

010075

JPRS 68306

2 December 1976

TRANSLATIONS ON NORTH KOREA

No. 495

Reproduced From
Best Available Copy

DISTRIBUTION STATEMENT A
Approved for Public Release
Distribution Unlimited

U. S. JOINT PUBLICATIONS RESEARCH SERVICE

REPRODUCED BY
**NATIONAL TECHNICAL
INFORMATION SERVICE**
U. S. DEPARTMENT OF COMMERCE
SPRINGFIELD, VA. 22161

20000317 098

NOTE

JPRS publications contain information primarily from foreign newspapers, periodicals and books, but also from news agency transmissions and broadcasts. Materials from foreign-language sources are translated; those from English-language sources are transcribed or reprinted, with the original phrasing and other characteristics retained.

Headlines, editorial reports, and material enclosed in brackets [] are supplied by JPRS. Processing indicators such as [Text] or [Excerpt] in the first line of each item, or following the last line of a brief, indicate how the original information was processed. Where no processing indicator is given, the information was summarized or extracted.

Unfamiliar names rendered phonetically or transliterated are enclosed in parentheses. Words or names preceded by a question mark and enclosed in parentheses were not clear in the original but have been supplied as appropriate in context. Other unattributed parenthetical notes within the body of an item originate with the source. Times within items are as given by source.

The contents of this publication in no way represent the policies, views or attitudes of the U.S. Government.

PROCUREMENT OF PUBLICATIONS

JPRS publications may be ordered from the National Technical Information Service, Springfield, Virginia 22151. In ordering, it is recommended that the JPRS number, title, date and author, if applicable, of publication be cited.

Current JPRS publications are announced in Government Reports Announcements issued semi-monthly by the National Technical Information Service, and are listed in the Monthly Catalog of U.S. Government Publications issued by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402.

Indexes to this report (by keyword, author, personal names, title and series) are available through Bell & Howell, Old Mansfield Road, Wooster, Ohio, 44691.

Correspondence pertaining to matters other than procurement may be addressed to Joint Publications Research Service, 1000 North Glebe Road, Arlington, Virginia 22201.

BIBLIOGRAPHIC DATA SHEET	1. Report No. JPRS 68306	2.	3. Recipient's Accession No.
4. Title and Subtitle TRANSLATIONS ON NORTH KOREA, No. 495		5. Report Date 2 December 1976	
7. Author(s)		6.	
9. Performing Organization Name and Address Joint Publications Research Service 1000 North Glebe Road Arlington, Virginia 22201		8. Performing Organization Rept. No.	
12. Sponsoring Organization Name and Address As above		10. Project/Task/Work Unit No.	
		11. Contract/Grant No.	
		13. Type of Report & Period Covered	
		14.	
15. Supplementary Notes			
16. Abstracts The report contains articles on political, economic, sociological, and government events and developments in North Korea.			
17. Key Words and Document Analysis. 17a. Descriptors North Korea Propaganda Political Science Sociology Economics Culture (Social Sciences) Ethnology			
17b. Identifiers/Open-Ended Terms			
17c. COSATI Field/Group 5D, 5C, 5K			
18. Availability Statement Unlimited Availability. Sold by NTIS Springfield, Va. 22151		19. Security Class (This Report) UNCLASSIFIED	21. No. of Pages 33
		20. Security Class (This Page) UNCLASSIFIED	22. Price 4.00

TRANSLATIONS ON NORTH KOREA

No. 495

CONTENTS

PAGE

Loyalty Song Fest Held by Pyongyang Students (NODONG CH'ONGNYON, 19 Oct 76)	1
Youth Exhorted To Intensify Politico-Ideological Work for Reunification (Editorial; NODONG CH'ONGNYON, 15 Sep 76)	4
Iron Discipline Stressed for Youth League (Editorial; NODONG CH'ONGNYON, 24 Sep 76)	10
Youths Exhorted To Wage All-Out Struggle for Reunification (Editorial; NODONG CH'ONGNYON, 9 Oct 76)	14
Movement Launched To Lower Costs of Products (Han Chong-sun; NODONG SINMUN, 28 Aug 76)	19
Appearance Lists for DPRK Personalities	25
Briefs	
Urea Fertilizer Factory	29
Tae'an Electric Factory	29
Goat's Milk Production	29
Railroad Electrification	29
8 February Vinylon Factory	29
Yongsong General Machine Factory	30
Kumsong Tractor Factory	30

LOYALTY SONG FEST HELD BY PYONGYANG STUDENTS

Pyongyang NODONG CH'ONGNYON in Korean 19 Oct 76 p 2

[Article: "Songs of Boundless Loyalty, Eternal Pledge: Loyalty Song Fest Offered to the Great Leader and Glorious Party Center by Pyongyang Students and Youths"]

[Text] In the midst of overwhelming circumstances in which the entire country is holding up high the revolutionary slogan presented by the Party Center--"Ideology, technology and culture--all according to the demands of *chuche!*"--and vigorously carrying on the titanic struggle to imbue the whole party and the entire society with *chuche* ideology, on the night of the 17th in the open air theater of Youth Park, which is located at the foot of the Moranbong hill, there was a loyalty song fest of Pyongyang students and youths offered to the great leader and the glorious Party Center on the occasion of the 50th anniversary of the creation of the Down-With-Imperialism Union, which the great leader Marshal Kim Il-song personally organized and led.

At the front of the site of the fest was respectfully enshrined a portrait of the great leader of our party and our people, Marshal Kim Il-song, the legendary hero and the sun of the nation.

At the site of the fest were hung slogan placards on which were written: "Long Live the Great Leader Comrade Kim Il-song!" and "Long Live the Glorious Korean Workers Party!"

The loyalty song fest began with a massive chorus of the immortal revolutionary hymn "Song of General Kim Il-song."

The fest vividly displayed the boundless pride, happiness and pledge of burning loyalty of our people, students and youths who have revered highly the most great Marshal Kim Il-song as leader, as well as the indestructible achievements realized in the period from the time the great leader formed the Down-With-Imperialism Union up until today, through various artistic forms such as poetry, songs, instrumental music, dances and so forth.

A glorious morning has dawned,
Greeting the 50th anniversary of the Down-With-Imperialism Union,
Which the great leader organized personally.

On this deeply meaningful morning,
To the great leader Marshal Kim Il-song,
The founder of our party and the leader
Who formed the Down-With-Imperialism Union,
The first true communist revolutionary organization in our country,
And, to the glorious Party Center,
Which, in carrying on the line, illuminates
The chuche revolutionary tasks pioneered by the great leader,
All the students and youths of this land
Unite again and again hearts of inexhaustible love and respect,
And humbly offer the greatest glory of glories.

The participants in the fest, looking up at the portrait of the great leader and hearing the recitation of the encomium, were remembering with deep emotion the pride-filled course of our revolution replete with victories and glories, enwrapped with a feeling of boundless admiration and gratitude toward the great leader, Marshal Kim Il-song, who has provided our people--who were being insulted and downtrodden in the past--with a most august invincible party and a beneficent socialist fatherland, and has encouragingly brought up our youths as masters of the revolution.

The great leader Marshal Kim Il-song has instructed as follows:

"The formation of the Down-With-Imperialism Union, which was the first true communist revolutionary organization in our country, was an historic declaration announcing a new departure in our revolution."

The "TD" [Down-With-Imperialism Union], the first communist revolutionary organization in the chuche style, which the great leader personally created by taking chuche ideology as the guiding ideology, was, whether in warmth of loyalty to the great leader or in purity and firmness of the ideological and volitional unity of the ranks, a true model and pattern of revolutionary ranks which are permeated with the revolutionary ideology of the great leader.

When songs were sung proudly about our revolution advancing with the banner of the "TD" held high and when songs were sung about the formation of the "TD" and its significance while the songs, poetry, dancing and scenery changed and harmonized, the participants in the fest were overwhelmed by a solemn emotion, looking back on the 50-year revolutionary history of the great leader, who, in forming the Down-With-Imperialism Union, planted the firm roots of our ever-victorious party, provided a glorious revolutionary tradition, the strongly built foundation stone of our revolution which will not waver for a hundred million years, and led our people solely on the highway to victory, braving the severe storms of the revolution.

As sung warmheartedly in such songs as "Marshal Kim Il-song, Our Supreme Commander," "The Ever-Victorious Korean Workers Party," "The Night Is Far Advanced, Leader" and "The Flowers of Our Happiness Bloom in the Leader's Love," every happiness, glory and pride, which our students and youths live with, was provided by the arduous struggle of the great leader.

Conveying uniform loyalty of the entire body of students and youths, the readers recited the following poem:

The long life of the great leader--
The wealth and strength of the fatherland, the infinite prosperity of the nation;
The long life of the leader--the future of our youth;
The long life of the leader--the happiness of the world's people.

Graciously congratulating the long life of Marshal Kim Il-song, we humbly offer flower baskets of loyalty!

Amidst the singing of the great chorus of "Praying for the Long Life of the Leader" in accompaniment with the orchestra, the fest reached its zenith with the feelings of admiration of the dancers who were holding bouquets and flower cloths running high and with youths of various walks of life humbly offering baskets of flowers as they gazed upon the image of the great leader.

The fest ended with the chorus of "Praying for the Long Life of the Leader."

To the last person the participants in the fest firmly resolved to highly esteem and serve the great leader as long as the sun and the moon exist and months, to arm themselves firmly with the revolutionary ideology of the great leader, to think and act anytime and anywhere only in accordance with the great leader's ideology, and to fight on fiercely as guard units and dare-to-die units protecting and defending the great leader and the glorious Party Center politically and ideologically with their lives.

Reporter Yi Chong-ok

8997

CSO: 4908

YOUTH EXHORTED TO INTENSIFY POLITICO-IDEOLOGICAL WORK FOR REUNIFICATION

Pyongyang NODONG CH'ONGNYON in Korean 15 Sep 76 p 1

[Editorial: "Let the Youth Firmly Prepare Themselves Politico-ideologically
'For the Leader, for the Party and the Revolution!'"]

[Text] Today our people and youth, full of boundless revolutionary pride and faith in victory, are lengthening their strides in the vigorous march toward the chuche revolutionary cause charted by the great leader and being led by the glorious Party Center.

On the path of sacred struggle to attain the great revolutionary cause of chuche, the rock-solid conviction of our people and youth and the supreme requirement of Korean communists is expressed in fighting on, unswervingly, devoting their all for the fatherly leader, for the party and the revolution, holding dearest to their hearts absolute and unconditional loyalty to the great leader and the Party Center.

This is so because the very revolutionary struggle we are waging now is a glorious struggle aimed at guarding for generations to come the chuche bloodline, the root of which the great leader early struck deeply in the sacred peak of Paektu, and at making the revolutionary thought of the leader flower in full bloom across all Korea.

Only by loyally attending and resolutely protecting and defending the great leader, only by possessing the rock-solid mental preparedness to devote all for the leader will it be possible for us to continue the revolution generation after generation to the end until the brilliant attainment of the glorious chuche revolutionary cause.

The road to revolution is charted by an outstanding leader of the working class; the revolutionary cause that leader can be guarded and attained only by the correct leadership of a party loyally attending him and by the loyal struggle of the masses of people solidly united around it. This is the truth of revolutionary struggle, an inevitable requirement for its victory.

Because the great leader Marshal Kim Il-song, rising high as the sun of the nation charted a new path to revolution it has been possible for our people and youth to put an end to our long history of sufferings, and usher in a fulfilling new era of chuche, and to walk along the one road of glorious struggle and victory.

The bright new era of chuche and the happy life of our people charted and planned by the great leader are flowering even fuller today under the sagacious leadership of the glorious Party Center.

Having laid down the militant program to convert the whole society to the chuche ideology, the Party Center is confidently leading our people toward attainment of the chuche revolutionary cause charted by the great leader.

Truly without the great leader and the Party Center, the glory-filled past and present of the Korean revolution is unthinkable and so is the bright future of our fatherland.

Loyally attending the great leader and faithfully following the leadership of the Party Center: herein lies the promised unending prosperity of our fatherland and the lasting happiness of our people.

Korea's communists are fighters who have embarked on the road to revolution prepared to dedicate their whole life to the lasting happiness of mankind following the great leader and the party. Therefore, for Korean communists, who have launched into revolution with total dedication following the great leader, to live and fight for the great leader and the glorious Party Center is an iron rule which allows no deflection, not even a fraction of an inch. Also, this is the uncompromising revolutionary credo of the Korean revolutionaries which flow from their personal experiences in working out their destinies and living their daily lives.

Particularly the situation existing today demands that the motto of loyalty, "For the Leader, For the Party and the Revolution!" be held even higher by all units, all outposts.

The great leader Marshal Kim Il-song taught as follows:

"In the course of your work it is natural that you comrades will often come up against barriers, run into various kinds of complex questions or vacillate. Every time this kind of situation arises you must believe in the party and hold fast to firm revolutionary credo. To put it another way [you should think:] we have the Party Center; I am one who struggles for the people, one who is determined to dedicate myself to the revolution; I shall be forever loyal to the party, to the people, to the revolution; it does not matter if I die; my physical life will pass in death but I shall not do anything which may cause reflection on my political life. If possessed of such revolutionary credo, one will be able to overcome any barrier whatever." ("Kim Il-song Selected Works," Vol 4, pp 420-421)

The U.S. imperialists have been the sworn enemy of our people for over 100 years and on account of their outrageous machinations to provoke war the situation in our country has been so strained that there is a danger that war may break out at any moment.

Confrontation with an enemy is a confrontation of strength; and the fountainhead of our strength, which is capable of vanquishing the enemy, the decisive guarantee for victory, lies in the boundless loyalty to the great leader and the Party Center and the impregnable unification and unity of the whole party and the entire people solidly united around the leader and the party.

History illustrates well, and in particular the experience of our people in revolutionary struggle has incontrovertibly proved, that a people under the leadership of the great leader and impreguably united around him are victorious in every battle and whatever technical superiority and "might" the enemy may possess is blown to smithereens.

Furthermore the situation existing in the country today urgently demands more than at any time the total mobilization of the people's mental and moral strength along with the country's economic might. All the ideological and mental features and traits which have been constantly fostered and consolidated such as loyalty and patriotism, revolutionary will and intrepidity, strength in unity and discipline, come to manifest themselves comprehensively for a thorough test during grave periods, periods of the sharpest class struggle.

The noble features of the Korean youth filled with boundless loyalty to the great leader and revolutionary zeal have already been demonstrated to the hilt in the anti-Japanese revolutionary struggle, the Fatherland Liberation War, and in each and every phase of the difficult and complex revolutionary struggle and have received a stringent test before the party, the fatherland, and the people.

Socialist Working Youth League members and youths must continue without change, just as in the past, to move forward along the one road of loyalty for the leader, for the party and the revolution; and to that end, they must more thoroughly prepare themselves politically and ideologically.

"For the Leader, For the Party and the Revolution!": contained in this revolutionary motto is the indomitable will of the Korean communists dedicated to loyally attending and resolutely protecting and defending the great leader and the glorious Party Center without wavering in the slightest whatever the adversity, ready to gladly offer their youth and lives in the endeavor. Also pulsating here is the spotless, purest of the pure chuche-type blood of the Korean revolutionaries who hold political life as their first life.

SWYL members and youths must first of all display at the highest level their loyalty to the great leader and the glorious Party Center by further deepening the work to establish the unitary ideology system of the party in line with the demands of existing situation.

In this way all youths must, whatever work they may be undertaking anywhere anytime, turn every second, every minute, every hour, into a flower of loyalty from the firm stand and viewpoint that they are the cornerstones of forever supporting the great leader and the glorious Party Center and that their lives are only for the great leader, for the party and the revolution; they must thoroughly prepare themselves to the extent of readying themselves as human bullets, as and when called upon by the revolution, to jump into fire and water or bodily cover enemy points spitting fire.

Unconditionality of the teachings of the great leader and the orders and directives of the party: this is the iron rule of action for the revolutionary soldiers fighting "For the Leader, For the Party and the Revolution!" The more strained the situation the more stringent the demand of this rule, a demand which allows no deflection, not a fraction of an inch.

Displaying ever higher the spirit of the absolute and unconditional principle in fulfilling their revolutionary duties at their respective posts the youth one and all must charge like soldiers in an assault to destroy the enemy.

Youths in various branches of the people's economy must generate one great revolutionary upsurge in socialist grand construction taking on two-man, three-man work loads for increasing production while saving labor. Meanwhile student youths must make every second, every minute count in their devoted study in accordance with the slogan that study, too, is battle; youthful military personnel and members of the Red Worker-Peasant Militia and the Red Youth Guards must firmly maintain their combat posture preparing themselves one a match for one hundred through strengthened combat and political training.

They must thus add even more luster to their glory as guards, do-or-die units of the great leader and the Party Center, as vanguard units, shock brigades in economic construction and fatherland defense.

In order to solidly prepare themselves "For the Leader, For the Party and the Revolution!" they must also thoroughly arm themselves with revolutionary consciousness, class consciousness.

The great leader Marshal Kim Il-song taught as follows:

"It is easy to talk about dedicating all to the interests of the revolution but it is not so easy to actually act on it. With strong will it is possible to overcome difficulties. Whether one's will is strong or weak is a question in the final analysis whether or not one has properly established one's revolutionary world outlook, for no small number of honey-tongued people bend when thrown into jail or flee before the enemy and surrender." ("Kim Il-song Selected Works," Vol 4, p 417)

Our struggle of total dedication for the great leader, for the party and the revolution is a sharp class struggle.

The stronger one's revolutionary will and preparedness in class spirit the more stoutheartedly one will be able to fight with faith in inevitable victory for the great leader and the party, holding fast to political principle and revolutionary integrity whatever the adversity.

All youths must thoroughly arm themselves with the chuche revolutionary world outlook and the working class viewpoint, and solidly foster passionate love for the socialist fatherland, unending hate for class enemies, indomitable fighting spirit, and revolutionary optimism.

Thus they must learn to resolutely fight for the great leader and the party with burning loyalty and indomitable intrepidity braving out head-on any ferocious storm or raging waves and to hold fast to revolutionary integrity as soldiers of the great leader, chuche-oriented communists, to the last breath on the gallows.

Also the youth must devotedly learn after the noble examples of the anti-Japanese revolutionary fighters forever loyal to the great leader and of the gallant soldiers during the period of the Fatherland Liberation War.

This is an important guarantee for solid politico-ideological preparations "For the Leader, For the Party and the Revolution!"

The indomitable revolutionary spirit of the anti-Japanese revolutionary fighters who fought for 15 long years for fatherland restoration with a giant of faith "let us strike the enemy if it takes not only this life but millions and millions of our reincarnation" risking their lives in defending the headquarters of the revolution bodily shielding it from the raining lethal bullets of the enemy; the heroism of the countless soldiers of the People's Army during the period of the Fatherland Liberation War who, following in the footsteps of the anti-Japanese revolutionary fiery allegiance to the matchless motherly party and the fatherland: these are vivid examples showing our youth how to live and fight for the great leader and the party, how to add luster to their political life. Is it not because they offered their youth in a fulfilling way having discovered the true glory on the one road of loyalty fighting for the great leader, for the party and the revolution that their names have taken their shining places in our people's history of revolution, forever alive in our hearts today and tomorrows?

Truly it is glory to live or die on the one road of revolution, one road of loyalty. It behooves all the youth to hold this truth--truth embodied in the actions of the revolutionary fighters during the period of the glorious anti-Japanese revolutionary struggle and of the gallant soldiers during the period of the Fatherland Liberation War--as their credo of struggle and to live and fight every minute of their life by this faith, by this will, so as to keep adding priceless luster to their beautiful youth as befit the true soldiers of the great leader and the Party Center, the chuche-oriented revolutionary new generation.

"For the Leader, For the Party and the Revolution!": this revolutionary motto is a nutrient of chuche which deeply implants viable faith of ever unchanging,

ever unwavering loyalty in the vibrant hearts of our people and youth, a militant banner which energetically inspires Korea's communists to the independent reunification of the fatherland, to the ultimate victory of the revolution.

Thoroughly embodying this motto of loyalty in work and life: this is where the true path to repaying the benevolent love and concern of the fatherly leader and the Party Center and to keeping the precious political life bestowed by the fatherly leader shining forever is.

More faithfully participating in revolutionary organizational life with goal-consciousness in line with the demands of existing situation, all SWYL members and youths must further advance the revolutionization and working classization of themselves and ever more reinforce the politico-ideological tempering of themselves through revolutionary practice.

By more substantively conduction indoctrination in the unitary ideology of the party and revolutionary indoctrination, class indoctrination, by ceaselessly deepening political and organizational work raising their respective combat strength holding a tight rein over internal work, SYWL organizations at all levels must devote all efforts to thoroughly preparing all SWYL members and youths politico-ideologically "For the Leader, For the Party and the Revolution!"

None but shining victory and glory are promised on the road ahead for us who move forward fighting for the great leader and the glorious Party Center.

All youths! Let us one and all advance the revolutionary great event of fatherland reunification holding aloft the revolutionary motto "For the Leader, For the Party and the Revolution!"; let us energetically move the cause for conversion of the whole society to the chuche ideology forward with the revolutionary slogan held high!

12153

CSO: 4908

IRON DISCIPLINE STRESSED FOR YOUTH LEAGUE

Pyongyang NODONG CH'ONGNYON in Korean 24 Sep 76 p 1

[Editorial: "Let the Whole League Establish Strong Discipline and Order Which Makes the League Move as One"]

[Text] Today our people and youth are living in a grave period of time when war may break out at any moment because of the frenzied machinations of the U.S. imperialists to provoke a war of aggression.

The existing situation demands that all members of our Socialist Working Youth League and youths, impregnably united around the great leader and the glorious Party Center, establish strong discipline and order which makes the whole league move as one according to the revolutionary thought of the leader.

The great leader Marshal Kim Il-song taught as follows:

"An undisciplined army cannot achieve the unification and unity of its rank and file; moreover, it cannot overcome the severe trials of battlefield or beat the enemy in war. Only a well disciplined army can insure rank-and-file unification and unity in ideological will and action and vanquish the enemy no matter how difficult the fight may be." ("Selected Military Writings of Kim Il-song," Vol 1, pp 411-412)

Today, to strongly establish revolutionary discipline and order within the Socialist Working Youth League represents an important guarantee, an obligatory demand for making the whole league move as one under the unitary leadership of the great leader more solidly instituting the unitary ideology system of the party in line with the demands of existing situation.

Only by establishing strong organizational discipline which makes the whole league move as one based on the ideological will of the great leader will it be possible for the SWYL to more solidly institute the unitary ideology system of the party in keeping with the demands of existing situation, to thoroughly consolidate its ranks into invincible revolutionary ranks, to

successfully carry out revolutionary task after vast revolutionary task in the tense situation whatever the storm and adversity, demonstrating their combat strength to the hilt.

The historical experiences gained by our revolution in its travel show that when the entire people and youths tenaciously struggle impreguably united around the great leader implicitly entrusting their destinies to him and establishing iron discipline and order, then there is nothing in the world that they cannot do and they are capable of vanquishing whatever enemy.

This was shown by the great victory in the anti-Japanese armed struggle organized and led by the great leader; this was incontrovertibly proven by the course of the historic victory in the Fatherland Liberation War.

Establishing strong discipline and order is truly as precious as life itself in the revolutionary activities of people, a firm guarantee for victory in revolution. It is precisely for this reason that revolutionaries forever loyal to the great leader Marshal Kim Il-song hold it as iron rule to abide by the revolutionary discipline in their activities, to hold fast to the discipline whatever the hardship or adversity, and to offer even their lives if necessary for the discipline.

SWYL organizations must concentrate efforts on establishing strong discipline and revolutionary order which makes the whole league move as one under the unitary leadership of the great leader and the Party Center.

The great leader Marshal Kim Il-song taught as follows:

"We must make iron discipline prevail partywide whereby all party organizations move as one under the unitary guidance of the Party Center, and unconditionally accept and thoroughly carry through all lines and directions laid down by the Party Center." (Booklet, "On Further Strengthening Party Work," p 10)

Establishing steely revolutionary discipline and order: this must be expressed first of all in the adherence to the absolute and unconditional principle in carrying out the teachings of the great leader and the line of the Party Center.

The objective of our establishing revolutionary discipline and order lies in none other than realizing said principle, so without it there is no revolutionary discipline we can establish.

Unconditionally accepting and unconditionally carrying out the teachings of the great leader and the line of the Party Center: this is where a firm guarantee for all our victories in revolution is.

SWYL organizations must make prevail in the whole league the revolutionary attitude to unconditionally and thoroughly carry out the teachings of the

great leader and the line of the Party Center without a fraction of an inch of deflection holding them as law, their supreme command.

The unitary leadership of the great leader is exercised through the Party Center. Therefore SWYL organizations must establish strong system and order whereby they organize the execute all work only according to the judgments and directives of the Party Center.

At the same time, they must strictly observe the revolutionary discipline of working under the control and guidance of party committees at the respective executive levels charged with the exercise of the unitary guidance of the Party Center.

In addition, SWYL organizations must struggle to insure adherence to all of the organizational discipline, league standards of work, and league standards of life which have been put into effect within the SWYL in accordance with the teachings of the great leader, the line of the Party Center, and the provisions of SWYL articles of association. Particularly they must establish strong discipline among SWYL members and functionaries for execution of organization's decisions and assignments and see to it that each and every one of them carry out organization's assignments without fail.

Meanwhile SWYL members and youths must be ahead of others in observing the law and order enforced by the state and the standards of collective life at their respective revolutionary outposts where they work, and strictly observe the discipline for planned production.

Particularly in light of existing situation they must heighten their revolutionary vigilance, strictly guard state and military secrets, and establish revolutionary order in all sectors so that one single spy, one single saboteur may not dare infiltrate.

The basic way to establish strong discipline and order whereby the whole league moves as one under the unitary leadership of the great leader and the Party Center is further strengthening ideological indoctrination and ideological struggle.

SWYL organizations must educate league members and youths by ceaselessly repeating the contents and intrinsic characters of the revolutionary discipline and order which they must abide by, and deepen ideological indoctrination so that they may consciously observe the discipline and order. It is of major importance in this indoctrination to educate youths by the examples of the anti-Japanese guerrillas. Using varying forms and methods SWYL organizations must educate league members by examples of the anti-Japanese guerrillas in holding fast to the absolute and unconditional principle for carrying out the orders and directives of the great leader, in adhering to the discipline and order of organization and collective and revolutionary integrity, lead them in embodying them in their daily life, and see to it that they thoroughly

carry through the militant slogan "production, study, and life--all in accordance with the anti-Japanese guerrilla style!"

Along with the strengthening of ideological indoctrination the banner of ideological struggle must be held high.

SWYL organizations must check on a daily routine basis any indication or tendency of violation of the discipline among youths, mount ideological battle by means of annihilation battle and concentrated offensive, and constantly control and struggle against the slightest manifestation of violation of the discipline or sloth and laxity.

Thoroughly establishing strong discipline and order which makes the whole league move as one in existing situation can be realized successfully only through the strengthening of organizational life.

SWYL organizations must exert every effort to standardize by rule SWYL organizational life and to improve and strengthen guidance over it. Thus in the blast furnace of SWYL organizational life each and every member of the league must be tempered organizationally and ideologically and brought up as true revolutionaries who observe the revolutionary discipline and order even better.

Just as did the commanding officers of the anti-Japanese guerrillas loyal to the great leader, SWYL functionaries must set examples by their actions in observing the revolutionary discipline and order, educate base-level functionaries and league members with the obligatory character of the demand thereby heightening it, always at the forefront of ideological struggle.

The purpose of establishing revolutionary discipline and order is not for its own sake but for carrying out the revolutionary duties at hand even better.

SWYL members and youths must observe consciously as befit the masters the discipline and order established in all sectors, be out front in the struggle for increased production and conservation, and bring about ceaseless great leaps forward and great innovations in the socialist grand construction battle.

None but victory and glory are promised forever on the road ahead for our revolutionary ranks with strong discipline and order which makes us move as one under the unitary leadership of the great leader and the glorious Party Center.

Let us one and all strictly and consciously observe the revolutionary discipline and order and keep consolidating more rock-solid our SWYL ranks into invincible revolutionary ranks, into guards, do-or-die units of the great leader.

YOUTHS EXHORTED TO WAGE ALL-OUT STRUGGLE FOR REUNIFICATION

Pyongyang NODONG CH'ONGNYON in Korean 9 Oct 76 p 1

[Editorial: "Let Us Further Enhance Our Role as Guards, Vanguard Units in Carrying Out the Chuche Revolutionary Cause Along the Bright Road Illuminated by the Great Leader"]

[Text] One year has elapsed since the genius of the revolution, the sun of the nation, the great ideological theoretician of our time the respected and beloved leader Marshal Kim Il-song published his immortal classic "On the Occasion of the 30th Anniversary of the Founding of the Korean Workers Party."

Today against a majestic backdrop wherein we are on a valiant march to move conversion of the whole society to the chuche ideology forward and advance independent fatherland reunification, fueling the blaze of the campaign for capturing the red flag of the three revolutions in loyally implementing the programmatic tasks laid down by the great leader at the meeting in honor of the 30th anniversary of the founding of the party our people and youth significantly commemorate the first anniversary of publication of this historic work of the respected and beloved leader.

The genius work of the great leader of revolution Marshal Kim Il-song "On the Occasion of the 30th Anniversary of the Founding of the Korean Workers Party" is a precious historic document which summed up the one-half century route of glory-filled struggle the Korean communist movement and our party traveled under the banner of immortal chuche ideology, a great revolutionary document which brightly illuminated the road ahead for the revolution and construction of our time with the radiant ray of chuche.

The respected and beloved leader Marshal Kim Il-song taught as follows:

"In the course of the independent struggle of the working class and the masses of working people of our country the chuche ideology became the guiding compass for our revolution and the Korean communist movement; today it is our party's firm guiding ideology." (Booklet "On the Occasion of the 30th Anniversary of the Founding of the Korean Workers Party," p 7)

In this historic classic of his the great leader provided fresh unique scientific elucidation of the immortal chuche ideology illuminating the true beginning of our country's communist movement initiated under the banner of chuche and the deep viable historical roots of our party and revolution, and pridefully summed up the brilliant achievements compiled in the rewarding revolutionary struggle and construction tasks by our party having grown up as strong general staff of the revolution possessing ever victorious might in overcoming severe trials and barrier after barrier.

In its genius of the revolution the respected and beloved leader also comprehensively elucidated new struggle tasks and strategic and tactical lines arising under the revolutionary banner of the great chuche ideology out of the struggle of our party and people to achieve the complete victory of socialism in the northern half of the republic and advance independent fatherland reunification and also out of the struggle to move world revolution forward by strengthening our solidarity with all world peoples, protecting their independent stand and attitude, and gave genius answers to all theoretical and practical questions newly arising out of the revolution and construction of our time.

Truly the immortal classic of the great leader "On the Occasion of the 30th Anniversary of the Founding of the Korean Workers Party" is a chuche encyclopedia which has intensively systematized and synthesized the immortal chuche ideology, the great guiding thought of our time and the unique theory and methodology on revolution and construction elucidated by the ideology, a great revolutionary program which has unfurled a brilliant blueprint for the future of our revolution and communism and which energetically inspires our people and all other revolutionary peoples to the struggle for its realization.

This classic of the great leader, published amid a storm of applause and revolutionary repercussions among the entire Korean people and youth and all revolutionary peoples of the world, has demonstrated its great vitality to the hilt in our revolutionary practice during the past one year and still is.

Holding this genius work of the respected and beloved leader, a great chuche revolutionary document, as ideological and theoretical weapon, as a programmatic compass, our party, our people, and our youth have been more energetically advancing the magnificent task of dyeing the whole society one color with the great chuche ideology, and scoring brilliant achievements. The absolutely incontrovertible proof of this great vitality is the campaign for capturing the red flag of the three revolutions which is being energetically waged as an all-people movement in all branches, at all units especially under the revolutionary slogan of the party "ideology, technology, and culture--all in accordance with the demands of chuche!"

With the work of indoctrinating and transforming the masses more successfully conducted in the sweeping flames of the campaign for capturing the red flag of the three revolutions, our people and youth have been united

around the fatherly leader and the glorious Party Center more solidly than at any time; and they are crushing the reckless machinations of our sworn enemy, U.S. imperialism and its lackeys, to provoke an aggressive war, at every step, widely demonstrating our chuche-oriented revolutionary might.

Amid the blaze of the campaign for capturing the red flag of the three revolutions, its sweeping flames more energetically lending wings to the spirit of Chollima, to the revolutionary vigor of speed battle, great leaps forward and great innovations are being brought about every day in production and construction, furthering the development of the people's economy and despite the unprecedentedly unfavorable climatic conditions our country's rural villages are once again looking forward to bumper crops--the highest since the founding of the republic.

Among the south Korean people infinitely inspired by the lines on independent and peaceful fatherland reunification elucidated by the great leader in his laborious work trends portending fatherland reunification are growing every day in defiance of the unparalleled fascist outrages of U.S. imperialism and the Pak Chong-hui puppet gang and the fire of struggle for anti-fascist democratization is burning with sweeping flames.

Because of its lasting truth and invincible vitality the immortal classic of the great leader "On the Occasion of the 30th Anniversary of the Founding of the Korean Workers Party" is generating daily growing revolutionary repercussions among all revolutionary peoples of the world inspiring them to great chuche faith and spirit of revolutionary struggle.

The entire proceedings of the impressive "international Meeting of Scientific Discussion on the Chuche Ideology" recently held at Antananarivo, capital of Malagasy Republic, eloquently showed what great vitality and tractive force this classic of the great leader has as a textbook of chuche, along with his other laborious works.

Today, revolutionary peoples and youths of the whole world are devotedly learning after the great chuche ideology; they are energetically reading the laborious works of the respected and beloved leader in charting their path of struggle; and everywhere on earth the voice of praising the great leader is growing louder. And every heart of our people and youths is overflowing with the unsurpassed happiness and glory, great national pride and self-esteem for living and fighting attending such great and illustrious leader, and the heart of each and every one of them is burning passionately with rock-solid faith and will to be faithful to his teachings with ever unchanging red mind forever dedicated to revolution.

With absolute and unconditional loyalty to the fatherly leader, all members of the Socialist Working Youth League and youths must continue to deeply study the immortal classic of the respected and beloved leader "on the Occasion of the 30th Anniversary of the Founding of the Korean Workers Party," thoroughly master the unique thought and theory contained therein,

and struggle with total devotion of their youthful vigor, intelligence, and passion to more completely carry out the programmatic tasks laid down in the laborious work.

The respected and beloved leader Marshal Kim Il-song taught as follows:

"The three revolutions--ideological, technical, and cultural--are the basic contents of revolution that must be carried out by a party of the working class following establishment of the socialist system, tasks of the continuing revolution that must be carried out until communism is built." (Ibid., pp 18-19)

The three revolutions line uniquely laid down by the great leader is a militant banner, a revolutionary torch capable of advancing socialist and communist construction at the fastest pace transforming man, society, and nature in accordance with the demands of the chuche ideology and of actively meeting, with foresighted preparedness, the revolutionary great event of fatherland reunification.

We the youth of the chuche-oriented revolutionary new generation charged with carrying on the revolution for generations to come--the shock brigades for revolution and construction--must become the guards, the vanguard units of the struggle to thoroughly carry out the line laid down by the great leader for the three revolutions--ideological, technical, and cultural.

All SWYL members and youths must bring about brilliant innovations in all aspects of their ideological life, cultural life, and economic activities more positively participating in the campaign for capturing the red flag of the three revolutions, a new revolutionary mass movement, a communist march movement and ceaselessly deepening the campaign.

First of all loyally implementing the teachings of the great leader for thoroughly carrying out ideological revolution our SWYL members and youths must more thoroughly arm themselves with the unitary ideology of the party, the chuche ideology, and its embodiment the party line and policy, and the chuche revolutionary tradition, ceaselessly heightening their communist ideological consciousness; thus they must reliably prepare themselves as chuche-oriented revolutionaries, true soldiers of the class resolutely fighting along the one road of revolution invariably holding dearest to heart one mind of being faithful whatever the adversity, as the guards, do-or-die units forever loyal to the great leader and the glorious Party Center.

All SWYL members and youths must take to heart the teachings of the great leader that technical revolution is not a simple task on the order of a technical job but an important political task aimed at securing a complete social equality and an independent and creative life for the workers liberating them even from the constraints of nature; thus they must greatly contribute to advancing the realization at the earliest possible date of

the majestic program for the three major tasks of technical revolution by collectively and more energetically waging the technical innovation movement with heightened political fervor in all branches and at all units.

In addition, more substantively waging cultural revolution in accordance with the teachings of the fatherly leader our SWYL members and youths must first of all decisively raise the level of their own general knowledge and their cultured technical standards and then proceed to contribute to bringing about intellectualization of the whole society; and they must be out in front in the struggle aimed at eliminating all of the cultural backwardness bequeathed by the old society, at establishing the socialist way of life, and at creating socialist and communist culture.

Today our struggle for the three revolutions must be brilliantly expressed in the achievement of the task currently facing us, the socialist grand construction battle. In order to fully demonstrate their burning loyalty to the great leader and the glorious Party Center in their practical actions in the socialist grand construction battle, our SWYL members and youths must ceaselessly register new norms and new records at all production outposts racing against the clock of revolution, against one single second, one single minute; and they must become forerunners in the struggle for conversation and increased production highly displaying an attitude befitting the masters particularly in running national housekeeping.

Living in an era of rewarding revolution, the age of chuche being led by the great leader we the SWYL members and youths must not forget for a moment our brethren living in a dark land of poverty devoid of rights in the southern region, support and aid with all our hearts their anti-U.S. anti-fascist democratization struggle, and exert every effort in the struggle to realize at the earliest possible date the supreme aspiration of our nation, fatherland reunification, smashing at every step the plot of U.S. imperialism and its lackeys to fabricate "two Koreas" and their machinations to provoke another war. At the same time, with the great slogan of the respected and beloved leader "Let Us Unite With World Peoples Protecting Independent Stand and Attitude" held high, we must positively contribute to expediting world revolution strengthening our militant solidarity with revolutionary youths of the whole world who have risen in anti-imperialist anti-U.S. struggle and in the building of new societies.

None but victory and glory will be on the road ahead for our people and youths loyally attending the sun of the revolution, the legendary hero the great leader Marshal Kim Il-song and following the glorious Party Center.

United rock-solid around the great leader and the glorious Party Center, let us one and all fight on more valiantly for the ultimate victory of the chuche revolutionary cause.

12153

CSO: 4908

MOVEMENT LAUNCHED TO LOWER COSTS OF PRODUCTS

Pyongyang NODONG SINMUN in Korean 28 Aug 76 p 2

[Article by Han Chong-sun, "A Vital Requisite for the Acceleration of Current Economic Construction Is To Lower Production Costs"]

[Text] It is of great significance to accelerating socialist economic construction and systematically raising the living standards of the people to lower the costs of products in every sector and at all units of the people's economy.

The great leader Comrade Kim Il-song taught us, "Lowering the costs of products is a way to increase the internal accumulation of industry and a basis to lower the prices of commodities. It is also an indispensable condition for systematically raising the material living standards of the people." ("On the Problems of Socialist Economic Management," p 148)

Because of the transitory characteristics of socialist society, the production cost forms an economic area for effectively utilizing the commodity-money relationship in accordance with the demands of socialist construction and managing and controlling the economy more efficiently and more rationally.

Different from the capitalistic production cost, which reflects the exploitative relations of the capitalistic society, the cost of a product under socialism represents the monetary expression of all costs expended for the production of products, which are the source of the nation's prosperity and the happiness of the people. Accordingly, the level of the costs of products reflects the level of economization in expenditures, including mechanical facilities, raw materials and other supplies, and the labor force, the level of the organization of sales. Therefore, lowering production costs implies the reduction of unit material consumption standards for raw materials, other supplies, and fuel, the lowering of depreciation, the improvement of design and production technical processes, and the lowering of expenditures for the production of unit items through the utilization of substitute materials and improvement of the rate of net recovery.

Under socialism, production costs represent the basic data for determining the quality of the overall work of an enterprise and are utilized by the state in a deliberate way.

Only if we accurately compute the costs expended for production can we systematically reduce the costs of products, scientifically forecast the expansion of production and the people's livelihood, and guarantee a planned and balanced development of the people's economy. This being the case, under socialism, where producing and building more with available facilities, materials, and labor force is one of the basic principles of economic development, the systematic lowering of the costs of products is bound to be an essential problem in the successful acceleration of current socialist economic construction.

Lowering the cost of products is a necessary demand that must be met to guarantee a continuously high rate of socialist expanded reproduction.

The source of expanded production under socialism is accumulation. Accumulation is designed for expanded reproduction and for making the livelihood of the people more affluent by building more factories, by making more machines, and by building more cultural and service facilities.

New accumulation for production expansion is achieved through the continuous growth of industrial products and the lowering of their costs.

Only if we markedly increase production and lower the costs of products in every sector of the people's economy can the share of net social revenue be increased, and a greater share be given to accumulation as well as to consumption.

Only if we lower the costs of products and continuously increase national accumulation can we carry out socialist expanded reproduction on a larger scale, and strongly guarantee a continuously high rate of economic development. Also, only if the scale of accumulation is expanded can we strongly guarantee the growth of each share of consumption in the future, and successfully realize such measures provided by our leader as the world's best law on the indoctrination of children, the general 11-year compulsory education, and free medical care.

The lowering of production costs is also proposed as a requisite for reducing the prices of commodities and systematically raising the living standards of the people.

Based on a correct computation of the basic socialist economic laws and laws of value, the socialist state determines the prices of commodities in a planned way. In this respect, the size of socially necessary labor expended for production forms the basis for the determination of the prices of commodities.

Therefore, lowering production costs leads to the economization of the expenditure of socially necessary labor.

Only if we systematically lower the costs of products to suit the goals of socialist production can we uniformly and rapidly improve the livelihood of the people while systematically increasing accumulation, and allow the superiority of the socialist system to more clearly manifest itself in the practical life of the people.

Only if we lower the cost of products can we raise the wages of workers and lower the prices of commodities, and also provide workers with more social and cultural benefits.

Lowering the costs of products constitutes an important condition for causing our already-prepared, gigantic production potentials to more fully contribute to the economic development of the nation and to the improvement of the livelihood of the people.

Given the condition of our country that the economic scale has become vast and output is at an extremely high level, the significance of reducing the costs of products by 1 percent has become quite enormous. Last year in our country, production costs were lowered by 2.8 percent. Based on accomplishments already achieved, we have proposed the lowering of production costs by 3 percent as the goal of struggle. Such facts prove that the economic scale of our country has become vast, and that production is growing at an extremely high rate.

The important question in economic development and the improvement of the livelihood of the people lies in producing more with less funds. Only if we systematically lower the costs of products can we cause the gigantic production base in our country to substantively contribute to the economic development of the nation and the improvement of the livelihood of the people. Precisely in lowering the costs of products lies an important guarantee for enabling the gigantic production potential of our people's economy to more fully demonstrate its greath strength.

Strengthening the struggle for lowering the costs of products is proposed as a more urgent problem, especially in connection with the prevailing situation in our country and the vast revolutionary tasks which we face.

Today the frenzied machinations for the provocation of war by the U. S. imperialist aggressors and the Pak Chong-hui puppet regime in our country have already reached a grave stage. This forces us to appropriate more force to national defense construction along with economic construction. The sources of funds necessary for national defense construction must be guaranteed by accumulation in the people's economy. In order to increase accumulation in the people's economy, we must lower the costs of products in the sectors of material production and strengthen the struggle for economization.

It indeed is a requisite for successfully completing the vast revolutionary tasks we face and continuously improving the livelihood of the people to vigorously wage the struggle to lower the costs of products on all fronts of socialist construction.

All party members and workers must seek out ways to lower the costs of products and to vigorously wage everywhere the struggle for lowering their costs.

In order to lower the costs of products, above all we must strengthen political work among the workers.

As with all works, only when we intensify political work, and thus allow the creative activism and the revolutionary enthusiasm of the masses to be maximally displayed, can we successfully wage the struggle for lowering the costs of products as well.

Therefore, we must strengthen indoctrination concerning the concept of chuche, and also socialist patriotic indoctrination, among party members and workers so as to cause them to acquire a master-like attitude toward the revolution and a revolutionary ethos of tenaciously endeavoring to implement the far-reaching instructions of our leader for lowering the costs of products.

What is important in ideological indoctrination is to make it clearly understood that when all workers adopt a master-like attitude toward the revolution in order to actively participate in the struggle to markedly increase production and lower the costs of products, revenue can also be increased and the prices of commodities can be reduced as well.

In order to lower the costs of products, while upholding the principle of giving a firm priority to political work, we must vigorously wage the struggle to eradicate the vestiges of old ideas that still remain among functionaries and workers. Thus we must thoroughly overcome the phenomenon of performing irresponsible and arbitrary work, departmentalism, provincialism, and the phenomenon of coveting and wasting state property.

In order to lower the costs of products, we must decisively increase labor productivity.

Comrade Kim Il-song, the respected and beloved leader, taught us, "In order to lower the costs of products, we must raise the productivity of labor as well as strongly struggle against the phenomenon of wasting, and we must actively economize all materials and funds." ("On the Problems of Socialist Economic Management," Vol I, p 33.)

When labor productivity has been raised, we can produce more products per unit hour and economize the labor hours expended in the production of unit products. Raising labor productivity ultimately brings about the economization of labor hours, and economizing labor hours necessary for the production of individual products enables the lowering of the costs of products by that much.

Therefore, one of the basic means of lowering the costs of products is the achievement of the unlimited growth of production by raising labor productivity at all production units.

In order to raise labor productivity, we must vigorously develop a movement for technical innovation in all sectors of production so as to mechanize, automate, and implement remote control in the production processes, and introduce advanced work methods into production. At the same time, we must raise the level of techniques and skills among workers, improve production and labor organization, and enhance a sense of responsibility and enthusiasm on the part of workers.

In order to lower the costs of products, we must also intensify the struggle for economization.

One of the basic preconditions for lowering product costs and tightly organizing the general housekeeping of the nation is to strengthen the struggle for economization. When we refer to the struggle for economization, we mean the economization of social labor, and this is a basic condition for lowering the costs of products and increasing accumulation.

We must strengthen the struggle to economize materials such as electric power, coal, lumber, steel materials, cement, and fuel oil in every sector and at all units of the people's economy.

In order to strengthen the struggle to economize materials, we must regularize production in industrial production sectors and vigorously develop the movement for technical innovation, systematically lower the standard of material consumption per unit of product, and thoroughly establish system and order in the transportation, supply, and storage of materials. We must thoroughly follow supply plans by kind, specification, and quality in the supply of materials for production sites.

In the construction sector we must overcome the shortcoming of spreading out construction and of failing to concentrate construction capability and funds on the major objects of construction, and thoroughly carry through the principle for the concentration of construction. In the agricultural field, we must raise the rate of utilization of farm machines and strengthen the struggle for economization in the utilization of farming materials.

What is particularly important in the struggle for economization to lower the costs of products is to economize labor. Wage occupies a great proportion in the structure of the costs of products in all sectors of the people's economy. Therefore, in order to lower the costs of products, we must eliminate labor waste, as well as raise labor productivity, strictly abide by the 480-minute work period, and correctly determine the labor quota.

One of the basic preconditions for lowering the costs of products is to correctly carry out an independent accounting system to meet the demands of the Taaan work system, and to strengthen computation and statistical work.

All independent accounting units and enterprises must correctly formulate the plans of production costs, even for workshops and work teams, in accordance with the mission and principle of the independent accounting system, and clearly indicate the goals of economization. In order to correctly formulate the plans of production costs, we must correctly match the detailed plans and the estimations of the costs of products for production, construction, raw materials, other supplies, transportation, and labor, and concretely plan and organize the standardization of materials, labor, and funds. Especially at independent accounting unit enterprises, we must give serious attention to the implementation of production plans by kind and the implementation of the task of lowering the costs of products.

At the same time, at independent accounting unit enterprises, we must establish an orderly system of computing the costs of products, and strengthen the task of scrutinizing the costs of products.

We must endeavor to regularize and normalize enterprise control, and raise the role of financial control over financial and banking organs, and the supervisory and controlling role of state controlling agencies.

One of the essential demands that must be met to fully display the latent power of the already-laid economic foundation, and thus successfully fulfill the grand tasks of great socialist construction is to correctly formulate plans for the costs of products and construction at all factories, enterprises, construction sites, in all sectors and at all units of the people's economy; to economize raw materials, other supplies, funds, and the labor force; and to maximally mobilize all reserves and potential to vigorously develop the struggle to lower the costs of products as a movement of all the masses.

All party members and workers must vigorously develop the campaign to capture the red flag of the three revolutions and to overfulfill all indices of production and the tasks of economization anticipated in the current year's people's economy as enunciated by our great leader. Thus we submit reports of loyalty and victory!

10372

CSO: 4908

APPEARANCE LISTS FOR DPRK PERSONALITIES

[The following lists of DPRK government and KWP officials have been extracted from Korean language sources published in Pyongyang]

SOUTH UPRISING COMMEMORATED--Among those attending a Pyongyang report meeting on 30 September to mark the 30th anniversary of the "October People's Uprising" in South Korea were the following:

Chong Chun-ki	comrade
Ho Chong-suk	director, secretariat, Fatherland Front
Hong Ki-mun	chairman, Fatherland Peaceful Unification Committee
Kang Chang-su	chairman, central committee, Ch'ondogyoist Ch'ongu Party
Kim Song-nyul	vice chairman, central committee, Korean Democratic Party
Kang Hui-won	functionary of sector concerned
Kim I-hun	"
Song Ho-kyong	"
Kim Ch'ang-nyong	"
Yi Su-wol	"

Director Ho Chong-suk delivered the report. [Pyongyang NODONG SINMUN in Korean 1 Oct 76 p 5]

GDR MILITARY DELEGATION--Attending a banquet on 2 October to welcome a military delegation of the GDR were the following:

O Chin-u	comrade, KPA general, political committee member, and DPRK minister of peoples armed forces
Kim Ch'ol-man	colonel general, KPA
Chang Chong-hwan	lieutenant general, KPA
Yi Tu-ch'an	"
Cho Myong-nok	"
Pang Ch'ol-kap	"
Yun Ch'i-ho	"
Hwang Ch'ol-san	"
Kim Yong-yon	"

Also attending were Kang Hui-won and Yi Chong-mok, functionaries of the sector concerned. Comrade O Chin-u delivered a speech. [Pyongyang NODONG SINMUN in Korean 3 Oct 76 p 3]

BANQUET FOR CAMBODIANS--A banquet hosted by the State Administration Council to welcome a Cambodian government economic delegation held on 5 October at the Ongnyugwan was attended by the following:

Ho Tam	comrade
Kong Chin-t'ae	"
So Kwan-hi	functionary of the sector concerned
Chong Song-nam	"
Kim Sok-chin	"
So Nam-sin	"
Han Pyong-yong	"
Wang Kyong-hak	"
Ch'oe Sang-muk	"

[Pyongyang NODONG SINMUN in Korean 6 Oct 76 p 4]

BENIN DELEGATION WELCOMED--A government economic delegation of the Benin People's Republic was greeted at the Pyongyang airport on 5 October by the following officials:

So Kwan-hi	functionary of the sector concerned
Chon Myong-su	"
Yi Ung-ku	"

[Pyongyang NODONG SINMUN in Korean 6 Oct 76 p 4]

REPATRIATES FETED--Attending a rally in Ch'ongjin City to welcome the 177th group of Korean repatriates from Japan held on 4 October were the following responsible functionaries of the sector concerned and of local party and governmental organs:

Kim T'aek-nyong
Kim Kyu-p'il
Han Ki-hyon
Pak Ha-kyu

The welcoming speech was delivered by Han Ki-hyon, chairman of the Ch'ongjin Municipal Administrative Committee (North Hamgyong Province). [Pyongyang NODONG SINMUN in Korean 5 Oct 76 p 5]

ANNIVERSARY OF KIM WORK--A commemorative report meeting to mark the 30th anniversary of the publication of the Kim Il-song work "Towards the Introduction of Sports to the Masses" was attended by the following:

Yim Ch'un-ch'u	comrade
Kim Ch'ang-chu	functionary of the sector concerned
Kim Yu-sun	"
Ko Kwan-pong	"
Hwang Ch'ol-san	"
Kim Hung-won	"
Wang Kyong-hak	"

The commemorative report was delivered by Kim Yu-sun, chairman of the Korea Sports Guidance Committee. [Pyongyang NODONG SINMUN in Korean 7 Oct 76 p 2]

GDR AMBASSADOR HOSTS BANQUET--The GDR ambassador to the DPRK hosted a banquet on 7 October to mark the 27th anniversary of the founding of the GDR; among those invited to the banquet were:

Yang Hyong-sop	comrade
Kim Ch'ol-man	"
Kong Chin-t'ae	"
Kim Sok-ki	functionary of the sector concerned
Yi Chong-mok	"
Ch'oe Tu-kwang	"
Han Su-kil	"
Yi Yong-ch'ang	"

[Pyongyang NODONG SINMUN in Korean 8 Oct 76 p 3]

LOYALTY OATH CEREMONY--Participating in a loyalty oath ceremony of Chollima riders and trade union members before the Mangyongdae "forked road" monument were the following:

Kim Kuk-hun	functionary of the sector concerned
Kang Hyon-su	"
Kim Sok-pong	"

Kim Kuk-hun, chairman of the Korean Trade Union Federation, gave a speech. [Pyongyang NODONG SINMUN in Korean 9 Oct 76 p 3]

PHOTO EXHIBITION HELD--Attending a photo exhibition on 5 October at the Chollima Taedongmun Theater to commemorate the 30th anniversary of middle school education for the children of Korean residents in Japan were the following:

Kong Chin-t'ae	comrade
Ho Chong-suk	director, secretariat, Fatherland Front
Kim Sok-ki	functionary of the sector concerned
Kang Hui-won	"
Son Song-p'il	"
Yu Kum-son	"
Yi Kong-su	"
Yi Chae-kwan	"
Wang Kyong-hak	"

Kang Hui-won, chairman of the Pyongyang Administrative Committee, delivered a speech. [Pyongyang NODONG SINMUN in Korean 9 Oct 76 p 5]

DIU ANNIVERSARY CELEBRATED--Among those appearing on the rostrum at a central report meeting on 16 October commemorating the 50th anniversary of the founding of the Down With Imperialism Union by Comrade Kim Il-song were the following:

Kim Il	comrade
Pak Song-ch'ol	"
Kang Yang-uk	"
Kim Tong-kyu	"
O Chin-u	"
So Ch'ol	"
Yim Ch'un-ch'u	"
Yang Hyong-sop	"
O Paek-yong	"
Yi Kun-mo	"
Yon Hyong-muk	"
Han Ik-su	"
Yi Yong-mu	"
Hyon Mu-kwang	"
Kim Yong-nam	"
Chong Chun-ki	"
Kim Ch'ol-man	"
Kang Song-san	"
Ho Tam	"
Kong Chin-t'ae	"
Yi Chong-ok	"
Kim Hwan	"
Yun Ki-pok	"
Hwang Chang-yop	"
Chon Ch'ang-ch'ol	general secretary, SPA standing committee
Kang Chang-su	chairman, Chondogyoist Ch'ongu Party
Ho Chong-suk	director, secretariat, Fatherland Front

The commemorative report was delivered by Comrade Pak Song-ch'ol, a member of the political committee of the KWP central committee and premier of the State Administration Council. [Pyongyang MINJU CHOSON in Korean 17 Oct 76 p 1]

CSO: 4908

BRIEFS

UREA FERTILIZER FACTORY--Workers and party members at the Youth Consolidated Plant Urea Fertilizer Factory are striving to increase fertilizer production in response to the demands of the times. Kim Il-song visited the plant last June and gave on-the-spot guidance on the problems of conserving production cooling apparatus, normalizing urea fertilizer production, and packaging. When the workers encountered delays due to unexpected trouble in the catalytic converter, they achieved in 4 hours the repair tasks which were expected to take over 4-5 days. [Pyongyang NODONG SINMUN in Korean 6 Sep 76 p 1]

TAEAN ELECTRIC FACTORY--The Taeon Electric Factory has raised 1.3-1.5 times, when compared with a similar period last year, its production of 50,000 kw generators, electric motors, and generators necessary for production of large-scale equipment, including 4-cubic meter excavators, 300-HP bulldozers, and locomotives. They have also lowered consumption norms for materials by 5-6 percent over July. [Pyongyang NODONG SINMUN in Korean 5 Sep 76 p 3]

GOAT'S MILK PRODUCTION--Each household at the Kangdong-kun Sunch'ang Cooperative Farm is raising goats in accordance with the leader's instructions to raise animals which eat grass rather than grain. Each household has 1-2 head, and there are 150 jointly owned animals. When a kid is 1 year old, it produces 2.5-3 kg of milk, which is raised to a maximum of 7 kg. [Pyongyang NODONG SINMUN in Korean 5 Sep 76 p 4]

RAILROAD ELECTRIFICATION--Workers are progressing on electrification of 250 ri of railroad between Ch'ongchin and Musan, and on the electrification between Susong and Komun-san. They have tripled their speed, each day stringing 12,000 meters of electric wire, and have accomplished a year-long task in 3-4 months. [Pyongyang NODONG SINMUN in Korean 12 Sep 76 p 1]

8 FEBRUARY VINYLON FACTORY--The 8 February Vinylon Factory in Hamhung, directed by So Chae-hong, makes 350 different products, including material for military uniforms. [Budapest NEPHADSEREG in Hungarian 16 Oct 76 p 11]

YONGSONG GENERAL MACHINE FACTORY--The Yongsong General Machine Factory makes parts and equipment for factories, has shipped components for the Pyongyang Electric Power Station, and has furnished equipment for a steel rolling mill, and mining and chemical installations. It employs 6,000 workers, including 2,000 engineers and technicians. [Budapest NEPHADSEREG in Hungarian 16 Oct 76 p 11]

KUMSONG TRACTOR FACTORY--The Kumsong Tractor Factory, which employs 8,000 workers, produces 30,000 tractors a year, including a 28-HP and 75-HP tractor for agriculture. The factory's long-range goal is to produce 100,000 tractors a year. [Budapest NEPHADSEREG in Hungarian 16 Oct 76 p 11]

CSO: 4908

END