
W P 1 2 - 1 1 J U N E 2 0 1 2

Working Paper S e r i e s

1750 Massachusetts Avenue, NW Washington, DC 20036-1903
Tel: (202) 328-9000 Fax: (202) 659-3225 www.piie.com

Gender in Transition: The Case of North Korea
Stephan Haggard and Marcus Noland

Abstract

Th is paper uses a survey of 300 North Korean refugees to examine the experience of women in North Korea’s fi tful
economic transition. Like other socialist states, North Korea has maintained a de jure commitment to women’s rights.
However, we fi nd that women have been disproportionately shed from state-affi liated employment and thrust into a
market environment characterized by weak institutions and corruption. As a result, the state and its affi liated institutions
are increasingly populated by males, and the market, particularly in its retail aspects, is dominated by women. Among
the most recent cohort of refugees to leave North Korea, more than one-third of male respondents indicate that crimi-
nality and corruption is the best way to make money, and 95 percent of female traders report paying bribes to avoid the
penal system. In short, the increasingly male-dominated state preys on the increasingly female-dominated market. Th ese
results paint a picture of a vulnerable group that has been disadvantaged in North Korea’s transition. Energies are directed
toward survival, mass civil disobedience is reactive, and as a group, this population appears to lack the tools or social
capital to act collectively to improve their status.

JEL Codes: P2, J16, F22
Keywords: gender, transition, refugees, North Korea

Stephan Haggard is the Lawrence and Sallye Krause Professor at the University of California, San Diego Graduate
School of International Relations and Pacifi c Studies. He is the author of Th e Political Economy of the Asian Financial
Crisis (2000), and coauthor of Th e Political Economy of Democratic Transitions (1995), Famine in North Korea: Markets,
Aid, and Reform (Columbia University Press, 2007), and Witness to Transformation: Refugee Insights into North Korea
(2011). He is a member of the Advisory Committee of the Peterson Institute for International Economics. Marcus
Noland is the deputy director of the Peterson Institute for International Economics, where he is also a senior fellow, and
a senior fellow at the East-West Center. He has been associated with the Institute since 1985. He was a senior economist
at the Council of Economic Advisers in the Executive Offi ce of the President of the United States and has held research
or teaching positions at Yale University, the Johns Hopkins University, the University of Southern California, Tokyo
University, Saitama University (now the National Graduate Institute for Policy Studies), the University of Ghana, the
Korea Development Institute, and the East-West Center. Noland is the author of Korea after Kim Jong-il (2004) and
Avoiding the Apocalypse: Th e Future of the Two Koreas (2000), which won the 2000–2001 Ohira Memorial Award, and
coauthor of Famine in North Korea: Markets, Aid, and Reform (Columbia University Press, 2007) and Witness to Transfor-
mation: Refugee Insights into North Korea (2011).

Note: Th e authors would like to thank Alex Melton for able research assistance, Dan Pinkston and Chung Tae-un for
their assistance in conducting the interviews, and three anonymous referees for their comments. Th is work was supported
by Academy of Korean Studies grant AKS-2011-R39.

2

INTRODUCTION

Socialists, going back to Marx and particularly Engels, have grappled with the “woman question” in both

theory and practice (Engels 1985). Socialist states typically enshrined gender equality in law at an earlier

stage than their capitalist counterparts, though socialist emancipation often created a double burden as

women were called on to enter the workforce while simultaneously bearing the traditional duties of a

homemaker. In certain respects North Korea followed this pattern, albeit with some distinctively North

Korean twists.

However, the North Korean economy is now undergoing a second transition: from a planned state-

socialist system to a hybrid system in which the state has grudgingly acquiesced to a larger role for the

market. Th is second transition has a strong gender dimension. Women have been shed from the state-

owned enterprise (SOE) sector in greater numbers than men and have gravitated to market-oriented

employ. Th is development appears particularly pronounced among married urban women.

In other settings, this newfound freedom might be empowering, liberating women both from the

surveillance of the workplace and traditional patriarchal relationships rooted in the household; we return

this possibility in the conclusion. However in other developing countries, the informal sector is allowed

to play a central role in both urban and rural employ. Th e North Korean regime, by contrast, has taken an

ambivalent if not actively hostile posture toward the market, and thus toward the women who populate it.

Documenting changes in North Korea’s notoriously closed economy presents formidable challenges,

but researchers have begun to exploit the opportunity provided by refugees (cf. Chon et al. 2007; Lee

2007; Lankov and Kim 2008; Kim and Song 2008; Lee et al. 2008; Chang, Haggard, and Noland 2009a,

2009b; Kim 2010; Haggard and Noland 2010a; 2012). Th is paper explores the gender dimensions of

North Korea’s transition by considering the results from a 2008 survey of 300 North Korean refugees

living in South Korea.

Th e paper begins with a brief historical overview of the role of women in the North Korean political

economy, with an emphasis on the dramatic shifts that occurred as the state socialist system broke down

during the famine of the mid-1990s and the country experienced “marketization from below.”

We then turn to an examination of the sample, household economics, and the implications of the

fact that North Korean women have been disproportionately involved in marketization that the state has

sought to limit, control, and even criminalize. Women are not diff erentially prone to arrest and do not

appear to receive distinctly worse treatment than men. Indeed, there is evidence that the police exercise

relative restraint towards the middle-aged married women who fi gure prominently in retail trading.

But women’s higher levels of market participation make them more susceptible to confrontations with

offi cials and entanglement with the penal system. We argue that high levels of discretion with respect

to arrest and detention together with high levels of brutality facilitate predatory corruption. Among the

most recent cohort of refugees to leave North Korea 95 percent of female traders report paying bribes to

3

avoid entanglement with the penal system. In short, the increasingly male-dominated state preys on the

increasingly female-dominated market.

Do these fi ndings have political implications? Do women have distinctive attitudes? Are they more

likely to engage in collective action? Our survey shows that women are cognizant of growing levels of

inequality and corruption. However, we do not fi nd that women hold distinctly dissident views, are more

willing to communicate them to their peers, or are more likely to organize. Taken together, these results

paint a picture of a vulnerable group that has been disadvantaged in North Korea’s transition. Women’s

energies are directed toward survival. Despite episodic reports of spontaneous protest, market women

appear to lack the tools or social capital to act collectively to improve their status.

WOMEN IN THE NORTH KOREAN POLITICAL ECONOMY: FROM PLAN TO UNPLANNED

MARKETIZATION

In 1945, even before the 1948 founding of Democratic People’s Republic of Korea (North Korea), local

authorities abolished the traditional hierarchical patrilineal household registration system. Th e following

year the Gender Equality Law was enacted, prescribing equal rights to women in the areas of inheritance,

marriage, divorce, child custody, and support claims. Th e law also banned polygamy, concubinage, and

prostitution. Th e 1946 Statute on the Labor of Manual and Clerical Workers guaranteed equal pay for

equal work (Shin 2001, Jung and Dalton 2006). In 1958, Cabinet Decision 84 established targets to

increase women’s participation in education and various professions. To support both reproduction and

women’s participation in the labor force, some traditional women’s work was socialized through the estab-

lishment of nurseries, kindergartens, laundries, and other household services (Ryang 2000, Shin 2001). Th e

1972 Constitution guaranteed equality, and subsequent legislation such as the Socialist Labor Law (1978)

and the Infant Education Law (1976) elucidated legal guarantees with respect to maternity and childbirth.

Nevertheless, as in other socialist states, women continued to face a double (or triple) burden. In

a speech to the Fifth Congress of the Korean Workers Party, founding leader Kim Il-sung declared that

women would be “liberated” from heavy household chores via technological change: gas or oil instead of

coal cooking, access to appliances such as refrigerators and rice cookers, and greater provision of processed

foods. Th ese goals were subsequently enshrined in the 1972 Constitution as well (Ryang 2000, Shin 2001).

Needless to say, reality did not live up to the rhetoric. As Park (2011, 160) observes, “In the

authoritarian culture so prevalent in North Korea, the concept of equality was alien to both men and

women.” Women continued to be channeled into relatively low status and pay occupations. As the

economy began to falter in the mid-1980s, the resources devoted to the nurseries and other institutions

designed to ease the double burden on women were cut. Married women increasingly dropped out of

the labor force, and the role of housewife became the norm in some locales (Jung and Dalton 2006). Th e

so-called August 3rd movement of 1984 created new work units (August 3rd units) sought to mobilize

4

marginal participants in the labor force, including young mothers, to use waste materials for the local

production of consumer goods. But as the economy deteriorated through the 1990s, the lofty aspirations

with respect to gender equality became increasingly illusory, and the 1998 Constitution even dropped the

clause from the 1972 Constitution stipulating that the state “shall liberate women from the heavy family

chores” (Park 2011).

Ryang (2000) argues that the early eff orts to enshrine equality were made by the People’s Committee

under the auspices of the USSR with limited local buy-in by North Korean offi cials or participation

of North Korean women themselves. Instead, as Jung and Dalton (2006) argue, the cult of personality

around Kim Il-sung (often described as the benevolent “Fatherly Leader”) had strong patriarchal elements,

recasting the whole nation in line with traditional or even Confucian family structures. Th e revolutionized

female ideal became that of mother. In traditional Marxist terms, the “woman” question was transformed

into the “mother” or “mother-worker” question with little attention to other dimensions of gender. For

example, while North Korea has all sorts of laws on reproduction, there is no legislation on sexual violence

and harassment (Jung and Dalton 2006).

Such was the status of women when North Korea entered its particularly problematic transition

beginning in the mid-1990s. Prior to that time, North Korea maintained a classic centrally planned

economy, notable only for the rigor with which markets were suppressed and autarky from the world

economy was pursued. Over the past two decades, the importance of the market has grown, but not

due to proactive reform. Rather marketization emerged as the product of state failure and particularly

the famine in the 1990s. Th e state’s inability to fulfi ll its economic obligations unleashed an unplanned,

bottom-up marketization of the economy resulting in the alteration of social and political relations among

the populace.

Rather than leading a transition, policy has been ambivalent, sometimes acquiescing to facts on the

ground, at other times attempting to reverse them. In July 2002, the government initiated a major policy

reform with four components: microeconomic policy changes, including alteration of administered prices

and wages; macroeconomic policy changes, including the introduction of direct taxes; the establishment

of special economic zones; and aid-seeking.1 Since roughly 2004–05, the policy trend has been one of

reform in reverse. Th e government introduced new controls on both domestic markets and cross-border

exchange, and pursued a failed attempt to resuscitate the state-run quantity rationing system for food.

1. North Korean enterprises were instructed that they were responsible for covering their own costs despite mandated
wage increases for favored groups and continued eff orts to maintain an administered price structure that badly lagged
the infl ation in market prices. In the absence of any formal bankruptcy or other exit mechanism, there was no prescribed
method for enterprises squeezed between these confl icting imperatives to cease operations. One response was for state-
owned enterprises (SOEs) to engage in entrepreneurial activity, either by establishing “funding” and “foreign exchange
earning” squads within the SOE or by eff ectively outsourcing entrepreneurship and adjustment via August 3rd units.

5

A botched November 2009 currency reform epitomized this trend, destroying an unknown share of

household savings and adversely aff ecting market traders in particular.

One side eff ect of famine, economic mismanagement, and political repression has been an ongoing

exodus of refugees, primarily into China from whence more than 20,000 have eventually found asylum

in South Korea. Most are women, and the gender dimension of the refugee problem is now thoroughly

documented (Human Rights Watch 2002, Amnesty International 2004, Muico 2005, Lee 2006,

Committee for Human Rights in North Korea 2009, National Human Rights Commission of Korea

2010).

Th ere is evidence that men and women have had diff ering experiences in transit. In China, male

refugees are often employed in heavy labor such as mining, construction, and forestry, and may possibly

be more involved in so-called round-tripping: voluntarily returning to North Korea bearing food or

money, then returning to China. As we found in our sample, women refugees reaching South Korea

spend longer in transit than men, in part because they are more likely to be the victims of human

traffi cking, sex work, and brokered marriages with rural Chinese husbands.2 Not surprisingly, a survey

of North Korean refugees in China found that women were more likely than men to experience fear and

anxiety about their vulnerabilities in China (Chang, Haggard, and Noland 2009a).

However, the diff erential experience of men and women was not limited to the refugees; the failed

transition of the mid-1990s within North Korea also had a strong gender dimension. During the famine,

women as well as men took responsibility for securing food for their families, both by generating income

and in navigating the cash transactions and barter through which staples and other foodstuff s were secured

(Lankov and Kim 2008). As the state socialist system frayed, households appear to have decided that it was

important for male heads of households to retain state employ. Th is allowed households to meet security

requirements and access residual social services provided through the work unit, however inadequate.

Women either lost their jobs as state-owned enterprises downsized (necessity entrepreneurship) or left

declining state fi rms to exploit more lucrative market opportunities (opportunity entrepreneurship).3

Policy clearly played a role in this process. Women have been disproportionately shed from

employment in SOEs. Working for the state is considered more politically advanced “man’s work,” though

in some cases women have been provided some assistance in the form of start-up capital or licenses in the

2. Th e unions are not offi cially recognized, and indeed are giving rise to a population of children who are eff ectively
stateless, regardless of the constitutional niceties of China and North Korea (Robinson 2010). In its annual reports on
human traffi cking the United States State Department regularly classifi es North Korea in the worst category, Tier 3 (US
State Department 2011).

3. Th e concepts of opportunity and necessity entrepreneurship were introduced by the widely cited Global
Entrepreneurship Monitor project and respectively refer to business-creating activity induced by opportunity and business
creation driven by the absence of other work options together with the need for income (Kelley, Singer, and Herrington
2012).

6

emerging market-oriented retail sector. Since 2004–05, the state has also banned men from working in

the markets. In 2007, it prohibited younger women from working there, ironically giving older women

a leg up in at least the retail aspect of North Korea’s marketization.4 Because of their dependence on the

market, women have been prominent in the few documented instances of civil disobedience against

government controls. For example, in March 2008 protests erupted in the markets in Chongjin when

authorities sought to limit trading in response to orders from Pyongyang.

SAMPLE CHARACTERISTICS

To explore the role of women in this marketization process, we draw on a survey of 300 North Korean

refugees living in South Korea conducted in November 2008 (methodological detail is contained in

appendix A). Such surveys are susceptible to two sorts of bias, an intrinsic one involving self-selection, and

a second, extrinsic one involving unweighted samples. With regard to the fi rst, those who undertake the

risks of trying to leave North Korea probably have some otherwise unobserved individual characteristics

that diff erentiate them from the rest of the population; these may include more adverse life experiences

and more severely truncated opportunities, both of which could give rise to both behaviors and attitudes

that are quite diff erent from the population as a whole. Th e survey presented below may thus accurately

capture the views of the refugee community in South Korea, but may not accurately refl ect the experi-

ences of the current North Korean population.

A second, more tractable issue is that the population of refugees may not be demographically

representative of the resident non-refugee population, overrepresenting particular segments of the

population such as women or particular occupational categories. We know, for example, that women

make up roughly half the population of North Korea but account for a much larger share of the refugee

community in South Korea (and of the sample). Th is problem can in principle be addressed ex post

using multivariate techniques, as is done below by combining estimated coeffi cients with national level

demographic information to construct counterfactual estimates for the North Korean population as a

whole.

Th e sample mirrors what is known about the refugee community resident in South Korea. Th e

overwhelming majority of the sample is prime age adults, with just over half between the ages of 35 and

50. A signifi cant majority are women (63 percent), refl ecting a growing gender gap among the refugees

who manage to reach South Korea as well.5 Residents of the northeast provinces are overrepresented, as

4. It has been argued that as the relative economic position of men has declined, spousal abuse has increased, providing a
distinct incentive for women to emigrate (Park 2011).

5. It should be noted that the refugee community in South Korea may not be representative of all those who have left
North Korea. For example, an earlier survey, conducted in China, found that men and women were represented in roughly
equal numbers (Chang, Haggard, and Noland 2009a, 2009b).

7

has been the case with previous surveys conducted in both China and South Korea. Most respondents

were from two northeast provinces: North Hamgyong province (50 percent), followed by South

Hamgyong province (14.7 percent). Th is distribution of responses actually makes these provinces

somewhat less overrepresented than in earlier surveys, but these provinces do nonetheless account for only

about 23.1 percent of the North Korean population (United Nations Population Fund 2009).6

North Korea’s mandatory education includes a year of kindergarten, 4 years of primary school, and

a 6-year middle school; at that point (age 15 to 16), students come to the end of mandatory education or

are channeled into technical school (2 to 3 years), college (4 years), or university (4 to 6 years), and from

the latter on to postgraduate studies. Women in our sample exhibit slightly lower levels of educational

attainment than men, with unmarried women reporting somewhat less schooling that married women.

Multivariate statistical analysis, not reported in the interests of brevity, indicates that this diff erence in

education is not attributable to marriage per se. Rather it appears to be connected to the relatively young

age of the unmarried female refugees at time of departure, and possibly to their disproportionately rural

backgrounds.

Th e occupational status of the respondents is complicated somewhat by the presence of 52

self-identifi ed housewives in the sample (table 1). If we look only at those in the economically active

population—excluding housewives, students, and retirees (73 respondents, or just under one quarter

of the sample)—the largest category among those in the workforce was laborers (40 percent), followed

by government (17 percent), and then merchants, farmers, professionals, soldiers, and teachers, each

accounting for between 5 and 8 percent of the sample.

Almost two-thirds of the housewives are from rural areas, meaning that they are living on state

farms or cooperatives, and urban and rural housewives may have distinct experiences. We doubt seriously

whether self-identifi cation as a housewife on the part of rural respondents implies release from agricultural

labor, while urban housewives may include a disproportionate number shed from SOE employment and

thrust into necessity entrepreneurship.

Looking at the occupational distribution by gender, not surprisingly, males are overrepresented in

the military and government/party, and females are overrepresented in teaching. Interestingly, 6 percent

of respondents listed their occupation as merchant, and nearly two-thirds of those were women, roughly

in line with women’s total sample share. Again, the treatment of self-identifi ed housewives is problematic;

if they are excluded from the sample of the economically active, then the propensity for a woman to be a

merchant would be noticeably higher than that for a man.

6. Th ere are two main reasons for the overrepresentation of the northeast provinces: Th ese rustbelt areas were by consensus
the worst aff ected by the famine, and their geographical proximity to China makes egress easier relative to other parts of
North Korea.

8

Unmarried females appear occupationally distinct: Th ey are disproportionately laborers, perhaps

consistent with their lower levels of educational attainment. It is not surprising that this group has been a

target of traffi cking.

A fi nal set of demographic variables of importance are the date when respondents left North Korea,

how much time they spent abroad before coming to South Korea, and how much time they have spent in

South Korea. Th e date of exit is crucial in methodological terms, because it determines the relevant time

frame for all of our retrospective questions, which ask about conditions at the time they left North Korea.

With respect to time of departure, we have an adequate number of respondents to divide the sample

in multiple ways. For some purposes it is useful to consider what we will call the pre- and post-reform

subsamples, with those leaving in 2003 and after as the post-reform group. Th ese two groups are almost

exactly equal in size. For other questions the pre-reform group is divided into two: a famine era group

(those leaving in 1998 or before, roughly 25 percent of the sample); and a post-famine group (1999–

2002, again 25 percent). Similarly, we can divide the post-reform group into a reform era group (those

leaving between 2003–2005, 35 percent of the sample) and a retrenchment group (2006 and after, 15

percent). However, when the sample is disaggregated by gender (table 2), it is evident that unmarried

women exited the country disproportionately early: two-thirds left during the pre-reform period, and

only one-third left during the “post-reform” era. In terms for the four era periodization, 40 percent of

the unmarried women left in the earliest famine era period, and only 5 percent during the most recent

retrenchment era.

How then does one square the notion that females tended to leave North Korea relatively early,

but account for a rising share of recent arrivals in South Korea? As shown in fi gure 1, men and women,

especially unmarried women, exhibit diff erent patterns with respect to duration in transit between North

and South Korea. For men, the median length of time in third countries before arriving in South Korea

is two years. For unmarried women it is fi ve years.7 Th ere is little diff erence across the subsamples in time

residing in South Korea when interviewed; in all cases the median period was four years. Time spent

outside North Korea could potentially be important both in terms of memory bias and socialization to

new views of North Korea because of time spent in China and particularly South Korea. However neither

variable was statistically signifi cant in any of the subsequent statistical analysis reported below.

7. One can only speculate as to the reasons. Unmarried people may have been less risk averse in terms of the migration
decision and better able to adapt once in China. Th is could contribute to a phenomenon that emerges from some
interviews. Some young women made the decision to migrate to China, but once settled in China and exposed to more
information, made a second decision to on-migrate to South Korea.

9

WOMEN IN THE HOUSEHOLD ECONOMY

Historically money and prices played little role in North Korea’s planned economy. Urban residents

received monthly rations for household goods distributed at nominal prices; workers on agricultural

cooperatives and state farms retained annual in-kind allotments of food, and received a basket of

consumer goods in return for agricultural output sold to the state at a derisory procurement price.

Th e most common work unit classifi cation among the respondents was state-owned enterprise,

both for the respondents themselves (23 percent) and for spouses (31 percent). In addition, a signifi cant

share of respondents (10 percent of the sample) worked for the August 3rd detail of an SOE. Th ese work

units were set up in the 1980s to engage in local production of necessities. State farms or cooperatives

accounted for 14 percent of respondents and 10 percent of spouses, although as we have seen this

underestimates the share of rural population in the survey. Government and party offi ces accounted for 9

percent and 2 percent, respectively; the army was also represented among the refugees.

Engagement in private activities, particularly trading, is ubiquitous but is nonetheless gendered

(table 3).8 Women report more involvement in trading than men (76 percent versus 63 percent, the

diff erence in means signifi cant at the 5 percent level), and male respondents report more trading by their

female spouses than vice versa (68 percent versus 55 percent, the diff erence signifi cant at the 10 percent

level). Th ese magnitudes are consistent with those obtained in an earlier survey cited in Kim and Song

(2008) and Lee et al. (2008). Female participation in “other business activities”—probably including

provision of services—is slightly higher than male participation.

However, more males report participation in August 3rd units (23 percent versus 10 percent,

signifi cant at the 1 percent level). Women also report higher participation rates for their spouses in August

3rd units than men reported about their spouses. Th is result—higher participation in August 3rd units by

men—is notable because a prerequisite for participation in August 3rd units is employment in the state

sector, typically an SOE. Taken together the results in table 3 are consistent with a situation in which men

held positions in SOEs and August 3rd units and female labor was either disproportionately shed from

state employment or chose to enter the market.

Estimates of the propensity to engage in market activities are reported in table 4. Females per se do

not appear distinct (regression 4.1). But as shown in the previous section, single women are statistically

distinct with respect to age, education, occupation, and date of departure. When the regressions are

8. Th e question asked was whether “in addition to your regular work, did you ever engage in the following activities,”
allowing them to list all that apply: private trading; providing private services (hairdresser, bicycle repair); other private
business activity; and August 3rd units. Th e inclusion of August 3rd unit was designed to catch respondents formally
working for an SOE and listing it as the primary work unit, but in fact working in an August 3rd unit. However, we
cannot rule out the possibility of double-counting since the questionnaire includes August 3rd units in the main question
concerning work units.

10

reestimated distinguishing married women and housewives, the results indicate that both married women

and housewives are almost 50 percent more likely than men (together with single women) to engage in

market activities (regression 4.2 and 4.3). When the group of housewives is disaggregated into rural and

urban components, it is clearly the urban housewives that are generating the result (specifi cation 4.4).

Th ese urban housewives are precisely the group most likely to have been either shed from employment

in state-affi liated institutions and thrust into necessity entrepreneurship or to have had access to market

opportunities because of urban residence. Th ere is evidence that market participation surged during the

reform period, but did not signifi cantly contract during the subsequent period of retrenchment.

It is possible that the raw results on sources of market participation may refl ect the overweighting

of some demographic groups relative to the underlying population. In principle it is possible to combine

the coeffi cients reported in table 4 with national level demographic data (sources described in appendix B)

to derive projected values, conditional on the fact that these models have been estimated from a sample

of refugees whose experiences may not mirror those of the society as a whole. Th e sample and projected

national means, along with their 95 percent confi dence intervals, are displayed in fi gure 2. Th ere is a

noticeable diff erence between the sample values and the projected nationwide results indicating that our

sample overrepresents the most marketized demographic groups. Th is outcome is not surprising given the

large share of women in the sample. For all four specifi cations the results fall just within the 95 percent

confi dence limits.

Th e respondents were asked what share of household income came from private business activities

at the time the individual left North Korea, a more accurate indicator of dependence on the market than

simple engagement in a given activity. Th e results are staggering. Th e modal response, nearly half the

sample, reported that all of their income came from private business activities at the time they left North

Korea (table 5). More than two-thirds of the respondents—69 percent—reported that half or more of

their income came from such activities. Only a handful of respondents—4 percent—reported that none

of their income came from the market. Moreover, there appears to be little diff erence between respondents

that left in the famine, post-famine, reform, and retrenchment periods; dependence on market income is

high in all periods, although by the reform and retrenchment periods virtually every household received at

least some income from the market.9

Th ere is a modest tendency for women to report greater reliance on the market for income than

men. More than half of married women (51 percent) indicated that they were getting all their income

from market activities. However because of the uniformity of participation in the market across the

sample, gender diff erences are not statistically signifi cant.

9. Th e apparent lack of trend is consistent with an earlier survey done largely on refugees who had left North Korea before
either the 2002 reform or the 2005 retrenchment (Kim and Song 2008, Lee et al. 2008).

11

Yet a third way of getting at the extent of marketization is to move from employment and income to

expenditure, and particularly for food. In principle, urban residents, about two-thirds of the population,

were fed via the state-run quantity rationing system, the public distribution system (PDS). Yet fully 28

percent of urban residents in the sample indicated that they never received food through this channel.

Among those who indicated that they had received food from the PDS, it had ceased to be the primary

source of food for more than 20 percent of this group by 1993. Within two years, less than half of

respondents were obtaining food primarily through the PDS.10 Instead, the market and self-production

became the primary means of accessing food (table 6).11

Th e data on reliance on the market for food reveals a strong gender dimension. Th e shift from

state-distribution to the market is particularly evident for females: From 1999 through the end of the

sample period, not a single female respondent reports that the PDS was her principal source of food.

Access to the PDS was tied to employment in state-connected entities, and this eff ective denial of access

to the state-run rationing system is consistent with shedding of female labor as well as the necessity to

exploit market opportunities to supplement declining and erratic rations. Again, unmarried women

appear distinct; they are much more reliant on their own eff orts, either purchasing food in the market, or

growing it themselves, and appear to have had noticeably less access to state support, either through the

workplace or the PDS. Th ese fi ndings are consistent with econometric evidence that women were more

likely to have reported purchasing a higher share of their consumption in the market and were more likely

to get all their food in the market (Haggard and Noland 2010a).12

THE CRIMINALIZATION OF ECONOMIC ACTIVITY

Given that the women appear to occupy a growing role in market activity, it is important to understand

how the state treats this activity. Th e answer is that the regime is highly ambivalent about it, oscillating

between grudging tolerance during periods of severe shortage and harsh crackdowns during periods when

it seeks to reconstitute the state sector. In addition to the well-known political prison camps,13 the regime

10. Th ese results hold for the full sample, the post-famine subsample, and the post-reform subsample, demonstrating that
they are not simply an artifact of sample truncation or censoring associated with early leavers providing relatively early-
dated responses to the question.

11. Th e fact that so many reported growing their own food is particularly revealing given the low share of farmers in the
sample, suggesting that resort to self-reliance was pursued even by non-agricultural households.

12. However, the estimates could also be misleading due to an artifact of the household division of labor. If women
were responsible for shopping, their answers may more accurately refl ect real household consumption patterns than the
answers provided by men. If so, the signifi cance of the gender variable could refl ect the fact that men, lacking fi rst-hand
knowledge, provide downwardly biased estimates of how much household food was being obtained through the market.

13. Th e hierarchy of penal institutions includes the notorious kwan-li-so, variously translated as political prison camps,
labor colonies, or concentration camps. In addition, the state operates the kyo-hwa-so—literally, a “place to make someone

12

has criminalized a range of market activities and established an extensive system of low-level labor training

facilities (ro-dong-dan-ryeon-dae) to incarcerate people involved in unauthorized movement to access food,

black market activity, border-crossing, and the other economic crimes (Noland 2000). Th e 2004 reform

of the criminal code and subsequent amendments regularized these facilities and specifi ed “labor training”

for up to two years as punishment for a growing number of economic and social crimes (Han 2006,

Haggard and Noland 2010b).

Incarceration in the two types of lower-level facilities—the labor training facilities (ro-dong-dan-

ryeon-dae) and the collection centers (jip-kyul-so)—was by far the most common form of contact with the

penal system among our respondents. Of the 102 survey respondents who reported some incarceration,

49 reported spending time in a labor training center and 68, or 23 percent of the entire 300-person

sample, reported being detained in collection centers.

Th ere is some evidence that the state has been forced to acknowledge the central role that market

activity plays in sustaining households and it has reenforced the gendered household division of labor.

In aggregate, arrest rates are correlated with participation in market activity: Th ose involved in market

activities are almost half again as likely to be incarcerated (table 7). However, we do not fi nd that gender

per se increases the propensity to be incarcerated and in terms of raw sample numbers, men are more

likely to have been incarcerated than women (43 percent versus 30 percent, the diff erence in means

signifi cant at the 5 percent level). When arrested, men are more likely to have come into contact with the

political as distinct from the regular police (79 percent of male respondents versus 63 percent of female

respondents, the diff erence signifi cant at the 10 percent level), and perhaps as a consequence, they are

more likely to have been detained in harder core institutions (i.e., larger shares in prisons and collection

centers, and fewer in labor training facilities that have been used to manage “economic crimes”).

While participation in the market is associated with a greater propensity to be arrested, the results

in table 7 suggest that the state may regard male participation in the market as more threatening than

female participation and acquiesce where market activities are small scale, part-time, and seen as serving

primarily survival purposes. Consistent with previous results, this eff ect does not appear to apply equally

to all women: Housewives, particularly urban housewives, who have probably borne the brunt of SOE

downsizing and as such may receive offi cial imprimatur for their activities, appear to be treated more

leniently by the police.

Contact with the police and penal system is harsh. Once arrested, detainees receive little formal due

process; of the 102 respondents in the 2008 survey who had been incarcerated, only 13 reported even

better through education” and jip-kyul-so or “collection centers,” institutions that roughly correspond to felony prisons and
misdemeanor jails, respectively.

13

receiving a trial at all. Th ere is little variation in this pattern by gender; men and women are denied trials

at similar rates.

Abuse is ubiquitous throughout the system: In both the lower-level criminal facilities (the collection

centers and the labor training centers), nearly half of respondents report seeing executions, roughly three-

quarters report forced starvation, and nearly a third report witnessing deaths from beatings and torture.

Th ese levels of violence are witnessed despite the generally shorter periods of incarceration in these lower-

level facilities.14 Th e pattern of responses is quite similar to that obtained in an earlier survey conducted

in China (Chang, Haggard, and Noland 2009a): a high response rate with respect to generalized forms of

abuse, a much lower response rate on the highly specifi c question on infanticide, lending support to the

fact that respondents are not simply providing interviewers with information that they would like to hear.

Reported rates of witnessing such abuses are high for both genders, though women consistently

report witnessing abuse at lower rates than men. Again, this may possibly refl ect some forbearance with

respect to market activity, for example through incarceration of women in facilities that are de facto if not

de jure sex-segregated, either by residence, work activity while in detention, or both (table 8). However,

we have evidence from other sources that sexual abuse in North Korean prison facilities appears to be

rampant, most commonly abuse of female prisoners by guards (Hawk 2012, Harden 2012). Unauthorized

sexual relations are prohibited, and women who become pregnant while incarcerated are subject to severe

punishment.15

Given the conditions in North Korean prisons, it is not surprising that other research has found

that incarceration of North Korean refugees is highly correlated with psychological distress akin to

post-traumatic stress disorder (PTSD).16 Women appear particularly vulnerable. Respondents in one

survey of 100 female refugees in China conducted between August 2001 and October 2003 reported

experiences including arrest (44 percent), extradition (34 percent), human traffi cking (24 percent), rape

14. Th e mean period of incarceration in both types of facility was in the range of one month to one year. Prisoners
experiencing this typical length of incarceration in a collection center witnessed abuses at the following rates: executions
(75 percent), forced starvation (100 percent), and death by torture and beatings (50 percent). For the labor training
centers, incarceration for the typical period of time was associated with observing abuses at slightly lower rates: execution
(60 percent), forced starvation (90 percent), and death by torture or beating (20 percent).

15. In addition, the North Korean regime has taken a particularly dim view of marriages between North Korean women
and Chinese men. Repatriated women who are suspected of becoming pregnant in China have been subject to forced
abortions, and infanticide has been practiced. Th e legal code changes also specify relaxed treatment for pregnant women,
though in practice these protocols are breached, and in some cases forced abortions continue to be practiced (Lee 2006;
Sheridan 2006).

16. A growing clinical literature has documented how the particular ordeals experienced by North Korean refugees have
been associated with major psychiatric disorders, including PTSD (Jeon 2000, Lee et al. 2001). Controlled clinical studies
by doctors working with North Korean refugees in South Korea found few of their patients to be free of psychological
disorders, with rates of PTSD ranging from 30 percent (Jeon et al. 2005), to 48 percent (Baubet et al. 2003), to 51 percent
partial PTSD, and 26 percent full PTSD (Kim, Yoon, and Han 2007).

14

(20 percent), and prostitution (9 percent) (Kang 2006). Not surprisingly, these women particularly fear

arrest and incarceration (Chang, Haggard, and Noland 2009a).

CHANGING PATHWAYS OF ADVANCEMENT

Despite the fact that authorities have been constrained to allow women to operate in the market, and may

even show some forbearance, the criminalization of economic activity seems almost designed to promote

extortion by state offi cials. Figure 3 reports responses to three questions about the business environment

from female respondents who engaged in private business or market activities, grouped by time of

departure. In each case, respondents were asked to rate their opinion or belief on a scale of 1 to 5, where 1

indicates strong disagreement and 5 indicates strong agreement. Th e combined “totally agree” and “agree”

shares are shown.

In all periods, a majority of the women agree with the statement that “I was unable to trade in

legal markets,” although this share declines over time. Majorities also agree with the statements that “the

government frequently changes the rules governing market activities,” and “I had to pay bribes to engage

in private activity.” Perhaps not surprisingly, the patterns of response to questions about capricious policy

and bribery run parallel and could be interpreted as refl ecting the vicissitudes of North Korean policy.

During the reform period the affi rmative response rates fall, but then rise again when the state reverses

reform and retrenches, with fully 95 percent of the women reporting a necessity to pay bribes in the most

recent period.17

Th e survey respondents were also asked a series of questions designed to get at changing perceptions

of the most eff ective pathway to both increased status and income. When asked the best way to get ahead

in North Korea, offi cialdom (including both government and party) trumped both the military and

engaging in business, with more than 70 percent of the respondents citing it in all sample periods. But

“engaging in business” more than doubled from 8 percent among respondents departing in the famine era

to 18 percent for those leaving in the post-reform periods.18

A more striking set of social changes is apparent from a question asking “what is the easiest way to

make money in North Korea: work hard at assigned job; engage in market activities; engage in corrupt or

criminal activities; or none of the above” (table 9). Although securing a government or party position is

17. Th e high reported response to changing market rules parallels a similar result obtained in a survey of 300 Chinese
fi rms doing business in North Korea, where 79 percent of the respondents cited arbitrary changes in rules and regulations
as a barrier to doing business in North Korea (Haggard and Noland 2012).

18. Interestingly, despite the proclamation of military-fi rst politics, the army declined as a way of getting ahead—while
institutionally the military may have experienced rising infl uence, from an individual standpoint, the largely conscript
army was not seen as a channel of advancement, with not a single respondent in the most recent subsample citing it as the
way to get ahead.

15

highly desirable there is no sense that merit is rewarded. In the post-reform period, only a single (female)

respondent indicated that working hard at your assigned job was the best way to make money. Th e most

frequent response among both women and men was that engaging in market activities was the way to

make money.

But a striking fi nding is the growing and gender-diff erentiated share that regarded corruption and

criminality as the most lucrative career path. More than one-third of male respondents (36 percent) in

the most recent cohort reported that criminality and corruption are the easiest ways to make money as

compared to 24 percent of female respondents, possibly refl ecting their diff erential opportunity to do so

via their disproportional representation in the state apparatus.

Th ese results shed important light on the responses to the question about the gender dynamics of

how to get ahead in North Korea. Read in conjunction, the answers to the two questions suggest strongly

that an offi cial position is not valuable because hard work and merit is rewarded, but because it provides a

platform for engaging in business or pursuing corrupt or criminal rent extraction. Indeed, the observation

is confi rmed directly by the subset of respondents employed in government or party offi ces who reported

a rising corruption among their colleagues (Haggard and Noland 2010a, table 7). But this process has a

gender dimension as well. Women have been diff erentially shed from public employment and have been

thrust into, or chosen to enter, the market. A consequence is that the state sector—and the platform for

corruption it provides—is increasingly male dominated. In essence an increasingly male-dominated state

preys on an increasingly female-dominated market.

THE FEMINIZATION OF DISSENT?

Given that women operate at the interface between state and market, we would like to know if they

have distinctive political views or whether they might even come to play a leading role in resisting the

regime; our survey included questions probing subjective assessments of the government on a number

of dimensions. Not surprisingly, the refugees as a whole hold overwhelming negative attitudes toward

the incumbent regime. Nearly 87 percent of the respondents disagreed or strongly disagreed with the

statement that the Kim Jong-il regime was getting better. More than 90 percent of the respondents

disagreed or strongly disagreed with the statement that the economy was improving, citing rising materi-

alism (92 percent), corruption (87 percent), and inequality (84 percent) as problems. Moreover, the

share of respondents holding the government responsible for these developments grows across the time-

of-departure cohorts; more than 95 percent among those who left in the post-retrenchment period (i.e.,

after 2005) held the government rather than foreign powers as responsible for these developments. Given

how negative views are, there is little variation in perceptions by gender; if anything, women tend to have

slightly less critical attitudes.

16

It may not be surprising that both North Korean refugees and citizens harbor adverse attitudes

about the regime or that these have gotten worse over time. Yet a crucial question for the future of the

regime is the extent to which such views are communicated and become the basis for collective action.

It has been argued that the market has become a semi-autonomous zone of social communication, and

potentially, political organizing (Lee 2009, Everard 2011). Women are prominent in the market, and have

fi gured prominently in rare instances of civil disobedience that have revolved around pocketbook issues

(Martin and Takayama 2008). Could nascent dissent in North Korea have a feminine cast?

In table 10, the refugees were again presented the refugees a series of statements about their

experiences in North Korea and asked that they grade their responses on a 1 to 5 scale (1=strongly

disagree, 2=disagree, 3=neutral, 4=agree, 5=strongly agree). For these questions, however, we asked not

about the respondent’s attitudes and behavior but about “people” in North Korea. We calibrated the

questions to refl ect an escalating ladder of risky political behavior, beginning with the extent to which

people joke, followed by complaining, actual organizing, and the most risky of all, speaking against the

leadership. Th e shares affi rming the statement that people make jokes about the government or complain

never exceeds 45 percent in any of the subsamples. Even among an unusually disaff ected subgroup of the

population—refugees—and despite their overwhelmingly negative assessment of the regime, less than

half of the sample report that their peers joked or complained about the government. Th e share claiming

that they did not know about organization was very high, but very few—at most 7 percent—reported

that they believed such organizing was taking place. And virtually none of the respondents reported that

citizens were complaining about Kim Jong Il.

What about collective action through the market? Could participation in market activities serve to

overcome barriers to collective action? To what extent might the market itself become the locus of overt

political confl ict with the government? Survey responses depict relatively low levels of collective action

among traders. When asked whether traders “cooperated” with each other, the share of respondents

agreeing or strongly agreeing ranged from 32 to 42 percent across the four time periods with no

perceptible trend—and little variation across gender. Likewise, when asked whether traders in the market

were beginning to organize to protect their interests, the affi rmative response rate was 28 to 29 percent in

all time periods—implicit evidence of the continuing atomization of North Korean society.

Th ere is little systematic variation in the responses of men and women to the questions in table 10.

However, it may be worthwhile to examine if there are gender-related diff erences in responses once other

factors are taken into account. Table 11 reports ordered logit regressions on political attitudes.19 Th ere is

evidence that involvement in the market is correlated with attitudes. In addition, political classifi cation

19. Th ere was insuffi cient sample variation to permit meaningful modeling of the question regarding organizing against
the government.

17

and contact with the political police matter. Th ere is little evidence that gender matters, however. In

only one regression, specifi cation 11.3, is a gender-related variable signifi cantly correlated with political

attitudes, in this case that housewives are less likely to agree that people are making jokes about the

government.

Th is does not mean, however, that citizens are quiescent; disaff ection may be channeled into private

actions that, while not overtly political, may nonetheless have longer-run implications for the stability of

state socialism. Participation in the market is itself one example of such activity. Another is the willingness

of citizens to access alternative sources of information that are likely to confl ict with offi cial mythology.

It is evident that the informational barrier is increasingly permeable: A rising share, a majority in the

retrenchment period, report watching or listening to foreign media, and critically, a falling share (nil in

the era of retrenchment) report having access to foreign media but declining to watch or listen (table 12).

Not only is foreign media becoming more widely available, inhibitions on its consumption are declining

as well.20 And it is foreign news media that are being consumed: When the respondents were asked to

diff erentiate between access to and consumption of entertainment and news, the share consuming foreign

news reports is almost 30 percentage points higher than the share consuming foreign entertainment

products. Moreover, access to information matters. Consumption of foreign media was associated with

more negative assessments of the regime and its intentions (Haggard and Noland 2010b).

However, there appears to be a gender gap with respect to access: A majority of female respondents

in all periods report that they did not have access to foreign media, and as a result consumption

of foreign media by women was much lower than men. Again, this may be at least in part due to

personal experience: Exposure to the penal system and the political police is statistically correlated with

consumption of foreign media and news (Haggard and Noland 2010b), and men exhibit both higher

propensities of arrest and contact with the political police than do women.

CONCLUSION

Like other socialist states, North Korea has maintained a de jure commitment to women’s rights, though

actual practices have fallen far short of the rhetoric. Importantly, these commitments appear to have been

imposed from above supported by little if any political activity at the grassroots. Th is lack of grassroots

activity in support of women’s issues may help explain the discriminatory policies undertaken by the

North Korean government during its problematic transition. Women have been disproportionately shed

from state-affi liated employment and thrust or drawn into a market environment characterized by weak

20. Foreign news media include Chinese and South Korean television viewable in border areas, radio broadcasts aimed at
North Korean audiences produced by private and public entities in South Korea and the United States, and increasingly,
information delivered via other forms of media such as DVDs and thumb drives (Kretchum and Kim 2012).

18

institutions and corruption. Th e upshot is that the state and its affi liated institutions are increasingly

populated by males, and the market, particularly in its retail aspects, is dominated by women.

Th ose involved in market activities have a greater likelihood of arrest and this pattern brings large

numbers of North Korean women into contact with the predatory offi cials and the penal system. Women

do not appear to be diff erentially targeted; to the contrary, the evidence suggests that the state may have

acted to reenforce this gendered division of labor by showing some forbearance toward women while

behaving more harshly toward men engaged in presumably similar activities. Men come into contact

with the political police at higher rates than women and are channeled into harsher institutions; women

exhibit a greater propensity to end up in the lowest level institutions that confi ne economic criminals.

Yet conditions in these lower-level penal facilities approximate in measurable ways conditions in facilities

designed to house felons and even the most dangerous political prisoners. Moreover, we have evidence

from other sources that the treatment of women in these facilities includes sexual abuse.

Because the political views of the respondents are so uniformly negative, political attitudes exhibit

little signifi cant variation across genders. In certain respects women are marginally less critical of the

government while in other dimensions they evince greater skepticism. Nor, on the whole, do they appear

to have a greater propensity to communicate, much less act, on their views.

When taken together these results paint a picture of a vulnerable group that has been disadvantaged

in North Korea’s transition. Women have been pushed into North Korea’s emerging market economy in

order to survive, where they are vulnerable to predation by a male-dominated state. To date, evidence of

organization, let alone collective action or mass civil disobedience, has been limited. As a group, women

appear to lack the tools or social capital to act collectively to improve their status.

Of course, this situation need not continue in perpetuity. Ironically, women are potentially

well-placed to take advantage of marketization, at least with regard to retail activities, and are potential

benefi ciaries of reform if and when it occurs. Whether or not this positive outcome obtains however,

is a function of political developments under the new leadership of Kim Jong-un that came to power

following the death of Kim Jong-il in December 2011. Th e initial policy actions of the government were

focused on re-enforcing controls, no doubt out of a concern of the challenges market activities pose.

Although reforms that would decriminalize and legitimatize the market are possible, the political elite may

attempt to improve economic effi ciency through a reassertion of central political control, as happened

repeatedly in the second half of the 2000s. Such an attempt to reconstitute a state-dominated economy,

even if it functions on more market-conforming terms, could have the eff ect of once again marginalizing

North Korea’s women.

19

APPENDIX A

Th e survey was implemented with the cooperation of the Association of Supporters for Defecting North

Korean Residents (ASDNKR), a quasi-governmental organization established to assist incoming North

Korean defectors through services such as counseling and introducing the newly arrived North Koreans

to academic or job opportunities.21 A pilot survey was conducted in August and September 2008 of

refugees who visited the ASDNKR for personal business. Respondents in both the pilot and subsequent

surveys were informed that their participation was voluntary, that the identity of respondents would be

held confi dential, and that the survey was part of an academic research project based in the United States.

Participants in both the pilot and full surveys received modest gift certifi cates for their participation.

Following the pilot survey, the ASDNKR facilitated contact with the Sung-ui Association, a private

civic organization of North Korean defectors with about 7,000 members and 16 offi ces in South Korea,

to recruit staff to conduct the full survey. Th e Sung-ui Association introduced seven defectors who agreed

to administer the survey in neighborhoods with concentrations of North Korean refugees; the staff were

compensated for their work.22 Two training sessions were held for the survey administrators to explain the

purpose of the research, the nature of the survey instrument, and the requirements of the research project.

Th e survey was stratifi ed on one dimension with respect to which there was some confi dence about the

underlying population: gender. An eff ort was made to contact defectors who had recently arrived in the

South in order to capture changing views over time, but many refugees had left during the famine period,

while others reached South Korea only after having spent months or years in third countries.

Th e full survey was administered from October to November 2008.

First, the survey administrators contacted individuals in their neighborhoods to conduct face-to-face

interviews, yielding about 100 respondents. Second, small groups were recruited to meet for a free lunch

or dinner in addition to the gift certifi cate. Th ird, a fi nal group was contacted directly through ASDNKR

in order to reach the desired sample of 300.23

21. Later, subsequent to the completion of the survey, ASDNKR was replaced by the Foundation for North Korean
Defectors by the 2010 revision of the North Korean defectors law in order to improve and expand services for newly
arrived North Koreans.

22. Th e seven administrators were residents of the Seoul area: two from Nowon-gu, a district in northwestern Seoul with a
large defector population; two from Gangseo-gu; two from Yangcheon-gu; and one from Songpa-gu.

23. A total of 313 surveys were administered; 13 were invalid and had to be discarded.

20

APPENDIX B

Due to lack of a comprehensive and reliable data source for North Korea, the national level values used in

the computation of the counterfactuals were constructed using various sources and techniques. To match

our sample, data on population for those between the ages of 15 and 64 were taken from the UN DPR

Korea 2008 Population Census National Report.

For the occupation variables, shares of students and soldiers were calculated from the Korean

Statistical Information Service (KOSIS) database. Th e United Nation Economic and Social Council Report’s

(2002) data on labor force distribution were used to assign shares for professionals, government and offi ce

workers, farmers, laborers, and teachers. Th e share of merchants was based on an estimate of the number

of traders (Gey 2004). Share of housewives was calculated from the 2008 census using the fi gure for

women indicating that their main activity was not employment but rather housework. To calculate work

unit values, the army and unemployed or retired were assigned the values of soldiers and economically

non-active in the KOSIS database. Th e shares for state farm or agricultural cooperative, state-owned

enterprise (SOE), and government or party offi ce were distributed in the same proportion as estimates of

agriculture, industry, and the service sector reported in Noland (2000), with SOE employment adjusted

for August 3rd workers using Gey’s estimate of traders. Th e remaining workunit share was allotted to the

other workunits category. Th e categorical and binary dependent variables were converted to a 0 to 100

scale from which the probability weighted mean responses were calculated.

21

REFERENCES

Amnesty International. 2004. Starved of Rights: Human Rights and the Food Crisis the Democratic People’s
Republic of Korea. London. Available at http://web.amnesty.org.

Baubet, Th ierry, Marine Buissonnière, Sophie Delaunay, and Pierre Salignon. 2003. Réfugiés nordcoréens en
Corée du Sud: De l’importance d’un “tiers” humanitaire. L’Autre 3, no. 4: 455–69.

Chang, Yoonok, Stephan Haggard, and Marcus Noland. 2009a. Migration Experiences of North Korean
Refugees: Survey Evidence from China. In Korea Yearbook 2009, eds. Rüdiger Frank, James E. Hoare, Patrick
Köllner, and Susan Pares. Leiden: Brill.

Chang, Yoonok, Stephan Haggard, and Marcus Noland. 2009b. Exit Polls: Refugee Assessment of North
Korea’s Transition. Journal of Comparative Economics 37, no. 2: 144–50.

Chon, Hyun-Joon, Moon-Young Huh, Philo Kim, and Chin-Soo Bae. 2007. An Assessment of the North Korean
System’s Durability. Studies Series 07–03. Seoul: Korea Institute for National Unifi cation.

Committee for Human Rights in North Korea. 2009. Lives for Sale: Personal Accounts of Women Fleeing North
Korea to China. Washington.

Engels, Friedrich. 1985 [1884]. Th e Origin of the Family, Private Property and the State. Harmondsworth:
Penguin.

Everard, John. 2011. Th e Markets of Pyongyang. Korea Economic Institute Academic Paper Series 6:1.
Washington: Korea Economic Institute.

Gey, Peter. 2004. North Korea: Soviet-style Reform and the Erosion of the State Economy, Dialogue and
Cooperation, no. 1. Available at www.fes.or.kr/Publications/pub/North%20Korea-Gey-eng.pdf (accessed on
July 28, 2009).

Haggard, Stephan and Marcus Noland. 2010a. Reform from Below: Institutional and Behavioral Change in
North Korea. Journal of Economic Behavior and Organization 73, no. 2: 133–152.

Haggard, Stephan and Marcus Noland. 2010b. Political Attitudes under Repression: Evidence from North Korean
Refugees. East-West Center Working Papers: Politics, Governance, and Security Series No. 21. Available at
http://www.eastwestcenter.org/publications/search-for-publications/browse-alphabetic-list-of-titles/?class_
call=view&mode=view&pub_ID=3378 (accessed on March 30, 2010).

Haggard, Stephan and Marcus Noland. 2012. Economic Crime and Punishment in North Korea. Political
Science Quarterly, forthcoming.

Haggard, Stephan and Marcus Noland. 2012. Integration in the Absence of Institutions: China-North Korea
Cross-Border Exchange. Journal of Asian Economics 23, no. 2 (April): 130–145

Han, In Sup. 2006. Th e 2004 Revision of Criminal Law in North Korea: A Take-Off ? Santa Clara Journal of
International Law 5, no. 1: 122–133.

Harden, Blaine. 2012. Escape from Camp 14. New York: Viking.

Hawk, David. 2012. Th e Hidden Gulag, Second Edition. Washington: Committee for Human Rights in North
Korea

Human Rights Watch. 2002. Th e Invisible Exodus: North Koreans in the People’s Republic of China. New York.

Jeon, Woo Taek. 2000. Issues and Problems in Adaptation of North Korean Defectors to South Korean
Society: An In-Depth Interview Study with 32 Defectors. Yonsei Medical Journal 41, no. 3: 362–71.

22

Jeon, Woo Taek, Chang Hyun Hong, Chang Ho Lee, Dong Kee Kim, Mooyoung Han, and Sung Kil Min.
2005. Correlation Between Traumatic Events and Posttraumatic Stress Disorder Among North Korean
Defectors in South Korea. Journal of Traumatic Stress 18, no. 2: 147–54.

Jung, Kyungja and Bronwen Dalton. 2006. Rhetoric Versus Reality for the Women of North Korea. Asian
Survey 46, no. 5: 741–760.

Kang, Chayeun. 2006. Th e Relationship Between Stress Coping Style and Mental Health among Female
North Korean Refugees in China. Korean Journal of Women’s Psychology 10, no. 1: 61–80 [in Korean].

Kelley, Donna J., Slavica Singer, and Mike Herrington. 2012. Th e Global Entrepreneurship Monitor 2011
Global Report. Available at http://www.gemconsortium.org/docs/2201/gem-2011-global-report (accessed on
June 7, 2012).

Kim, Byung-Yeon and Dongho Song. 2008. Th e Participation of North Korean Households in the Informal
Economy: Size, Determinants, and Eff ect. Seoul Journal of Economics 21, no. 2: 361–85.

Kim, Byeong-Yeon. 2010. Markets, Bribery, and Regime Stability in North Korea. East Asia Institute Asia
Security Initiative Working Paper #4. Seoul: EAI.

Kim, Hyunah, Yesang Yoon, and Sunyoung Han. 2007. Development and Evaluation of PTSD Index in
North Korean Refugees. Korean Journal of Counseling and Psychotherapy 19, no. 3: 693–718 [in Korean].

Korean Statistical Information Service: North Korea. 2009. Available at http://bukhan.kosis.kr/ (accessed on
July 28, 2009).

Kretchum, Nat and Jane Kim. 2012. A Quiet Opening: North Koreans in a Changing Media Environment.
Washington: Intermedia.

Lankov, Andrei and Seok-Hyang Kim. 2008. North Korean Market Vendors: Th e Rise of Grassroots Capitalists
in a Post-Stalinist Society. Pacifi c Aff airs 81, no. 1 (Spring): 53–72.

Lee, Keumsoon. 2006. Th e Border-Crossing North Koreans: Current Situations and Future Prospects. Studies
Series 06-05. Seoul: Korea Institute for National Unifi cation.

Lee, Kyo-Duk, Soon-Hee Lim, Jeong-Ah Cho, Gee-Dong Lee, Young-Hoon Lee. 2008. Changes in North
Korea as revealed in the Testimonies of Saetomins. Studies Series 08-05. Seoul: Korea Institute for National
Unifi cation.

Lee, Woo-young. 2009. Th e Rise of Personal Discussion and Individualism in North Korea. North Korea
Newsletter 83 (December 3). Seoul: Yonhap.

Lee, Young-Hoon. 2007. Survey of the State of Economic Transformation in North Korea as Told Th rough
DPRK Defectors. Available at the Bank of Korea Institute for Monetary and Economic Research’s website,
http://www.bok.kr/index.jsp (accessed on July 25, 2007) [in Korean].

Lee, Yunhwan, Myung Ken Lee, Ki Hong Chun, Yeon Kyung Lee, and Soo Jin Yoon. 2001. Trauma
Experience of North Korean Refugees in China. American Journal of Preventative Medicine 20, no. 3.

Martin, Bradley, and Hideko Takayama. 2008. North Korean Women Fight Back as Kim Orders Th em Out of
Markets. Bloomberg (May 28). Available at www.bloomberg.com.

Muico, Norma Kang. 2005. An Absence of Choice: Sexual Exploitation of North Korean Women in China.
London: Anti-Slavery International.

National Human Rights Commission of Korea. 2010. Research into Human Rights Violence in the Process of
Defection and Settlement of Defector Women [in Korean]. Seoul.

23

Noland, Marcus. 2000. Avoiding the Apocalypse: Th e Future of the Two Koreas. Washington: Institute for
International Economics.

Park, Kyung-Ae. 2011. Economic Crisis, women’s changing roles, and their implications for women’s status in
North Korea. Pacifi c Review 24, no. 2 159–177.

Robinson, Courtland. 2010. Population Estimation of North Korean Refugees and Migrants and Children
Born to North Korean Women in Northeast China. Unpublished paper, April 9.

Ryang, Sonia. 2000. Gender in Oblivion: Women in the Democratic People’s Republic of Korea (North
Korea). Journal of African and Asian Studies 35, no. 3: 323–349.

Sheridan, Michael. 2006. Nation Under a Nuclear Cloud: ‘Racially Impure’ Children Killed. Sunday Times,
October 15. Available at http://www.timesonline.co.uk/tol/news/world/article600929.ece (accessed March 6,
2009).

Shin, Eun-young. 2001. Ideology and Gender Equality: Women’s Policies of North Korea and China. East
Asian Review 13, no. 3: 81–104.

United Nation Economic and Social Council. 2002. E/1990/6/Add.35 15 May 2002. Implementation of the
International Covenant on Economic, Social and Cultural Rights. Second Periodic reports submitted by States
parties under articles 16 and 17 of the Covenant Addendum; Democratic People’s Republic of Korea: pages 6
and 33.

United Nations Population Fund. 2009. DPR Korea 2008 Population Census National Report: page 18. New
York: United Nations. Available at http://unstats.un.org/unsd/demographic/sources/census/2010_PHC/
North_Korea/Final%20national%20census%20report.pdf (accessed August 16, 2011).

United States State Department. 2011. Traffi cking in Persons Report. June.

Copyright © 2012 by the Peterson Institute for International Economics. All rights reserved. No part of
this working paper may be reproduced or utilized in any form or by any means, electronic or mechanical, including

photocopying, recording, or by information storage or retrieval system, without permission from the Institute.

24

Table 1 Reported occupation of respondent (percent)

Occupation Male

Female

with

housewife

Total with

housewife

Female

without

housewife

Total

without

housewife

Unmarried

female

Married

female

Professional 6 6 6 8 7 4 9

Government/office work 22 12 15 17 19 7 19

Farmer 5 6 6 9 7 11 8

Merchant 7 6 6 9 8 4 10

Housewife 0 29 19 — — — —

Laborer 41 28 33 40 40 68 32

Teacher 3 5 4 7 5 4 8

Soldier 11 1 5 2 6 0 2

Other 6 7 6 10 8 4 11

Source: Authors’ calculations.

Table 2 Departure period differences by gender and marital status (percent)

Departure period Male Female Total

Female

unmarried

Female

married

Famine era (~1998) 25 24 25 40 20

Post-famine period (1999–2002) 19 28 25 28 28

Post-reform period (2003–2005) 38 34 36 28 36

Post-retrenchment period (2006~) 17 14 15 5 16

Total 110 190 300 40 150

Source: Authors’ calcualtions.

Table 3 Engagement in private activities (percent share of those who answered yes)
In addition to your work

duties, did you ever engage

in the following activities:

Male

respondent

Male’s

spouse

Female

respondent

Female’s

spouse

Unmarried

male

respondent

Unmarried

female

respondent

Private trading 63 68 76 55 65 67

Provision of private services 11 9 8 11 15 6

Other private business activities 25 29 15 14 20 3

August 3rd unit 23 22 10 15 20 6

Source: Authors’ calculations.

25

Table 4 Probit estimates of private market participation

Binary 1=Private market participation 0=No

(4.1) (4.2) (4.3) (4.4)

Female
0.180

(0.176)

Male
0.389 –0.079 –0.079

(0.251) (0.182) (0.182)

Married female
0.755***

(0.240)

Occupation: Housewife
0.511**

(0.252)

Rural housewife
0.428

(0.286)

Urban housewife
0.718*

(0.436)

Workunit: state owned enterprise
–0.544 –0.544 –0.512 –0.503

(0.369) (0.380) (0.373) (0.375)

Workunit: state farm or agricultural cooperative
–0.549 –0.504 –0.569 –0.549

(0.392) (0.406) (0.396) (0.399)

Workunit: government or party office
–0.938** –0.995** –0.870** –0.861**

(0.410) (0.421) (0.415) (0.417)

Workunit: army
–0.840* –0.861* –0.812* –0.796*

(0.463) (0.477) (0.467) (0.469)

Workunit: unemployed or retired
–0.727* –0.702* –0.772** –0.768*

(0.388) (0.400) (0.394) (0.396)

Workunit: other
–1.052*** –1.076*** –1.100*** –1.093***

(0.364) (0.377) (0.370) (0.373)

Post-famine period (1999–2002)
0.383* 0.350 0.352 0.351

(0.230) (0.235) (0.233) (0.234)

Reform period (2003–2005)
0.446** 0.372* 0.468** 0.475**

(0.209) (0.213) (0.211) (0.212)

Retrenchment period (2006~)
0.220 0.101 0.226 0.221

(0.254) (0.260) (0.256) (0.256)

Constant
0.986*** 0.655* 1.055*** 1.045***

(0.349) (0.396) (0.358) (0.360)

Observations 300 300 300 300

Pseudo R-squared 0.0484 0.0772 0.0609 0.0620

Log likelihood –162.6 –157.7 –160.5 –160.3

Chi-squared 16.53 26.39 20.82 21.19

Standard errors in parentheses

*** p < 0.01, ** p < 0.05, * p < 0.1

Source: Authors’ calculations.

26

Table 5 Share of income from private activities (percent)

Share of income Male Female Total

Unmarried

female

Married

female

None 4 4 4 3 5

Less than 10 percent 11 13 12 18 11

10 to 25 percent 6 9 8 13 9

25 to 50 percent 12 4 7 3 4

50 to 75 percent 13 9 10 10 9

More than 75 percent 14 12 13 13 12

All 41 49 46 43 51

Source: Authors’ calculations.

27

Table 6 Primary sources of food (percent)

Famine era Male n=28 Female n=46 Total n=74

Unmarried

female n=16

Married

female n=30

Grew it myself 25 20 22 25 17

Public distribution system 11 11 11 19 7

Workplace 11 4 7 0 7

Bought in the market 32 24 27 31 20

Given by friends and family 7 15 12 13 17

Barter 11 15 14 6 20

Other 4 11 8 6 13

Post-famine era Male n=21 Female n=53 Total n=74

Unmarried

female n=11

Married

female n=42

Grew it myself 38 21 26 55 12

Public distribution system 0 0 0 0 0

Workplace 0 4 3 0 5

Bought in the market 29 49 43 36 52

Given by friends and family 14 6 8 0 7

Barter 10 19 16 0 24

Other 10 2 4 9 0

Reform era Male n=42 Female n=65 Total n=107

Unmarried

female n=11

Married

female n=54

Grew it myself 29 38 35 45 37

Public distribution system 7 0 3 0 0

Workplace 5 0 2 0 0

Bought in the market 33 45 40 18 50

Given by friends and family 2 2 2 9 0

Barter 14 8 10 18 6

Other 10 8 8 9 7

Retrenchment era Male n=19 Female n=26 Total n=45

Unmarried

female n=2

Married

female n=24

Grew it myself 26 35 31 100 29

Public distribution system 16 0 7 0 0

Workplace 21 4 11 0 4

Bought in the market 26 42 36 0 46

Given by friends and family 0 4 2 0 13

Barter 5 12 9 0 13

Other 5 4 4 0 4

Entire sample Male n=110

Female

n=190 Total n=300

Unmarried

female n=40

Married

female

n=150

Grew it myself 29 28 29 43 25

Public distribution system 8 3 5 8 1

Workplace 8 3 5 0 3

Bought in the market 31 41 37 28 44

Given by friends and family 5 6 6 8 6

Barter 11 13 12 8 15

Other 7 6 7 8 6

Source: Authors’ calculations.

28

Table 7 Probit estimation of arrest

Binary: 1=Detained by political or criminal police 0=no

(7.1) (7.2) (7.3) (7.4) (7.5)

Female who generates 50 percent or more total income
from private activities

–0.337*

(0.177)

Married Female who generates 50 percent or more total
income from private activities

–0.427**

(0.182)

Housewife who generates 50 percent or more total income
from private activities

–0.782***

(0.272)

Urban housewife who generates 50 percent or more total
income from private activities

–1.149**

(0.535)

Rural housewife who generates 50 percent or more total
income from private activities

–0.576*

(0.310)

Private activities
0.484** 0.496*** 0.444** 0.372** 0.396**

(0.194) (0.190) (0.181) (0.178) (0.180)

Workunit: August 3rd unit of a state-owned enterprise
0.472* 0.490** 0.471* 0.549** 0.412*

(0.246) (0.247) (0.249) (0.253) (0.245)

Workunit: army
0.730** 0.734** 0.708** 0.768** 0.741**

(0.341) (0.341) (0.340) (0.338) (0.339)

Education: post college
1.145 1.163 1.292* 1.113 1.249*

(0.722) (0.722) (0.717) (0.725) (0.719)

Constant
–0.749*** –0.751*** –0.751*** –0.755*** –0.749***

(0.156) (0.156) (0.156) (0.156) (0.156)

Observations 300 300 300 300 300

Pseudo R-squared 0.0495 0.0545 0.0636 0.0550 0.0496

Log likelihood –184.0 –183.1 –181.3 –183.0 –184.0

Chi-squared 19.16 21.10 24.62 21.31 19.21

Standard errors in parentheses

*** p < 0.01, ** p < 0.05, * p < 0.1

Source: Authors’ calculations.

Table 8 Human rights abuses during incarceration

 (percent)
Share of respondents who: Male Female Total

Witnessed executions 52 48 50

Forced starvation 74 68 71

Death by torture or beating 33 22 27

Killing of newborns 9 6 7

Source: Authors’ calculations.

29

Table 9 Easiest way to make money in North Korea (percent)

Share who identify the easiest way

to make money is:

Pre-reform Post reform

Male Female Male Female

Work hard at assigned job 4 3 0 1

Engage in market activities 69 77 62 69

Engage in corrupt or criminal activities 20 14 36 24

None of the above 6 6 2 5

Source: Authors’ calculations.

Table 10 Opinions about the government (percent)

People make jokes about the government Male Female Total

Unmarried

female

Married

female

Totally disagree and disagree 38 38 38 48 35

Neutral 23 22 22 26 21

Agree and totally agree 39 37 38 22 40

Unclear/don’t know 0 4 2 4 4

People complain about the government Male Female Total

Unmarried

female

Married

female

Totally disagree and disagree 43 46 45 43 46

Neutral 18 17 17 17 16

Agree and totally agree 39 32 35 35 32

Unclear/don’t know 0 5 3 4 5

People are organizing against the

government Male Female Total

Unmarried

female

Married

female

Totally disagree and disagree 36 42 40 48 41

Neutral 8 9 9 4 10

Agree and totally agree 6 7 7 4 7

Unclear/don’t know 49 42 45 43 42

People feel they can speak freely about

their opinions about Kim Jong Il Male Female Total

Unmarried

female

Married

female

Totally disagree and disagree 88 92 91 96 92

Neutral 5 4 4 0 5

Agree and totally agree 5 4 4 4 4

Unclear/don’t know 1 0 0 0 0

Source: Authors’ calculations.

30

T
a

b
le

 1
1

 S

e
n

ti
m

e
n

ts
 a

b
o

u
t

th
e

 N
o

rt
h

 K
o

re
a

n
 g

o
v

e
rn

m
e

n
t

a
n

d
 e

co
n

o
m

y
 (o

rd
er

ed
 lo

gi
t)

(1
1

.1
)

(1
1

.2
)

(1
1

.3
)

(1
1

.4
)

(1
1

.5
)

(1
1

.6
)

(1
1

.7
)

(1
1

.8
)

(1
1

.9
)

Jo
k

e
s

S
p

e
a

k
 f

re
e

ly
C

o
m

p
la

in

Fe
m

al
e

–0
.0

23
–0

.2
60

–0
.1

61

(0
.2

71
)

(0
.3

11
)

(0
.2

75
)

M
ar

rie
d

fe
m

al
e

0.
05

8
–0

.1
22

–0
.2

19

(0
.2

66
)

(0
.3

04
)

(0
.2

67
)

O
cc

up
at

io
n:

 h
ou

se
w

ife
–0

.9
84

**
–0

.4
01

–0
.2

30

(0
.3

85
)

(0
.4

21
)

(0
.3

61
)

Ag
e

at
 d

ep
ar

tu
re

 fr
om

 N
ot

h
Ko

re
a:

 1
 =

 1
0

–
19

2

=
20

 –
 2

9
 3

 =
 3

0
–

39
 4

 =
 4

0
–

49
 5

 =
 5

0
–

59

6
=

60
 –

 6
9

 7
 =

 7
0

–
79

0.
23

7*
*

0.
23

3*
*

0.
29

8*
**

0.
33

1*
**

0.
34

0*
**

0.
35

9*
**

(0
.1

05
)

(0
.1

07
)

(0
.1

08
)

(0
.1

26
)

(0
.1

28
)

(0
.1

29
)

Po
st

-r
ef

or
m

 E
ra

 (2
00

3~
)

0.
75

9*
*

0.
77

6*
*

0.
74

4*
*

(0
.3

17
)

(0
.3

17
)

(0
.3

19
)

H
om

et
ow

n
is

 P
yo

ng
ya

ng
1.

19
3*

*
1.

20
8*

*
1.

10
7*

*

(0
.4

95
)

(0
.4

94
)

(0
.4

97
)

Cl
as

s:
 c

or
e

1.
28

9*
*

1.
30

7*
*

1.
30

3*
*

1.
44

3*
**

1.
46

1*
**

1.
45

4*
**

(0
.5

86
)

(0
.5

85
)

(0
.5

85
)

(0
.5

08
)

(0
.5

09
)

(0
.5

07
)

Cl
as

s:
 w

av
er

in
g

0.
69

5
0.

72
6

0.
73

2
0.

55
0

0.
55

4
0.

58
4

(0
.4

93
)

(0
.4

92
)

(0
.4

90
)

(0
.3

85
)

(0
.3

84
)

(0
.3

84
)

Cl
as

s:
 h

os
til

e
0.

89
3

0.
93

5
0.

90
9

1.
41

9*
**

1.
42

6*
**

1.
45

2*
**

(0
.6

41
)

(0
.6

39
)

(0
.6

39
)

(0
.5

27
)

(0
.5

25
)

(0
.5

25
)

O
cc

up
at

io
n:

 s
tu

de
nt

–1
.1

23
*

–1
.1

98
*

–1
.1

33
*

(0
.6

12
)

(0
.6

24
)

(0
.6

11
)

O
cc

up
at

io
n:

 s
ol

di
er

–1
.7

44
**

–1
.7

51
**

–1
.7

03
**

(0
.7

20
)

(0
.7

16
)

(0
.7

12
)

D
et

ai
ne

d
by

 p
ol

iti
ca

l p
ol

ic
e

(B
o-

w
i-b

u)
0.

75
3*

*
0.

76
0*

**
0.

59
8*

*
0.

54
7*

0.
54

5*
0.

52
7*

(0
.2

95
)

(0
.2

95
)

(0
.3

01
)

(0
.3

06
)

(0
.3

06
)

(0
.3

09
)

Kn
ew

 o
f f

oo
d

ai
d

an
d

di
d

no
t r

ec
ei

ve
 a

ny

–1
.3

97
**

*
–1

.3
93

**
*

–1
.4

08
**

*

(0
.3

68
)

(0
.3

68
)

(0
.3

69
)

Sh
ar

e
of

 to
ta

l i
nc

om
e

th
at

 c
am

e
fr

om
 p

riv
at

e
ac

tiv
iti

es

(1
00

 s
ca

le
)

0.
00

6*
0.

00
6*

0.
00

8*
*

(0
.0

03
)

(0
.0

03
)

(0
.0

03
)

O
bs

er
va

tio
ns

20
5

20
5

20
5

20
6

20
6

20
6

20
3

20
3

20
3

Ps
eu

do
 R

-s
qu

ar
ed

0.
03

98
0.

03
99

0.
05

16
0.

08
82

0.
08

68
0.

08
87

0.
04

21
0.

04
26

0.
04

22

Lo
g

lik
el

ih
oo

d
–2

71
.9

–2
71

.9
–2

68
.6

–1
83

.9
–1

84
.1

–1
83

.7
–2

89
.6

–2
89

.5
–2

89
.6

Ch
i-s

qu
ar

ed
22

.5
7

22
.6

1
29

.2
5

35
.5

5
35

.0
2

35
.7

9
25

.4
4

25
.7

7
25

.5
0

St
an

da
rd

 e
rr

or
s

in
 p

ar
en

th
es

es

**
*

p
<

0.
01

, *
*

p
<

0.
05

, *
 p

 <
 0

.1

So
ur

ce
: A

ut
ho

rs
’ c

al
cu

la
tio

ns
.

31

Table 12 Media access by periods and gender (percent)

Famine era Male Female Total

Unmarried

female

Married

female

I watched or listened to foreign news or entertainment
programs including videos or DVDs.

46 20 30 6 27

I had access to foreign news or entertainment programs but
did not watch.

7 9 8 13 7

I did not have access to foreign news or entertainment
programs.

46 72 62 81 67

Post-famine period Male Female Total

Unmarried

female

Married

female

I watched or listened to foreign news or entertainment
programs including videos or DVDs.

33 28 30 18 31

I had access to foreign news or entertainment programs but
did not watch.

14 2 5 9 0

I did not have access to foreign news or entertainment
programs.

52 70 65 73 69

Reform period Male Female Total

Unmarried

female

Married

female

I watched or listened to foreign news or entertainment
programs including videos or DVDs.

67 32 48 45 33

I had access to foreign news or entertainment programs but
did not watch.

2 6 5 0 7

I did not have access to foreign news or entertainment
programs.

31 58 48 55 59

Retrenchment period Male Female Total

Unmarried

female

Married

female

I watched or listened to foreign news or entertainment
programs including videos or DVDs.

68 42 53 0 46

I had access to foreign news or entertainment programs but
did not watch.

0 0 0 0 0

I did not have access to foreign news or entertainment
programs.

32 58 47 100 54

Source: Authors’ calculations.

32

Figure 1 Cumulative shares by group of time spent abroad prior to arriving

 in South Korea

cumulative share of group

1.0

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

0.1

0
 1 2 3 4 5 6 7 8 9 10 11 12 13

Source: Authors’ calculations.

years abroad before arriving in South Korea

Figure 2 Share of individuals participating in private market activities

percent

Source: Authors’ calculations.

100

90

80

70

60

50

40

30

20

10

0
 Sample National Sample National Sample National Sample National

 (Regression 4.1) (Regression 4.2) (Regression 4.3) (Regression 4.4)

 Cumulative male population
 Cumulative female pupulation
 Cumulative female unmarried population
 Cumulative female married population

33

Figure 3 Women’s views on the business environment

share of agree and totally agree

1.00

0.95

0.90

0.85

0.80

0.75

0.70

0.65

0.60

0.55

0.50
 Famine period Post-famine period Reform period Retrenchment period

Source: Authors’ calculations.

 I was unable to trade in legal markets.
 The government frequently changed

 the rules governing market activities.
 I had to pay bribes to engage in

 private activity.

