

Kim Jong Un's Move from Nuclearization to Denuclearization? Changes and Continuities in North Korea and the Future of Northeast Asia

By [Prof. Jae-Jung Suh](#)

Global Research, May 16, 2018

[The Asia-Pacific Journal: Japan Focus](#) 15 May 2018

Region: [Asia](#)

Theme: [Intelligence](#)

In-depth Report: [NORTH KOREA](#)

*Kim Jong Un's meeting with **Moon Jae-In** and the coming summit with **Donald Trump** do not constitute a volte-face by the North Korean leader. He has consistently sought meetings to find a solution to the nuclear problem, but equally consistently responded with nuclear or missile tests when his diplomatic initiatives are rejected. The recent virtuous cycle began when Moon seized the opportunity of the Winter Olympics in South Korea to create an opening for inter-Korean meetings and Kim reciprocated. Kim has also been consistent in his quest for engagement with the world economy as a strategy of economic development, and steadily taken steps away from his father's Military First policy toward his Economy First policy. His consistency creates an opening, which Moon effectively used to engage the North to propose a Korean Peninsula free of nuclear weapons and end the state of war. The United States will have a historic choice to make in June when Trump meets Kim in Singapore.*

*

Kim Jong Un's recent moves appear to many a complete reversal of his earlier policy of *Byongjin* under which his regime went full steam ahead towards developing nuclear weapons and ICBMs. In 2017 alone, Pyongyang conducted ICBM tests and an alleged "hydrogen bomb" test, declared the completion of a strategic nuclear force, and even threatened to annihilate the United States. But all the weapons tests, threats, and hostilities were halted in 2018 when Kim in his New Year's Address proposed talks with South Korea and sent a high level delegation as well as a team of athletes and artists to the South during the Winter Olympics. His "peace offensive" intensified with an announcement on April 20th that the DPRK would stop testing missiles and nuclear weapons, and culminated in the summit meeting a week later with Moon Jae-In, South Korea's President, where he agreed to a "complete denuclearization."

Undated North Korean photograph of missile tests

Why the sudden change? How credible are Kim's peace overtures this time? Analysts and policymakers have offered a variety of answers. Some argue that Kim changed under pressure of U.S.-led international sanctions that had begun to take a toll on the North's economy.² Others believe that Kim is trying to negotiate from a position of strength now that he has acquired nuclear weapons and that he is not likely to give up his trump card.³ It is critical to understand the reasons for change because it is likely to lay a basis for how the world, particularly South Korea, the United States, and China, may respond.

Did Kim Change?

A close reading of the record suggests that Kim has not changed. While it is certainly true that he had conducted a series of nuclear and missile tests at an accelerating rate until last year, it is largely forgotten that he had also repeatedly proposed to discuss denuclearization and peace. On July 6, 2016, for example, the North Korean government's spokesperson issued a proposal for talks that referred to the denuclearization of the Korean Peninsula as not only a legacy left by **Kim Il Sung** and **Kim Jong Il** but also the "unchanging will of our party, military and people under Kim Jong Un's guidance," invoking virtually every source of authority that North Koreans could mobilize. But the **Park Geun-Hye** and **Obama administrations** rejected the proposal the following day, accusing the North of conditioning denuclearization talks on its traditional demand that the U.S. withdraw its military from the South. In fact, Pyongyang had called only for "an announcement" that the troops would leave, and limited – as if it was worried that Seoul and Washington might miss the tacit retreat from its traditional position – its demand to U.S. troops "that held the authority to launch nuclear weapons from the South." Given that the U.S. commander in Korea does not decide on the use of nuclear weapons, this demand was Pyongyang's *de facto* if roundabout acceptance of a continued American military presence in the South.⁴

Pyongyang made another overture in 2017. **Kye Chun Yong**, North Korea's ambassador to India, suggested in a TV interview that his country could freeze its nuclear and missile tests if Americans suspended their military exercises with the South, adding that it was ready to start a dialogue with Washington "at any time and without any precondition." With this proposal, Pyongyang sweetened its earlier announcement that it was prepared to freeze only its nuclear tests in exchange for freezing the planned U.S.-South Korea military

exercise, *de facto* submitting to Beijing's proposal of "freeze for freeze."⁵ But this too fell on deaf ears as Seoul and Washington turned it down the following day. Each time its proposal was rejected or replied with a military maneuver or a sanction, Pyongyang responded with missile and nuclear tests, exacerbating the vicious cycle between weapons tests and sanctions.

The cycle was broken by President Moon in December 2017. In an interview with the American NBC TV, he broke the news that he had proposed to President Trump postponement of the joint US-ROK military exercise until the end of the Pyeongchang Winter Olympics and Paralympics on February 27. The seemingly minor yet politically difficult move - many in the South consider the joint military exercise a sacrosanct foundation of the U.S.-ROK alliance relationship that should not be altered especially as a concession to the North - precipitated a cascade of changes. Kim Jong Un responded positively in less than a week that he would send a delegation and hold a meeting with Seoul. Moon and Trump quickly reciprocated. They agreed in a telephone call on January 4th to postpone the military exercise, with Trump going so far as to state that "America supports President Moon 100 percent." Kim then sent a special envoy to the South; and Moon reciprocated. A virtuous cycle had begun.

Kim Changed Long Ago

The cycle received a boost from an unexpected source. On April 20th a week before the summit, the Korean Workers Party held a plenary meeting of the Central Committee and adopted a new national strategy that moved the country from the *Byongjin* line - simultaneously developing nuclear weapons and the economy - to an Economy First policy. Now that the *Byongjin* line had been successfully completed with successive nuclear tests, Kim declared at the meeting, it was time to dedicate "the whole party and the entire nation" to economic development. He thus completed the journey he had started with his *Byongjin* initiative in 2013 when he elevated the economy to the same level as the military, a bold step away from his father's "military first" policy that had prioritized the military, as I argued earlier.⁶ With the new Economy First policy, he took another step in the same direction. His eyes had been set on the economy from the beginning, but needed the stepping stone of nuclear success to turn fully toward the economy without contradicting his father.⁷ **Cheong Seong-Chang** of the South's Sejong Institute suggested that the Central Committee decision made clear Kim Jong Un's intention to negotiate away the nuclear weapons and focus on economic development, calling it his bid to become a "Deng Xiaoping of North Korea."⁸

Kim Jung Un presides over a meeting of the Central Committee

The change in the ruling party's orientation was prepared about a week earlier at the Supreme People's Assembly. The North's highest state organ shuffled its top officials on April 11th in ways that provided a stepping stone to the party's decision. It demoted military officials and promoted diplomats and economic technocrats. **Hwang Pyong So**, Political Commissar of the military, was dismissed from the second highest post as Vice Chairman of the State Affairs Commission (SAC), and his successor **Kim Jong Gak** was appointed only as a member of the SAC. Kim Jong Un had earlier established the SAC to replace the National Defense Commission, the most powerful administrative body during his father's rule, and now the SAC rid itself of generals from the top positions, leaving Kim Jong Un as Chairman with two civilians as Vice-Chairs. One of them was **Choe Ryong Hae**, Director of the party's organization bureau who had restored the party's control over the military during Kim Jong Un's initial years. The other, **Pak Pong Ju**, was a technocrat who rose through the ranks to become Premier of the Cabinet. The change at the top made it clear that the military's influence in state affairs would be limited, reversing the central role the military had played under the Military First politics of Kim Jong-il.

These changes in turn built on earlier developments. **Jong Seok Lee**, former ROK Reunification Minister and North Korea specialist, observed that it was curious that the North designated Pyongyang's Gangnam district as an "economic development zone" on December 21, 2017, soon after a series of missile tests and the 6th nuclear test and amidst increasing international sanctions. It appeared irrational that Pyongyang would go to the trouble of creating the zone - the equivalent of a Special Economic Zone whose success would be contingent on foreign investments - precisely when it was most unlikely that outsiders would start investing. The timing made sense, according to Lee, only if the North Korean regime was looking beyond the vicious cycle of weapons tests and sanctions. He interpreted this as a signal that Kim Jong Un wanted to focus more on the economy by trading nuclear weapons for lifting the sanctions so that he might reach his goal of faster development than China and Vietnam.⁹ The alternative would be to keep the nukes for national security and settle for self-reliant economic development under sanctions, a suboptimal strategy for the North.

Lee's reasoning is supported by yet earlier developments. In fact, Gangnam was the 22nd economic development zone established since May 2013 when the Economic Development Zone Act was promulgated, following the 11 zones created that November and 10 more by 2015. It is significant that these zones, and the act that supports them, were all initiated under Kim Jong Un. His father had established five "Special Economic Zones," starting with Rason in 1991, but there had been little to show for them except in the Gaeseong and Geumgangsang zones where South Korean businesses invested after the first inter-Korea summit of 2000. These earlier zones were hampered by the lack of a uniform set of rules and the limits on capital remittance as well as fluctuating political relationships with China, South Korea, and others. The younger Kim seems to have learned from his father's experiences. The "Economic Development Zones (EDZs)," created under Kim Jong Un, were all based on the same Economic Development Zone Act of 2013 that also allowed unimpeded outward remittance of foreign capital. Again, it would have been irrational for the younger Kim to have created these zones while pursuing nuclear weapons under the *Byungjin* line - unless he had a long-term strategy to trade them for peace.¹⁰ To normalize the North's relations with the South and the U.S. was the missing piece needed for the success of these zones - and perhaps the North's economic development as a whole.¹¹

Kim Jong Un was not the only force behind the economic development zones. Pyongyang had been sending economists to Canada since 2011 to be educated on international trade, management, finance, and economics - in a word, on how the capitalist system works. The Canada-DPRK Knowledge Partnership Program (KPP) at the University of British Columbia hosted about 6 scholars from North Korean universities each year, training them for 6 months at a time.¹² It was this group of economists who helped engineer a vision of economic development that would leverage the North's resources and human capital to engage the international market for maximum benefits.¹³ They, and other younger generation bureaucrats and party workers, have risen to fill important posts, and seem to serve as a support base for Kim.¹⁴

Nor was the Economic Development Act the only legal instrument adopted under Kim to provide an institutional foundation for economic development. The Ministry of External Economy was created in 2014 by merging the Ministry of Trade with the Committee of Joint Venture/Investment and the Committee of National Economic Development to centralize the North's economic activities with outsiders, such as trade, joint ventures, FDI, and economic development zones as well as to strengthen its relations with other economies. Kim emphasized in his 2015 New Year's Address the need to diversify the North's economic relations with the world not only in terms of the number of countries with which to trade but also in areas of cooperation including joint ventures, science and technology, finance and insurance. His directive included an initiative to encourage not only the national organizations in Pyongyang but also local administrations and enterprises to expand exchanges with the world. These changes led Chinese scholars to conclude that

"the North's economic cooperation has already exceeded the traditional model of relying on trade only for what was lacking in the country and emerged as a national economic development strategy."¹⁵

These changes were part of a yet larger drive. Kim Jong Un emphasized the importance of pragmatism and grassroots orientation in his directives on the “economic management method of our style” in March 2013 and May 2014 that empowered party workers and producers at the lowest level to take responsibility and initiative. Changes in collective farms came even earlier. In 2012, the farms devolved their decision-making and production responsibilities further down from a *bunjo* (부조) to a *pojeon* (포전).¹⁶ Collective farms started distributing income based on evaluation of a *pojeon*’s performance, and empowered farmers to keep any surplus left after meeting the state’s quota. Pyongyang started restructuring its legal system on the economy, industry, and science in order to support the economic drive as soon as Kim Jong Un assumed power in 2012, according to the North Korean Law Center of South Korea’s Kukmin University.¹⁷ The pragmatic turn towards the Economy First policy was preceded and justified by the ideological campaign, “Kim Jong Il Patriotism,” pronounced in July 2012 that essentially presented commitment to material well-being as a path to love for the nation, not a contradiction or betrayal.¹⁸

A caveat is in order. While I have listed a number of measures that lend credence to the view that Kim has consistently prioritized the economy, I am not arguing that they have succeeded in producing significant growth. There is some evidence that the North’s economy has grown even under the ever tightening sanctions.¹⁹ But it is all but impossible to assess, with the limited data available, how much of that is attributable to any of Pyongyang’s measures. Nor do we have enough data to realistically estimate the impact of the sanctions, for it would involve a comparison with counterfactuals. Suffice it to note, for the purpose of this article, that Kim Jong Un, the government, and the party have taken repeated steps designed to promote economic development and engagement with the international economy for the past several years.²⁰

Changes and Constants

Behind the blizzard of missile and nuclear tests until last year lurked the young Kim’s consistent movement toward a focus on economic development. Given the consistency in the measures and campaigns Kim Jong Un initiated, it is probably not an overstatement that his priority is economic development predicated on a reduction of military tensions. But what about the missiles and nukes?

Kim and his two predecessors have also been consistent in their demand for peace – since at least the 1970s. While it may seem odd to casual observers that Pyongyang has consistently called for peace, it is worthwhile to remember that the U.S. government also has been consistent in at least one of its policies towards North Korea since 1950. President Truman shocked the world, including the North, by announcing at a press conference on November 30th 1950 that he was prepared to use nuclear weapons in Korea, five years after he authorized the use of two atomic bombs against Japan. The U.S. military has since maintained the threat to use nuclear weapons against the North and regularly practiced what it calls a deterrence strategy – the “tailored deterrence” during the Obama administration. That is the source of Pyongyang’s gravest insecurity, one that drove it towards nuclearization. Now that Kim Jong Un has declared that he has acquired nuclear weapons that could threaten the U.S., he is offering a choice. If Washington chooses to maintain the deterrence posture, he too will prioritize mutual deterrence. But if Washington chooses to negotiate for peace, he will trade his nukes for a peace regime under which he

could focus on economic development. While the former would be a suboptimal strategy as I argued above, he is likely to settle for it unless he receives credible security assurance.

Kim said as much at the inter-Korea summit.

“If we meet often and build trust with the United States, and if an end to the war and nonaggression are promised,” Kim asked, “why would we live in difficulty with nuclear weapons?”²¹

South Korean officials added on April 29 that Kim indicated he would take concrete measures to add credence to his words. He, for example, revealed at the summit with Moon Jae-in a plan to invite experts and journalists from the United States and South Korea to witness the dismantling of the nuclear test facilities.²² As soon as he returned to Pyongyang, to take another example of an attempt to reduce frictions with the South, he scrapped Pyongyang time – his 2015 initiative that had created a 30 minutes gap with Seoul time²³ – in order to “reunify the time zone.” He also removed from the North-South border the loud speakers that had been used for a war of words, almost as soon as the South did.

Image on the right: Kim Jung Un and Moon Jae-in at the Korean summit

It is notable that the second article of the Panmunjom Declaration commits the two Koreas to “joint efforts to alleviate the acute military tension and practically eliminate the danger of war on the Korean Peninsula,” and the third article to “actively cooperate to establish a permanent and solid peace regime on the Korean Peninsula.” After Moon and Kim agreed to cooperate on “declaring an end to the War, turning the armistice into a peace treaty, and establishing a permanent and solid peace regime,” they confirmed “the common goal of realizing, through complete denuclearization, a nuclear-free Korean Peninsula” in the last clause of the third article. Given that the declaration consists of three articles, its structure makes it clear that the two leaders see Korea’s denuclearization as part of a peace regime.

It remains to be seen – “time will tell,” as Trump said – whether a planned Kim-Trump summit in June now scheduled to take place in Singapore will lead to a concrete agreement on Korea’s denuclearization and peace. Kim has at least shown some consistency: he has consistently moved towards the goal of economic development even while developing nuclear capabilities, and has consistently reciprocated with nuclear tests and threats when his proposals for talks have been dismissed or met with “maximum pressure.” It is now up to Trump and the United States to decide whether to take advantage of that consistency.

*

Jae-Jung Suh is Professor of Politics and International Affairs at International Christian University and a specialist on the international relations of the Korean Peninsula. His publications include *Origins of North Korea’s Juche* and [Power, Interest and Identity in Military Alliances](#).

Notes

¹ I’d like to thank Mark Selden, Gavan McCormack, Martin Hart-Landsberg and an anonymous reviewer

for their helpful comments and suggestions.

² [“Geopolitics Watch: Forecasting the Korean Peninsula Peace and Denuclearization Process,”](#) SinInsider, April 29, 2018.

³ Mark Landler, “As Two Koreas Talk Peace, Trump’s Bargaining Chips Slip Away,” *The New York Times*, April 28, 2018.

⁴ Pyongyang’s departure from the previous demand for the troop withdrawal was also confirmed by President Moon. He announced in a statement on April 19 that North Korea expressed its desire for “complete denuclearization” of the Korean Peninsula and would not be seeking the withdrawal of U.S. troops from the peninsula as a condition for denuclearization. Instead the North would accept security guarantees and an end to what it called the “hostile policy” of the U.S.

⁵ Pyongyang had previously indicated its willingness to freeze only its nuclear testing in return for the suspension of the U.S.-ROK military exercise whereas Beijing called on it to freeze its nuclear *and* missile tests in its “freeze-for-freeze” proposal.

⁶ Suh, JJ. [“Half Full or Half Empty? North Korea after the 7th Party Congress.”](#) *The Asia Pacific Journal-Japan Focus* 14, no. 14 (July 2016).

⁷ Kim Jong Un called it his “firm resolution” in his first public address in April 2012 to “have the people never tighten their belt again but heartily enjoy socialism’s prosperity.”

⁸ 김정은, “조선의 새-시대를 열어나갈 새 길에 대해,” *조선일보*, No 2018-22 (2018.4.23).

⁹ 김정은, “조선의 새-시대를 열어나갈 새 길에 대해,” *조선일보*, 2018.3.25.

¹⁰ Kim Jong Un also put significant efforts – including a 2014 order to scrap the old plan and redesign the terminal – to renovate the Pyongyang International Airport. The second terminal that opened in 2015 is 5 times as large as the previous one, complete with restaurants and duty-free shops. In March, a month before the inter-Korea summit, Pyongyang requested the International Civil Aviation Organization that it be allowed to open several “trans-regional routes.” This, together with the opening of the Wonsan ski resort among other things, seems to indicate Kim’s interest in bringing in more foreign visitors. “김정은, ‘평양 국제공항 6기’ 착공식에서 ‘국제공항(터미널),’” *조선일보*, 2015.7.2; 김정은, and 김정은. “[김정은] “국제공항 터미널 새 건물” 착공식에서 발언.” *조선일보*, 05.02 2018.

¹¹ These zones seem part of a national development strategy, not a piecemeal response to the needs of the time. See footnote 13 for more.

¹² Park, Kyung-Ae and Mark Bennett. “Engaging North Korea with High-Culture Soft Power: Knowledge Sharing with Pyongyang.” *Pacific Affairs* 87, no. 1 (03, 2014): 29-41. For other educational exchanges between the U.S. and North Korea, see *U.S.-DPRK Educational Exchanges: Assessment and Future Strategy*, edited by Gi-Wook Shin and Karin J. Lee, The Walter H. Shorenstein Asia-Pacific Research Center, Stanford University, 2011.

¹³ This of course raises the question of who will benefit most from these changes and how these benefits will be distributed within the society if the North extensively engages world capitalism. It remains to be

seen how the North will address such “externalities” as social inequalities and environmental degradation that most post-socialist economies have experienced.

¹⁴ Kim has organized a series of meetings designed to strengthen his support at the grassroots, including a Party Cell Secretaries Conference (2013 and 2017), “enthusiasts” conferences in various sectors, youth and women conferences of various age groups, and conferences of foot soldiers like “patrols” and unit leaders.

¹⁵ 김·정·일·선생 (김·정·일·선생), 김·정·일·선생의·말씀·기록 (김·정·일·선생·의·말씀·기록), 김·정·일·선생·15-05 (김·정·일·선생·의·말씀·기록: 2015.12.30), 22.

¹⁶ A *bunjo* is made up of 10~25 farmers whereas a *pojeon* is comprised only of 3~5. The management committee is responsible for the overall operation of a collective farm, but a *pojeon* is the smallest unit that carries out farming and allocates income based on its output. Pyongyang organized a national conference of agricultural *bunjo* chiefs in 2014 for the first time in its history in an effort to accelerate the change nationwide. 김·정·일, “김·정·일·선생의·말씀,” 김·정·일, 2014.2.3.

¹⁷ 김·정·일. “[김·정·일]·선생,·김·정·일·선생·말씀...·김·정·일·선생·말씀.” 김·정·일, 05.02 2018.

¹⁸ “김·정·일·선생의·말씀·기록·김·정·일·선생·말씀·기록,” 김·정·일, 2012.8.3. This is the speech that Kim reportedly delivered on July 26th, 2012.

¹⁹ ROK government sources, Statistical Office and Bank of Korea, show a 12% growth of the DPRK’s GNI from 2011 to 2016. 2017 김·정·일·선생 [Major Statistics Indicators of North Korea], 김·정·일 [Statistics Korea] (2017.12); and 김·정·일·선생 [Economic Statistics System], Accessed May 12, 2018.

²⁰ Showing that Kim has published more writings – so-called *Kim Jong Un’s Works* – on economic policies than any other policy areas, Chin Heegwan argues that Kim prioritizes the economy. 김·정·일, “김·정·일·선생·말씀·기록·김·정·일·선생·말씀,” 김·정·일, 21권 2호 (2017), 25-53.

²¹ Choe, Sang-Hun, “Kim says He’d End North Korea Nuclear Pursuit for U.S. Truce,” *The New York Times*, April 29, 2018.

²² The DPRK’s Foreign Ministry followed up with an announcement on May 12, 2018 that the nuclear test sites would be dismantled under foreign journalists’ observation between 23rd and 25th of May.

²³ The DPRK decided to set UTC+08:30 as its standard time, calling it Pyongyang Time, on August 5, 2015. The decision, which went into effect on the seventieth anniversary of Korea’s liberation, was presented as a break from one of the legacies of Japanese colonialism because it was the Governor General of Korea who set in 1912 Korea’s time zone to UTC+9:00 to align with Japan Standard Time. Kim’s directive to nullify the 2015 decision seems well inline with his emphasis on cooperation with the South and outsiders.

All images, except the featured, in this article are from the author.

[Comment on Global Research Articles on our Facebook page](#)

[Become a Member of Global Research](#)

Articles by: [Prof. Jae-Jung Suh](#)

Disclaimer: The contents of this article are of sole responsibility of the author(s). The Centre for Research on Globalization will not be responsible for any inaccurate or incorrect statement in this article. The Centre of Research on Globalization grants permission to cross-post Global Research articles on community internet sites as long the source and copyright are acknowledged together with a hyperlink to the original Global Research article. For publication of Global Research articles in print or other forms including commercial internet sites, contact: publications@globalresearch.ca

www.globalresearch.ca contains copyrighted material the use of which has not always been specifically authorized by the copyright owner. We are making such material available to our readers under the provisions of "fair use" in an effort to advance a better understanding of political, economic and social issues. The material on this site is distributed without profit to those who have expressed a prior interest in receiving it for research and educational purposes. If you wish to use copyrighted material for purposes other than "fair use" you must request permission from the copyright owner.

For media inquiries: publications@globalresearch.ca