheer volume of aid that has been poured into the country and the apparent improve-
ment in conditions since the peak famine years seem to suggest that aid has indeed had
some beneficial effects through one or both of these channels. Yet the North Korean
government has imposed severe restrictions on attempts to conduct rigorous analyses of
nutritional status. Nutritional status remains at levels found only in the very poorest of
countries. This does not mean that delivered aid is ineffective; it only demonstrates the up-
hill battle the humanitarian community must fight in a context where other features of the
system make it difficult to be as effective as it otherwise could be. Just as the closed nature
of the North Korean system inhibits effective program design, implementation, and moni-
toring, it prevents effective evaluation as well. There is much that remains hidden.

The arguments in favor of assistance seem clear, but one must simultaneously be clear-head-
ed about the nature of the bargains that have been struck. It is likely that aid is not prof-
fered in a non-discriminatory manner. Given the political stratification of North Korea and
the inability of the WFP to achieve minimum standards of transparency and monitoring
in its operations, deserving households—including politically disfavored households—are
not getting the food intended for them or are being denied relief altogether. Recent refugee
interviews confirm this point (Chang, forthcoming).

Furthermore, diversion is almost certainly occurring, and its scale is not small. If the off-
the-record estimates of humanitarian assistance workers are to be believed, perhaps enough
food to feed 3 to 10 percent of the North Korean populace is diverted. Some of this aid
is almost surely consumed by the less deserving. The diversion that does go to the market
is contributing to the creation of a privileged class of state-sector entrepreneurs and their
allies. North Korea is becoming an increasingly stratified society, with a sharp division
between those with access to foreign exchange and food and those without.

The administrators of the international aid program have worked in extremely difficult cir-
cumstances, even heroically, to assist the people of North Korea. Yet it is critical that within
these constraints, the WFP continue to be not only the humanitarian face of the interna-
tional community but a voice of conscience for those deprived of the most fundamental
right to food. The WFP and its associated donors must:

Hunger and Human Rights 37 The Politics of Famine in North Korea

■ Continue to highlight government practices that impede the delivery of food to vul-
nerable groups;

■ Continue to uphold the humanitarian principles outlined above;

■ Continue to abide by the principle that aid will not be extended to counties where ac-
cess is denied;

■ Explore technical solutions to improve the quality of monitoring, such as the in-
troduction of modern inventory-management systems that can reduce the scope for
diversion and assure donors that their contributions were used as intended.

In the end, however, regardless of technical improvements of the aid program, the inter-
national community must make a concerted and coordinated effort to wean North Korea
from humanitarian assistance. This would involve outlining and negotiating a path of re-
duced humanitarian assistance over time, subject to reversal in the face of natural disasters.
One of the most disturbing findings is the evidence that North Korea seems unwilling to
purchase grain. This practice cannot continue. The burden of financing North Korea’s food
deficit should be shifted from the international humanitarian community—which is facing
pressing needs elsewhere—onto the North Koreans themselves.

Resources are not limitless, and there are other competing needs around the world. In the
absence of significant changes in North Korean government policy, scarce resources may be
better deployed elsewhere.

Bilateral Donors Outside of the WFP: China and South Korea

Two countries, China and South Korea, provide concessional sales or grants of food to
North Korea outside of the WFP. It is not evident that China has conditioned aid either on
overall policy reform or more particular principles of programmatic design, implementa-
tion, or monitoring. In the case of South Korea, concessional food assistance has been
provided without any attempt to assess conditions or target vulnerable groups, and with
only perfunctory attempts to monitor its distribution.

In this regard the practices of the South Korean government have been most disappointing.
Large, relatively open-ended aid commitments—amounting to nearly 90 percent of total
WFP appeals—are having the unintended consequence of undermining the WFP’s attempts
to uphold the norms embodied in international agreements to which South Korea is a party.
Special circumstances bind the South and North Korean people together. However, if China
and South Korea assume the role of suppliers of last resort, North Korea will be able to
avoid greater accountability.

■ China and South Korea should channel future concessional food assistance through
the WFP. Their experience and voice would be of invaluable assistance to WFP opera-
tions—both generally and in North Korea—and would facilitate the coordinated
approach needed to reduce North Korea’s dependence on humanitarian assistance.

Hunger and Human Rights 38 The Politics of Famine in North Korea

NGOs

Given that most food aid passes through official channels, the outstanding and innovative
work that has been done by the variety of NGOs who have worked in North Korea must
be addressed. A handful of influential organizations have taken the decision to leave, while
others have stayed in the hope of continuing to do effective work.

These organizations are private, and it is ultimately up to them how they choose to orga-
nize relations with the North Korean government. A number of them have adopted innova-
tive strategies that manage to provide assistance while also serving to advance the cause of
basic human rights and the empowerment of the people whom they serve.

■ At the same time, within their limited freedom of maneuver, it is hoped that NGOs
focus not only on their humanitarian mission, but on the basic rights that are a neces-
sary condition to ensure that entitlements to food are guaranteed.

The failure of the North Korean government to guarantee adequate supplies of food to its
population is related directly to the government’s denial of a battery of other rights to its
citizens: to confront public officials with their shortcomings, to publicize information that
allows government officials to know the extent of distress, and to organize collectively in
the face of injustice and deprivation. In the presence of these rights, North Korea might
well have experienced food shortages, but neither the great famine nor the chronic shortag-
es of food would have been possible. NGOs working in North Korea would not be toiling
in an unsupportive environment or struggling with the consequences of an ongoing food
emergency. Their scarce human and financial resources could have been deployed to other
areas of need where local governments would be more supportive of their mission. Therein
lies the link between access to food and human rights.

Hunger and Human Rights 39 The Politics of Famine in North Korea

References
Ahn, Christine. 2005. Policy Brief No. 11: Famine and the Future of Food Security in

North Korea. Oakland CA: Food First/Institute for Food and Development Policy.

Bennett, John. 1999. “North Korea: The Politics of Food Aid.” RRN Network Paper 28.
London: Overseas Development Institute, p. 16.

Brooke, James. “North Korea, Facing Food Shortages, Mobilizes Millions From the Cities
to Help Rice Farmers.” New York Times. June 1, 2005, Late Edition: Section A, Page 8,
Column 1.

Chang, Christine. Research on North Korean refugees in China conducted for the U.S.
Committee for Human Rights in North Korea (forthcoming).

Dammers, Chris, et al. 2005. Report for the Evaluation of ECHO’s Actions in the Demo-
cratic People’s Republic of Korea 2001 - 2004. United Kingdom: Agua Consulting.

Flake, L. Gordon, and Scott Snyder. 2003. Paved With Good Intentions: The NGO Experi-
ence in North Korea. Westport: Praeger.

Food and Agricultural Organization (FAO), Special Advisors to the Director – General.
1998. “Rome Declaration on World Food Security and World Food Summit Plan of Ac-
tion.” Rome: Food and Agricultural Organization of the United Nations.
www.fao.org/documents/show_cdr.asp?url_file=/docrep/003/w3613e/w3613e00.htm

Food and Agricultural Organization (FAO). 2004. The State of Food Insecurity in the
World 2004. Rome: Food and Agricultural Organization.

Food and Agricultural Organization and World Food Programme (FAO/WFP). December
22, 1995. “Special Report - FAO/WFP Crop and Food Supply Assessment Mission to
the Democratic People’s Republic of Korea.” (accessed April 27, 2005). http://www.fao.
org/documents/show_cdr.asp?url_file=/DOCREP/004/W0051E/W0051E00.htm

Food and Agricultural Organization and World Food Programme (FAO/WFP). December
6, 1996. “Special Report- FAO/WFP Crop and Food Supply Assessment Mission to the
Democratic People’s Republic of Korea.” (accessed April 27, 2005). http://www.fao.
org/documents/show_cdr.asp?url_file=/DOCREP/004/W3690E/W3690E00.htm

Food and Agricultural Organization and World Food Programme (FAO/WFP). November
25, 1997. “Special Report- FAO/WFP Crop and Food Supply Assessment Mission to
the Democratic People’s Republic of Korea.” (accessed April 27, 2005). http://www.fao.
org/documents/show_cdr.asp?url_file=/DOCREP/004/W7289E/W7289E00.htm

Food and Agricultural Organization and World Food Programme (FAO/WFP). June 25,
1998. “Special Report- FAO/WFP Crop and Food Supply Assessment Mission to the
Democratic People’s Republic of Korea.” (accessed April 27, 2005). http://www.fao.
org/documents/show_cdr.asp?url_file=/DOCREP/004/W9066E/W9066E00.htm

Hunger and Human Rights 40 The Politics of Famine in North Korea

Food and Agricultural Organization and World Food Programme (FAO/WFP). November
12, 1998. “Special Report- FAO/WFP Crop and Food Supply Assessment Mission to the
Democratic People’s Republic of Korea.” (accessed April 27, 2005).
http://www.fao.org/documents/show_cdr.asp?url_file=/DOCREP/004/X0449E/
X0449E00.HTM

Food and Agricultural Organization and World Food Programme (FAO/WFP). June 29,
1999. “Special Report - FAO/WFP Crop and Food Supply Assessment Mission to the
Democratic People’s Republic of Korea.” (accessed April 27, 2005). http://www.fao.
org/documents/show_cdr.asp?url_file=/docrep/004/x2437e/x2437e00.htm

Food and Agricultural Organization and World Food Programme (FAO/WFP). November
8, 1999. “Special Report - FAO/WFP Crop and Food Supply Assessment Mission to the
Democratic People’s Republic of Korea.” (accessed April 27, 2005). http://www.fao.
org/documents/show_cdr.asp?url_file=/docrep/004/x3691e/x3691e00.htm

Food and Agricultural Organization and World Food Programme (FAO/WFP). October
30, 2003. “Special Report- FAO/WFP Crop and Food Supply Assessment Mission to
the Democratic People’s Republic of Korea.” (accessed April 27, 2005). http://www.fao.
org/documents/show_cdr.asp?url_file=/DOCREP/006/J0741E/J0741E00.htm

Food and Agricultural Organization and World Food Programme (FAO/WFP). November
22, 2004. “Special Report- FAO/WFP Crop and Food Supply Assessment Mission to the
Democratic People’s Republic of Korea.” (accessed April 27, 2005).
http://www.fao.org/documents/show_cdr.asp?url_file=/docrep/007/j2972e/j2972e00.htm

Food and Agricultural Organization Statistical Databases (FAOSTAT). Database. Geneva:
Food and Agricultural Organization of the United Nations. (accessed April 27, 2005).
http://faostat.fao.org/

Good Friends Center for Peace, Human Rights and Refugees. 2000. “Understanding the
Responses of the North Koreans to the Social and Economic Condition of North Ko-
rea.” Seoul.

Good Friends Center for Peace, Human Rights and Refugees. March, 2004. “Human
Rights in North Korea and the Food Crisis.” Seoul.

Good Friends Center for Peace, Human Rights and Refugees. January, 2005. “North Korea
Today.” Seoul.

Goodkind, Daniel, and Lorraine West. 2001. “The North Korean Famine and Its Demo-
graphic Impact.” Population and Development Review 27, no. 2: 219-38.

Hawk, David. 2003. The Hidden Gulag. Washington: U.S. Committee for Human Rights
in North Korea.

International Food Aid Information System (INTERFAIS). 2004. “Food Aid Monitor,
2004 Food Aid Flows.” World Food Programme. http://www.wfp.org/interfais

Kim, Woon-keun, Lee Hyun-ok, and Daniel A. Sumner. 1998. “Assessing the Food Situa-
tion in North Korea.” Economic Development and Cultural Change. 46:3 519-34.

Hunger and Human Rights 41 The Politics of Famine in North Korea

Korea Development Institute (KDI). 1999. Nutritional Problems of North Korean Chil-
dren. Seoul. Lee, Suk. 2003. Food Shortages and Economic Institutions in the Demo-
cratic People’s Republic of Korea. Unpublished doctoral dissertation, Department of
Economics, University of Warwick, Coventry, UK.

Nam, Sung Wook. 2004. “Food Security in North Korea and Its Economic Outlook.” De-
partment of North Korean Study, Korea University, Seoul, South Korea.

Natsios, Andrew S. 2001. The Great North Korean Famine. Washington: U.S. Institute for
Peace.

Noland, Marcus. 2000. Avoiding the Apocalypse: The Future of the Two Koreas. Washing-
ton: Institute for International Economics.

Noland, Marcus. 2004. “Famine and Reform in North Korea.” Asian Economic Papers.
3:2 1-40.

Noland, Marcus, Sherman Robinson, and Tao Wang. 2001. “Famine in North Korea:
Causes and Cures.” Economic Development and Cultural Change 49, no. 4.

Reed, P. Edward. “Unlikely Partners: Humanitarian Aid Agencies and North Korea.” A
New International Engagement Framework for North Korea. Ed. Ahn Choong-yong,
Nicholas Eberstadt, and Lee Young-sun. Washington: Korea Economic Institute of
America, 2004. pp. 199 – 229.

Robinson, W. Courtland, et al. Compilation of interviews of 1,019 North Korean Refugees.
June 1998. Seoul: Korean Buddhist Sharing Movement (KBSM).

Robinson, W. Courtland, Myung Ken Lee, Kenneth Hill, and Gilbert Burnham. 1999.
“Mortality in North Korean Migrant Households: A Retrospective Study.” Lancet 354
(July-December): 291-295.

Robinson, W. Courtland, Myung Ken Lee, Kenneth Hill, and Gilbert Burnham. 2001. “De-
mographic Methods to Assess Food Insecurity.” Prehospital and Disaster Medicine 16, 4
(October-December): 286-292.

Smith, Hazel. July 2002. “Overcoming Humanitarian Dilemmas in the DPRK (North Ko-
rea).” United States Institute for Peace Special Report 90. Washington: US Institute for
Peace.

Smith, Heather. 1998. “The Food Economy: The Catalyst for Collapse?” in Marcus No-
land (ed.). Economic Integration on the Korean Peninsula. Washington: Institute for
International Economics.

Sphere Project. 2004. Humanitarian Charter and Minimum Standards in Disaster Re-
sponse. Geneva.

Woo-Cumings, Meredith. 2002. “The Political Ecology of Famine: The North Korean
Catastrophe and Its Lessons.” ADB Institute Research Paper 31. Tokyo: Asian Develop-
ment Bank Institute.

Hunger and Human Rights 42 The Politics of Famine in North Korea

World Food Programme. November 1998. “Nutritional Survey of the DPRK.” Geneva.

World Food Programme. April 2002. The WFP DPR Korea Monthly Update No. 39.
Pyongyang.

World Food Programme. May 2002. The WFP DPR Korea Monthly Update No. 40.
Pyongyang.

World Food Programme. November 2002. The WFP DPR Korea Monthly Update No. 46.
Pyongyang.

World Food Programme. January 2003. The WFP DPR Korea Monthly Update No. 60.
Pyongyang.

World Food Programme. February 20, 2003. “Child Nutrition Survey Shows Improve-
ments in DPRK But UN Agencies Concerned About Holding Onto Gains.” Pyongyang/
Geneva.

World Food Programme. May 21, 2003. “Public Distribution System (PDS) in DPRK.”
DPR Korea Country Office.

World Food Programme. January 2004. The WFP DPR Korea Monthly Update No. 60.
Pyongyang.

World Food Programme. January 31, 2005. The WFP DPR Korea Monthly Update. Pyong-
yang.

World Food Programme International Food Aid Information System (INTERFAIS). May
2004. “Food Aid Flows 2003.” Geneva. (accessed April 27, 2005). http://www.wfp.
org/interfais/

United Nations Division for the Advancement of Women. Department of Economic and
Social Affairs. 1981. “Convention on the Elimination of All Forms of Discrimination
Against Women.” http://www.un.org/womenwatch/daw/cedaw/cedaw.htm

United Nations General Assembly. 1948. “Universal Declaration of Human Rights.” http://
www.un.org/Overview/rights.html

United Nations General Assembly. 1966. “International Covenant on Civil and Political
Rights.” http://www.unhchr.ch/html/menu3/b/a_ccpr.htm

United Nations General Assembly. 1966. “International Covenant on Economic, Social,
and Cultural Rights.” http://www.unhchr.ch/html/menu3/b/a_cescr.htm

United Nations General Assembly. 1989. “The Convention on the Rights of the Child.”
http://www.unicef.org/crc/crc.htm

United States Department of Agriculture Foreign Agricultural Service (USDA). 2002.
http://www.fas.usda/gov/pecad2/highlights/2002/06/nkorea/index.htm

Ziegler, Jean. 2002. “Economic, Social, and Cultural Rights: the Right to Food,” Report by
the Special Rapporteur on the Right to Food. Commision on Human Rights, fifty-eighth
session, E/CN.4/2002/58, United Nations Economic and Social Council.

Hunger and Human Rights 43 The Politics of Famine in North Korea

Appendix A

Office of the High Commissioner of Human Rights
International Covenant on Economic, Social and Cultural Rights

Adopted and opened for signature, ratification and accession by General Assembly
resolution 2200A (XXI) of 16 December 1966

entry into force 3 January 1976, in accordance with article 27

Preamble

The States Parties to the present Covenant,

Considering that, in accordance with the principles proclaimed in the Charter of the United Nations,
recognition of the inherent dignity and of the equal and inalienable rights of all members of the human
family is the foundation of freedom, justice and peace in the world,

Recognizing that these rights derive from the inherent dignity of the human person,

Recognizing that, in accordance with the Universal Declaration of Human Rights, the ideal of free human
beings enjoying freedom from fear and want can only be achieved if conditions are created whereby
everyone may enjoy his economic, social and cultural rights, as well as his civil and political rights,

Considering the obligation of States under the Charter of the United Nations to promote universal respect
for, and observance of, human rights and freedoms,

Realizing that the individual, having duties to other individuals and to the community to which he be-
longs, is under a responsibility to strive for the promotion and observance of the rights recognized in the
present Covenant,

Agree upon the following articles:

PART I

Article 1
1. All peoples have the right of self-determination. By virtue of that right they freely determine their politi-
cal status and freely pursue their economic, social and cultural development.

2. All peoples may, for their own ends, freely dispose of their natural wealth and resources without preju-
dice to any obligations arising out of international economic co-operation, based upon the principle of
mutual benefit, and international law. In no case may a people be deprived of its own means of subsis-
tence.

3. The States Parties to the present Covenant, including those having responsibility for the administration
of Non-Self-Governing and Trust Territories, shall promote the realization of the right of self-determina-
tion, and shall respect that right, in conformity with the provisions of the Charter of the United Nations.

PART II

Article 2
1. Each State Party to the present Covenant undertakes to take steps, individually and through interna-
tional assistance and co-operation, especially economic and technical, to the maximum of its available
resources, with a view to achieving progressively the full realization of the rights recognized in the present
Covenant by all appropriate means, including particularly the adoption of legislative measures. General
comment on its implementation

Hunger and Human Rights 44 The Politics of Famine in North Korea

2. The States Parties to the present Covenant undertake to guarantee that the rights enunciated in the
present Covenant will be exercised without discrimination of any kind as to race, colour, sex, language,
religion, political or other opinion, national or social origin, property, birth or other status.

3. Developing countries, with due regard to human rights and their national economy, may determine to
what extent they would guarantee the economic rights recognized in the present Covenant to non-na-
tionals.

Article 3
The States Parties to the present Covenant undertake to ensure the equal right of men and women to the
enjoyment of all economic, social and cultural rights set forth in the present Covenant.

Article 4
The States Parties to the present Covenant recognize that, in the enjoyment of those rights provided by
the State in conformity with the present Covenant, the State may subject such rights only to such limita-
tions as are determined by law only in so far as this may be compatible with the nature of these rights and
solely for the purpose of promoting the general welfare in a democratic society.

Article 5
1. Nothing in the present Covenant may be interpreted as implying for any State, group or person any
right to engage in any activity or to perform any act aimed at the destruction of any of the rights or
freedoms recognized herein, or at their limitation to a greater extent than is provided for in the present
Covenant.

2. No restriction upon or derogation from any of the fundamental human rights recognized or existing in
any country in virtue of law, conventions, regulations or custom shall be admitted on the pretext that the
present Covenant does not recognize such rights or that it recognizes them to a lesser extent.

PART III

Article 6
1. The States Parties to the present Covenant recognize the right to work, which includes the right of
everyone to the opportunity to gain his living by work which he freely chooses or accepts, and will take
appropriate steps to safeguard this right.

2. The steps to be taken by a State Party to the present Covenant to achieve the full realization of this
right shall include technical and vocational guidance and training programmes, policies and techniques
to achieve steady economic, social and cultural development and full and productive employment under
conditions safeguarding fundamental political and economic freedoms to the individual.

Article 7
The States Parties to the present Covenant recognize the right of everyone to the enjoyment of just and
favourable conditions of work which ensure, in particular:

(a) Remuneration which provides all workers, as a minimum, with:
(i) Fair wages and equal remuneration for work of equal value without distinction of any kind,
in particular women being guaranteed conditions of work not inferior to those enjoyed by
men, with equal pay for equal work;
(ii) A decent living for themselves and their families in accordance with the provisions of the
present Covenant;

(b) Safe and healthy working conditions;
(c) Equal opportunity for everyone to be promoted in his employment to an appropriate higher
level, subject to no considerations other than those of seniority and competence;
(d) Rest, leisure and reasonable limitation of working hours and periodic holidays with pay, as well
as remuneration for public holidays

Hunger and Human Rights 45 The Politics of Famine in North Korea

Article 8
1. The States Parties to the present Covenant undertake to ensure:

(a) The right of everyone to form trade unions and join the trade union of his choice, subject only to
the rules of the organization concerned, for the promotion and protection of his economic and so-
cial interests. No restrictions may be placed on the exercise of this right other than those prescribed
by law and which are necessary in a democratic society in the interests of national security or public
order or for the protection of the rights and freedoms of others;
(b) The right of trade unions to establish national federations or confederations and the right of the
latter to form or join international trade-union organizations;
(c) The right of trade unions to function freely subject to no limitations other than those prescribed
by law and which are necessary in a democratic society in the interests of national security or public
order or for the protection of the rights and freedoms of others;
(d) The right to strike, provided that it is exercised in conformity with the laws of the particular
country.

2. This article shall not prevent the imposition of lawful restrictions on the exercise of these rights by
members of the armed forces or of the police or of the administration of the State.

3. Nothing in this article shall authorize States Parties to the International Labour Organisation Conven-
tion of 1948 concerning Freedom of Association and Protection of the Right to Organize to take legislative
measures which would prejudice, or apply the law in such a manner as would prejudice, the guarantees
provided for in that Convention.

Article 9
The States Parties to the present Covenant recognize the right of everyone to social security, including
social insurance.

Article 10
The States Parties to the present Covenant recognize that:

1. The widest possible protection and assistance should be accorded to the family, which
is the natural and fundamental group unit of society, particularly for its establishment and
while it is responsible for the care and education of dependent children. Marriage must be
entered into with the free consent of the intending spouses.

2. Special protection should be accorded to mothers during a reasonable period before and
after childbirth. During such period working mothers should be accorded paid leave or leave
with adequate social security benefits.

3. Special measures of protection and assistance should be taken on behalf of all children
and young persons without any discrimination for reasons of parentage or other conditions.
Children and young persons should be protected from economic and social exploitation.
Their employment in work harmful to their morals or health or dangerous to life or likely to
hamper their normal development should be punishable by law. States should also set age
limits below which the paid employment of child labour should be prohibited and punish-
able by law.

Article 11
1. The States Parties to the present Covenant recognize the right of everyone to an adequate standard of
living for himself and his family, including adequate food, clothing and housing, and to the continuous
improvement of living conditions. The States Parties will take appropriate steps to ensure the realization
of this right, recognizing to this effect the essential importance of international co-operation based on
free consent.

2. The States Parties to the present Covenant, recognizing the fundamental right of everyone to be free
from hunger, shall take, individually and through international co-operation, the measures, including
specific programmes, which are needed:

(a) To improve methods of production, conservation and distribution of food by making full

Hunger and Human Rights 46 The Politics of Famine in North Korea

use of technical and scientific knowledge, by disseminating knowledge of the principles of
nutrition and by developing or reforming agrarian systems in such a way as to achieve the
most efficient development and utilization of natural resources;
(b) Taking into account the problems of both food-importing and food-exporting countries,
to ensure an equitable distribution of world food supplies in relation to need.

Article 12
1. The States Parties to the present Covenant recognize the right of everyone to the enjoyment of the
highest attainable standard of physical and mental health.

2. The steps to be taken by the States Parties to the present Covenant to achieve the full realization of this
right shall include those necessary for:

(a) The provision for the reduction of the stillbirth-rate and of infant mortality and for the
healthy development of the child;
(b) The improvement of all aspects of environmental and industrial hygiene;
(c) The prevention, treatment and control of epidemic, endemic, occupational and other
diseases;
(d) The creation of conditions which would assure to all medical service and medical atten-
tion in the event of sickness.

Article 13
1. The States Parties to the present Covenant recognize the right of everyone to education. They agree
that education shall be directed to the full development of the human personality and the sense of its
dignity, and shall strengthen the respect for human rights and fundamental freedoms. They further agree
that education shall enable all persons to participate effectively in a free society, promote understanding,
tolerance and friendship among all nations and all racial, ethnic or religious groups, and further the activi-
ties of the United Nations for the maintenance of peace.

2. The States Parties to the present Covenant recognize that, with a view to achieving the full realization of
this right:

(a) Primary education shall be compulsory and available free to all;
(b) Secondary education in its different forms, including technical and vocational second-
ary education, shall be made generally available and accessible to all by every appropriate
means, and in particular by the progressive introduction of free education;
(c) Higher education shall be made equally accessible to all, on the basis of capacity, by every
appropriate means, and in particular by the progressive introduction of free education;
(d) Fundamental education shall be encouraged or intensified as far as possible for those
persons who have not received or completed the whole period of their primary education;
(e) The development of a system of schools at all levels shall be actively pursued, an ad-
equate fellowship system shall be established, and the material conditions of teaching staff
shall be continuously improved.

3. The States Parties to the present Covenant undertake to have respect for the liberty of parents and,
when applicable, legal guardians to choose for their children schools, other than those established by the
public authorities, which conform to such minimum educational standards as may be laid down or ap-
proved by the State and to ensure the religious and moral education of their children in conformity with
their own convictions.

4. No part of this article shall be construed so as to interfere with the liberty of individuals and bodies to
establish and direct educational institutions, subject always to the observance of the principles set forth
in paragraph I of this article and to the requirement that the education given in such institutions shall
conform to such minimum standards as may be laid down by the State.

Hunger and Human Rights 47 The Politics of Famine in North Korea

Article 14
Each State Party to the present Covenant which, at the time of becoming a Party, has not been able to
secure in its metropolitan territory or other territories under its jurisdiction compulsory primary educa-
tion, free of charge, undertakes, within two years, to work out and adopt a detailed plan of action for the
progressive implementation, within a reasonable number of years, to be fixed in the plan, of the principle
of compulsory education free of charge for all.

Article 15
1. The States Parties to the present Covenant recognize the right of everyone:

(a) To take part in cultural life;
(b) To enjoy the benefits of scientific progress and its applications;
(c) To benefit from the protection of the moral and material interests resulting from any
scientific, literary or artistic production of which he is the author.

2. The steps to be taken by the States Parties to the present Covenant to achieve the full realization of this
right shall include those necessary for the conservation, the development and the diffusion of science and
culture.

3. The States Parties to the present Covenant undertake to respect the freedom indispensable for scientific
research and creative activity.

4. The States Parties to the present Covenant recognize the benefits to be derived from the encourage-
ment and development of international contacts and co-operation in the scientific and cultural fields.

PART IV

Article 16
1. The States Parties to the present Covenant undertake to submit in conformity with this part of the
Covenant reports on the measures which they have adopted and the progress made in achieving the
observance of the rights recognized herein.

2. (a) All reports shall be submitted to the Secretary-General of the United Nations, who shall transmit
copies to the Economic and Social Council for consideration in accordance with the provisions of the pres-
ent Covenant;

(b) The Secretary-General of the United Nations shall also transmit to the specialized agen-
cies copies of the reports, or any relevant parts therefrom, from States Parties to the present
Covenant which are also members of these specialized agencies in so far as these reports, or
parts therefrom, relate to any matters which fall within the responsibilities of the said agen-
cies in accordance with their constitutional instruments.

Article 17
1. The States Parties to the present Covenant shall furnish their reports in stages, in accordance with a
programme to be established by the Economic and Social Council within one year of the entry into force
of the present Covenant after consultation with the States Parties and the specialized agencies concerned.

2. Reports may indicate factors and difficulties affecting the degree of fulfilment of obligations under the
present Covenant.

3. Where relevant information has previously been furnished to the United Nations or to any specialized
agency by any State Party to the present Covenant, it will not be necessary to reproduce that information,
but a precise reference to the information so furnished will suffice.

Hunger and Human Rights 48 The Politics of Famine in North Korea

Article 18
Pursuant to its responsibilities under the Charter of the United Nations in the field of human rights and
fundamental freedoms, the Economic and Social Council may make arrangements with the specialized
agencies in respect of their reporting to it on the progress made in achieving the observance of the provi-
sions of the present Covenant falling within the scope of their activities. These reports may include par-
ticulars of decisions and recommendations on such implementation adopted by their competent organs.

Article 19
The Economic and Social Council may transmit to the Commission on Human Rights for study and general
recommendation or, as appropriate, for information the reports concerning human rights submitted by
States in accordance with articles 16 and 17, and those concerning human rights submitted by the spe-
cialized agencies in accordance with article 18.
Article 20
The States Parties to the present Covenant and the specialized agencies concerned may submit com-
ments to the Economic and Social Council on any general recommendation under article 19 or reference
to such general recommendation in any report of the Commission on Human Rights or any documenta-
tion referred to therein.

Article 21
The Economic and Social Council may submit from time to time to the General Assembly reports with
recommendations of a general nature and a summary of the information received from the States Parties
to the present Covenant and the specialized agencies on the measures taken and the progress made in
achieving general observance of the rights recognized in the present Covenant.

Article 22
The Economic and Social Council may bring to the attention of other organs of the United Nations, their
subsidiary organs and specialized agencies concerned with furnishing technical assistance any matters
arising out of the reports referred to in this part of the present Covenant which may assist such bodies
in deciding, each within its field of competence, on the advisability of international measures likely to
contribute to the effective progressive implementation of the present Covenant.

Article 23
The States Parties to the present Covenant agree that international action for the achievement of the
rights recognized in the present Covenant includes such methods as the conclusion of conventions, the
adoption of recommendations, the furnishing of technical assistance and the holding of regional meet-
ings and technical meetings for the purpose of consultation and study organized in conjunction with the
Governments concerned.

Article 24
Nothing in the present Covenant shall be interpreted as impairing the provisions of the Charter of the
United Nations and of the constitutions of the specialized agencies which define the respective responsi-
bilities of the various organs of the United Nations and of the specialized agencies in regard to the matters
dealt with in the present Covenant.

Article 25
Nothing in the present Covenant shall be interpreted as impairing the inherent right of all peoples to
enjoy and utilize fully and freely their natural wealth and resources.

PART V

Article 26
1. The present Covenant is open for signature by any State Member of the United Nations or member of
any of its specialized agencies, by any State Party to the Statute of the International Court of Justice, and
by any other State which has been invited by the General Assembly of the United Nations to become a
party to the present Covenant.

Hunger and Human Rights 49 The Politics of Famine in North Korea

2. The present Covenant is subject to ratification. Instruments of ratification shall be deposited with the
Secretary-General of the United Nations.

3. The present Covenant shall be open to accession by any State referred to in paragraph 1 of this article.

4. Accession shall be effected by the deposit of an instrument of accession with the Secretary-General of
the United Nations.

5. The Secretary-General of the United Nations shall inform all States which have signed the present Cov-
enant or acceded to it of the deposit of each instrument of ratification or accession.

Article 27
1. The present Covenant shall enter into force three months after the date of the deposit with the Secre-
tary-General of the United Nations of the thirty-fifth instrument of ratification or instrument of accession.

2. For each State ratifying the present Covenant or acceding to it after the deposit of the thirty-fifth instru-
ment of ratification or instrument of accession, the present Covenant shall enter into force three months
after the date of the deposit of its own instrument of ratification or instrument of accession.

Article 28
The provisions of the present Covenant shall extend to all parts of federal States without any limitations or
exceptions.

Article 29
1. Any State Party to the present Covenant may propose an amendment and file it with the Secretary-Gen-
eral of the United Nations. The Secretary-General shall thereupon communicate any proposed amend-
ments to the States Parties to the present Covenant with a request that they notify him whether they
favour a conference of States Parties for the purpose of considering and voting upon the proposals. In the
event that at least one third of the States Parties favours such a conference, the Secretary-General shall
convene the conference under the auspices of the United Nations. Any amendment adopted by a majority
of the States Parties present and voting at the conference shall be submitted to the General Assembly of
the United Nations for approval.

2. Amendments shall come into force when they have been approved by the General Assembly of the
United Nations and accepted by a two-thirds majority of the States Parties to the present Covenant in ac-
cordance with their respective constitutional processes.

3. When amendments come into force they shall be binding on those States Parties which have accepted
them, other States Parties still being bound by the provisions of the present Covenant and any earlier
amendment which they have accepted.

Article 30
Irrespective of the notifications made under article 26, paragraph 5, the Secretary-General of the United
Nations shall inform all States referred to in paragraph I of the same article of the following particulars:

(a) Signatures, ratifications and accessions under article 26;
(b) The date of the entry into force of the present Covenant under article 27 and the date of
the entry into force of any amendments under article 29.

Article 31
1. The present Covenant, of which the Chinese, English, French, Russian and Spanish texts are equally
authentic, shall be deposited in the archives of the United Nations.

2. The Secretary-General of the United Nations shall transmit certified copies of the present Covenant to
all States referred to in article 26.

Hunger and Human Rights 50 The Politics of Famine in North Korea

Appendix B
UNITED
NATIONS E
Economic and Social Council Distr.
 GENERAL
 E/C.12/1999/5
 12 May 1999
 Original: ENGLISH

The right to adequate food (Art.11) : . 12/05/99.
E/C.12/1999/5. (General Comments)

Convention Abbreviation: CESCR
COMMITTEE ON ECONOMIC, SOCIAL
AND CULTURAL RIGHTS
Twentieth session
Geneva, 26 April-14 May 1999
Agenda item 7

SUBSTANTIVE ISSUES ARISING IN THE IMPLEMENTATION OF THE
INTERNATIONAL COVENANT ON ECONOMIC, SOCIAL

AND CULTURAL RIGHTS:

GENERAL COMMENT 12

The right to adequate food

(Art. 11)

(Twentieth session, 1999) *

Introduction and basic premises
1. The human right to adequate food is recognized in several instruments under international law. The In-
ternational Covenant on Economic, Social and Cultural Rights deals more comprehensively than any other
instrument with this right. Pursuant to article 11.1 of the Covenant, States parties recognize “the right of
everyone to an adequate standard of living for himself and his family, including adequate food, cloth-
ing and housing, and to the continuous improvement of living conditions”, while pursuant to article 11.2
they recognize that more immediate and urgent steps may be needed to ensure “the fundamental right
to freedom from hunger and malnutrition”. The human right to adequate food is of crucial importance
for the enjoyment of all rights. It applies to everyone; thus the reference in Article 11.1 to “himself and
his family” does not imply any limitation upon the applicability of this right to individuals or to female-
headed households.

2. The Committee has accumulated significant information pertaining to the right to adequate food
through examination of State parties’ reports over the years since 1979. The Committee has noted that
while reporting guidelines are available relating to the right to adequate food, only few States parties
have provided information sufficient and precise enough to enable the Committee to determine the
prevailing situation in the countries concerned with respect to this right and to identify the obstacles to

* Contained in document E/C.12/1999/5.

Hunger and Human Rights 51 The Politics of Famine in North Korea

its realization. This General Comment aims to identify some of the principal issues which the Committee
considers to be important in relation to the right to adequate food. Its preparation was triggered by the
request of Member States during the 1996 World Food Summit, for a better definition of the rights relat-
ing to food in article 11 of the Covenant, and by a special request to the Committee to give particular at-
tention to the Summit Plan of Action in monitoring the implementation of the specific measures provided
for in article 11 of the Covenant.

3. In response to these requests, the Committee reviewed the relevant reports and documentation of the
Commission on Human Rights and of the Sub-Commission on Prevention of Discrimination and Protec-
tion of Minorities on the right to adequate food as a human right; devoted a day of general discussion to
this issue at its seventeenth session in 1997, taking into consideration the draft international code of con-
duct on the human right to adequate food prepared by international non-governmental organizations;
participated in two expert consultations on the right to adequate food as a human right organized by
the Office of the United Nations High Commissioner for Human Rights (OHCHR), in Geneva in December
1997, and in Rome in November 1998 co-hosted by the Food and Agriculture Organization of the United
Nations (FAO), and noted their final reports. In April 1999 the Committee participated in a symposium on
“The substance and politics of a human rights approach to food and nutrition policies and programmes”,
organized by the Administrative Committee on Co-ordination/Sub-Committee on Nutrition of the United
Nations at its twenty-sixth session in Geneva and hosted by OHCHR.

4. The Committee affirms that the right to adequate food is indivisibly linked to the inherent dignity of
the human person and is indispensable for the fulfilment of other human rights enshrined in the Interna-
tional Bill of Human Rights. It is also inseparable from social justice, requiring the adoption of appropriate
economic, environmental and social policies, at both the national and international levels, oriented to the
eradication of poverty and the fulfilment of all human rights for all.

5. Despite the fact that the international community has frequently reaffirmed the importance of full
respect for the right to adequate food, a disturbing gap still exists between the standards set in article 11
of the Covenant and the situation prevailing in many parts of the world. More than 840 million people
throughout the world, most of them in developing countries, are chronically hungry; millions of people
are suffering from famine as the result of natural disasters, the increasing incidence of civil strife and
wars in some regions and the use of food as a political weapon. The Committee observes that while the
problems of hunger and malnutrition are often particularly acute in developing countries, malnutrition,
under-nutrition and other problems which relate to the right to adequate food and the right to freedom
from hunger, also exist in some of the most economically developed countries. Fundamentally, the roots
of the problem of hunger and malnutrition are not lack of food but lack of access to available food, inter
alia because of poverty, by large segments of the world’s population

Normative content of article 11, paragraphs 1 and 2
6. The right to adequate food is realized when every man, woman and child, alone or in community with
others, has physical and economic access at all times to adequate food or means for its procurement. The
right to adequate food shall therefore not be interpreted in a narrow or restrictive sense which equates it with
a minimum package of calories, proteins and other specific nutrients. The right to adequate food will have
to be realized progressively. However, States have a core obligation to take the necessary action to mitigate
and alleviate hunger as provided for in paragraph 2 of article 11, even in times of natural or other disasters.

Adequacy and sustainability of food availability and access
7. The concept of adequacy is particularly significant in relation to the right to food since it serves to
underline a number of factors which must be taken into account in determining whether particular foods
or diets that are accessible can be considered the most appropriate under given circumstances for the

1/ Originally three levels of obligations were proposed: to respect, protect and assist/fulfil. (See Right to adequate food as a human right, Study Series No. 1, New
York, 1989 (United Nations publication, Sales No. E.89.XIV.2).) The intermediate level of “to facilitate” has been proposed as a Committee category, but the Com-
mittee decided to maintain the three levels of obligation.

Hunger and Human Rights 52 The Politics of Famine in North Korea

purposes of article 11 of the Covenant. The notion of sustainability is intrinsically linked to the notion of
adequate food or food security, implying food being accessible for both present and future generations.
The precise meaning of “adequacy” is to a large extent determined by prevailing social, economic, cultural,
climatic, ecological and other conditions, while “sustainability” incorporates the notion of long-term avail-
ability and accessibility.

8. The Committee considers that the core content of the right to adequate food implies:

The availability of food in a quantity and quality sufficient to satisfy the dietary needs of individuals, free
from adverse substances, and acceptable within a given culture;

The accessibility of such food in ways that are sustainable and that do not interfere with the enjoyment of
other human rights.

9. Dietary needs implies that the diet as a whole contains a mix of nutrients for physical and mental
growth, development and maintenance, and physical activity that are in compliance with human physi-
ological needs at all stages throughout the life cycle and according to gender and occupation. Measures
may therefore need to be taken to maintain, adapt or strengthen dietary diversity and appropriate con-
sumption and feeding patterns, including breast-feeding, while ensuring that changes in availability and
access to food supply as a minimum do not negatively affect dietary composition and intake.

10. Free from adverse substances sets requirements for food safety and for a range of protective measures
by both public and private means to prevent contamination of foodstuffs through adulteration and/or
through bad environmental hygiene or inappropriate handling at different stages throughout the food
chain; care must also be taken to identify and avoid or destroy naturally occurring toxins.

11. Cultural or consumer acceptability implies the need also to take into account, as far as possible,
perceived non nutrient-based values attached to food and food consumption and informed consumer
concerns regarding the nature of accessible food supplies.

12. Availability refers to the possibilities either for feeding oneself directly from productive land or other
natural resources, or for well functioning distribution, processing and market systems that can move food
from the site of production to where it is needed in accordance with demand.

13. Accessibility encompasses both economic and physical accessibility:

Economic accessibility implies that personal or household financial costs associated with the acquisition
of food for an adequate diet should be at a level such that the attainment and satisfaction of other basic
needs are not threatened or compromised. Economic accessibility applies to any acquisition pattern or
entitlement through which people procure their food and is a measure of the extent to which it is satisfac-
tory for the enjoyment of the right to adequate food. Socially vulnerable groups such as landless persons
and other particularly impoverished segments of the population may need attention through special
programmes.

Physical accessibility implies that adequate food must be accessible to everyone, including physically
vulnerable individuals, such as infants and young children, elderly people, the physically disabled, the
terminally ill and persons with persistent medical problems, including the mentally ill. Victims of natu-
ral disasters, people living in disaster-prone areas and other specially disadvantaged groups may need
special attention and sometimes priority consideration with respect to accessibility of food. A particular
vulnerability is that of many indigenous population groups whose access to their ancestral lands may be
threatened.

Hunger and Human Rights 53 The Politics of Famine in North Korea

Obligations and violations
14. The nature of the legal obligations of States parties are set out in article 2 of the Covenant and has
been dealt with in the Committee’s General Comment No. 3 (1990). The principal obligation is to take
steps to achieve progressively the full realization of the right to adequate food. This imposes an obliga-
tion to move as expeditiously as possible towards that goal. Every State is obliged to ensure for everyone
under its jurisdiction access to the minimum essential food which is sufficient, nutritionally adequate and
safe, to ensure their freedom from hunger.

15. The right to adequate food, like any other human right, imposes three types or levels of obligations on
States parties: the obligations to respect, to protect and to fulfil. In turn, the obligation to fulfil incorporates
both an obligation to facilitate and an obligation to provide.1/ The obligation to respect existing access to
adequate food requires States parties not to take any measures that result in preventing such access. The
obligation to protect requires measures by the State to ensure that enterprises or individuals do not de-
prive individuals of their access to adequate food. The obligation to fulfil (facilitate) means the State must
pro-actively engage in activities intended to strengthen people’s access to and utilization of resources and
means to ensure their livelihood, including food security. Finally, whenever an individual or group is un-
able, for reasons beyond their control, to enjoy the right to adequate food by the means at their disposal,
States have the obligation to fulfil (provide) that right directly. This obligation also applies for persons who
are victims of natural or other disasters.

16. Some measures at these different levels of obligations of States parties are of a more immediate na-
ture, while other measures are more of a long-term character, to achieve progressively the full realization
of the right to food.

17. Violations of the Covenant occur when a State fails to ensure the satisfaction of, at the very least, the
minimum essential level required to be free from hunger. In determining which actions or omissions
amount to a violation of the right to food, it is important to distinguish the inability from the unwilling-
ness of a State party to comply. Should a State party argue that resource constraints make it impossible
to provide access to food for those who are unable by themselves to secure such access, the State has to
demonstrate that every effort has been made to use all the resources at its disposal in an effort to satisfy,
as a matter of priority, those minimum obligations. This follows from Article 2.1 of the Covenant, which
obliges a State party to take the necessary steps to the maximum of its available resources, as previously
pointed out by the Committee in its General Comment No. 3, paragraph 10. A State claiming that it is un-
able to carry out its obligation for reasons beyond its control therefore has the burden of proving that this
is the case and that it has unsuccessfully sought to obtain international support to ensure the availability
and accessibility of the necessary food.

18. Furthermore, any discrimination in access to food, as well as to means and entitlements for its procure-
ment, on the grounds of race, colour, sex, language, age, religion, political or other opinion, national or
social origin, property, birth or other status with the purpose or effect of nullifying or impairing the equal
enjoyment or exercise of economic, social and cultural rights constitutes a violation of the Covenant.

19. Violations of the right to food can occur through the direct action of States or other entities insuf-
ficiently regulated by States. These include: the formal repeal or suspension of legislation necessary for
the continued enjoyment of the right to food; denial of access to food to particular individuals or groups,
whether the discrimination is based on legislation or is pro-active; the prevention of access to humanitar-
ian food aid in internal conflicts or other emergency situations; adoption of legislation or policies which
are manifestly incompatible with pre-existing legal obligations relating to the right to food; and failure to
regulate activities of individuals or groups so as to prevent them from violating the right to food of others,
or the failure of a State to take into account its international legal obligations regarding the right to food
when entering into agreements with other States or with international organizations.

Hunger and Human Rights 54 The Politics of Famine in North Korea

20. While only States are parties to the Covenant and are thus ultimately accountable for compliance with
it, all members of society — individuals, families, local communities, non-governmental organizations,
civil society organizations, as well as the private business sector — have responsibilities in the realization
of the right to adequate food. The State should provide an environment that facilitates implementation
of these responsibilities. The private business sector — national and transnational — should pursue its
activities within the framework of a code of conduct conducive to respect of the right to adequate food,
agreed upon jointly with the Government and civil society.

Implementation at the national level
21. The most appropriate ways and means of implementing the right to adequate food will inevitably vary
significantly from one State party to another. Every State will have a margin of discretion in choosing its
own approaches, but the Covenant clearly requires that each State party take whatever steps are neces-
sary to ensure that everyone is free from hunger and as soon as possible can enjoy the right to adequate
food. This will require the adoption of a national strategy to ensure food and nutrition security for all,
based on human rights principles that define the objectives, and the formulation of policies and corre-
sponding benchmarks. It should also identify the resources available to meet the objectives and the most
cost-effective way of using them.

22. The strategy should be based on a systematic identification of policy measures and activities relevant
to the situation and context, as derived from the normative content of the right to adequate food and
spelled out in relation to the levels and nature of State parties’ obligations referred to in paragraph 15 of
the present general comment. This will facilitate coordination between ministries and regional and local
authorities and ensure that related policies and administrative decisions are in compliance with the obli-
gations under article 11 of the Covenant.

23. The formulation and implementation of national strategies for the right to food requires full compli-
ance with the principles of accountability, transparency, people’s participation, decentralization, legisla-
tive capacity and the independence of the judiciary. Good governance is essential to the realization of all
human rights, including the elimination of poverty and ensuring a satisfactory livelihood for all.

24. Appropriate institutional mechanisms should be devised to secure a representative process towards
the formulation of a strategy, drawing on all available domestic expertise relevant to food and nutrition.
The strategy should set out the responsibilities and time-frame for the implementation of the necessary
measures.

25. The strategy should address critical issues and measures in regard to all aspects of the food system,
including the production, processing, distribution, marketing and consumption of safe food, as well
as parallel measures in the fields of health, education, employment and social security. Care should be
taken to ensure the most sustainable management and use of natural and other resources for food at the
national, regional, local and household levels.

26. The strategy should give particular attention to the need to prevent discrimination in access to food
or resources for food. This should include: guarantees of full and equal access to economic resources,
particularly for women, including the right to inheritance and the ownership of land and other property,
credit, natural resources and appropriate technology; measures to respect and protect self-employment
and work which provides a remuneration ensuring a decent living for wage earners and their families (as
stipulated in article 7 (a) (ii) of the Covenant); maintaining registries on rights in land (including forests).

27. As part of their obligations to protect people’s resource base for food, States parties should take ap-
propriate steps to ensure that activities of the private business sector and civil society are in conformity
with the right to food.

Hunger and Human Rights 55 The Politics of Famine in North Korea

28. Even where a State faces severe resource constraints, whether caused by a process of economic adjust-
ment, economic recession, climatic conditions or other factors, measures should be undertaken to ensure
that the right to adequate food is especially fulfilled for vulnerable population groups and individuals.

Benchmarks and framework legislation
29. In implementing the country-specific strategies referred to above, States should set verifiable bench-
marks for subsequent national and international monitoring. In this connection, States should consider
the adoption of a framework law as a major instrument in the implementation of the national strategy
concerning the right to food. The framework law should include provisions on its purpose; the targets
or goals to be achieved and the time-frame to be set for the achievement of those targets; the means by
which the purpose could be achieved described in broad terms, in particular the intended collaboration
with civil society and the private sector and with international organizations; institutional responsibility
for the process; and the national mechanisms for its monitoring, as well as possible recourse procedures.
In developing the benchmarks and framework legislation, States parties should actively involve civil
society organizations.

30. Appropriate United Nations programmes and agencies should assist, upon request, in drafting the
framework legislation and in reviewing the sectoral legislation. FAO, for example, has considerable exper-
tise and accumulated knowledge concerning legislation in the field of food and agriculture. The United
Nations Children’s Fund (UNICEF) has equivalent expertise concerning legislation with regard to the right
to adequate food for infants and young children through maternal and child protection including legisla-
tion to enable breast-feeding, and with regard to the regulation of marketing of breast milk substitutes.

Monitoring
31. States parties shall develop and maintain mechanisms to monitor progress towards the realization
of the right to adequate food for all, to identify the factors and difficulties affecting the degree of imple-
mentation of their obligations, and to facilitate the adoption of corrective legislation and administrative
measures, including measures to implement their obligations under articles 2.1 and 23 of the Covenant.

Remedies and accountability
32. Any person or group who is a victim of a violation of the right to adequate food should have access
to effective judicial or other appropriate remedies at both national and international levels. All victims of
such violations are entitled to adequate reparation, which may take the form of restitution, compensation,
satisfaction or guarantees of non-repetition. National Ombudsmen and human rights commissions should
address violations of the right to food.

33. The incorporation in the domestic legal order of international instruments recognizing the right to
food, or recognition of their applicability, can significantly enhance the scope and effectiveness of reme-
dial measures and should be encouraged in all cases. Courts would then be empowered to adjudicate
violations of the core content of the right to food by direct reference to obligations under the Covenant.

34. Judges and other members of the legal profession are invited to pay greater attention to violations of
the right to food in the exercise of their functions.

35. States parties should respect and protect the work of human rights advocates and other members of
civil society who assist vulnerable groups in the realization of their right to adequate food.

Hunger and Human Rights 56 The Politics of Famine in North Korea

International obligations
States parties
36. In the spirit of article 56 of the Charter of the United Nations, the specific provisions contained in ar-
ticles 11, 2.1, and 23 of the Covenant and the Rome Declaration of the World Food Summit, States parties
should recognize the essential role of international cooperation and comply with their commitment to
take joint and separate action to achieve the full realization of the right to adequate food. In implement-
ing this commitment, States parties should take steps to respect the enjoyment of the right to food in
other countries, to protect that right, to facilitate access to food and to provide the necessary aid when
required. States parties should, in international agreements whenever relevant, ensure that the right to
adequate food is given due attention and consider the development of further international legal instru-
ments to that end.

37. States parties should refrain at all times from food embargoes or similar measures which endanger
conditions for food production and access to food in other countries. Food should never be used as an
instrument of political and economic pressure. In this regard, the Committee recalls its position, stated in
its General Comment No. 8, on the relationship between economic sanctions and respect for economic,
social and cultural rights.

States and international organizations
38. States have a joint and individual responsibility, in accordance with the Charter of the United Nations,
to cooperate in providing disaster relief and humanitarian assistance in times of emergency, includ-
ing assistance to refugees and internally displaced persons. Each State should contribute to this task in
accordance with its ability. The role of the World Food Programme (WFP) and the Office of the United Na-
tions High Commissioner for Refugees (UNHCR), and increasingly that of UNICEF and FAO is of particular
importance in this respect and should be strengthened. Priority in food aid should be given to the most
vulnerable populations.

39. Food aid should, as far as possible, be provided in ways which do not adversely affect local producers
and local markets, and should be organized in ways that facilitate the return to food self-reliance of the
beneficiaries. Such aid should be based on the needs of the intended beneficiaries. Products included
in international food trade or aid programmes must be safe and culturally acceptable to the recipient
population.

The United Nations and other international organizations
40. The role of the United Nations agencies, including through the United Nations Development As-
sistance Framework (UNDAF) at the country level, in promoting the realization of the right to food is of
special importance. Coordinated efforts for the realization of the right to food should be maintained to
enhance coherence and interaction among all the actors concerned, including the various components
of civil society. The food organizations, FAO, WFP and the International Fund for Agricultural Develop-
ment (IFAD) in conjunction with the United Nations Development Programme (UNDP), UNICEF, the World
Bank and the regional development banks, should cooperate more effectively, building on their respec-
tive expertise, on the implementation of the right to food at the national level, with due respect to their
individual mandates.

41. The international financial institutions, notably the International Monetary Fund (IMF) and the World
Bank, should pay greater attention to the protection of the right to food in their lending policies and
credit agreements and in international measures to deal with the debt crisis. Care should be taken, in line
with the Committee’s General Comment No. 2, paragraph 9, in any structural adjustment programme to
ensure that the right to food is protected.

U.S. Committee for Human Rights in North Korea

1101 15th Street, NW, Suite 800
Washington, DC 20005 USA

Tel: (202) 467-4765
Fax: (202) 293-6042

Web: www.HRNK.org

