

UNCLASSIFIED

Document 75

CLAS UNCLASSIFIED

CLAS UNCLASSIFIED

AFSN TBO608143091C

FROM FBIS LONDON UK

SUBJ TAKEALL-- Comlist: Moscow Consolidated 5 Aug 91

Full Text Superzone of Message

1 GLOBAL

2 1 current events, commentaries: (potapov) on econ discussion at summit;
(solovyev) on cpsu party platform debate; report on palestinian
delegation's visit; (ogerliyev) on pakistani refusal to extradite bcci
founder. (13.5 min: mand 042200)

3 2 yuriy andreyev on 20th islamic conf organization meetings being held in
istanbul. (4 min: turkish 1800)

4 3 "point of view." (rpt frenchinter 021800, item 5 on 3 aug list)
(frenchinter 041800)

5 4 radio moscow listeners' intl club: incl item on club's activities around
world. (25 min, with music: hungarian 2000)

6 DISARM

7 5 summaries izvestiya intvw with soviet defense minister dmitriy yazov on
START treaty. (c/r tasse 012056, item 9 on 2 aug list) (6-4 min: urdu
1200 hind 1300 beng 1200 camb 1100; poor: jap 041400)

8 6 pogodin on START accord, ensuring world security, showing real progress
to partnership. (4.5 min: jap 041400)

9 7 valentin mashkin on reduction of strategic nuclear weapons arsenals.
(rpt spanla 042300, item 11 on 4 aug list) (spanla 0000)

10 8 yuriy solton on 46th anniv of u.s. atomic bombing of hiroshima, noting
reductions in u.s. and soviet nuclear missiles and signing of START
treaty, mentioning that japan is playing host to various natl and intl
conferences to ban nuclear testing and weapons, recalling lack of support
from other nuclear powers to soviet 18-month moratorium. (3.5 min: enguk
2000 enginter 2210 portbraz 2300 german 1600 greek 2000 lao 1030 1330 mand
1000 1400)

11 UNITED STATES

12 9 tass commentator yuriy sizov intvw with vladimir shcherbakov, ussr first
dpty prime minister and minister of economics, on results of bush's visit
to u.s., noting among other things, questions of bilateral economic coop
were discussed, mentioning agmt that cocom restrictions in regard to ussr
were unfair. (400 text sent: tasse 1135 tassr 1015)

13 10 anon on outcome of super-power summit in moscow, summarizing talks
agenda and agmts reached. (rpt enginter 041210, item 20 on 4 aug list)
(engna 0000 somali 041700 amharic 041600 mand 0200)

14 11 aleksandr pogodin assessing results of u.s.-soviet summit. (rpt
enginter 021210, item 12 on 2 aug list) (swahili 041800)

15 12 sergey petukhov intvw with valeriy velichko, dpty head soviet states
security cmtee guard, voicing his relief and satisfaction at successful
end of bush visit to moscow, explaining kgb-fbi cooperation in security
measures. (400 text sent: tasse 2124)

16 13 yevgeniy (khrushkin) on soviet-u.s. economic relations in context of
bush-gorbachev summit, noting u.s. accounts for only 2 percent of soviet
foreign trade and soviet share in u.s. turnover is even less, stressing
this is direct result of cold war, pointing out now this is a relic of the

77

Approved for Release

2/2010

UNCLASSIFIED

- past, ussr is knocking on door to be admitted to world economy, touching on gorbachev's meetings in london during G-7 conference, underlining bush stmts during moscow summit that he would propose to congress the granting of mfn status to ussr. (6-3 min: enginter 1210 1510 1810 2110 spanla 2300 portbraz 2300 german 1600 arabic 1400 turkish 1800 afrikaans 1700 polish 1600 hungarian 2000 camb 1230 viet 1200 1400 lao 1330)
- 17 14 anselmo septien intvw with chilean ambassador to ussr clodomiro almeyda on importance of recent u.s.-soviet summit. (3 min: spanla 2300)
- 18 TB0608143091TAKE1
- 19 15 "meanwhile": reviewing soviet-u.s. cultural contacts against background of soviet-u.s. summit meeting, mentioning publication of russian language edition of reader's digest available from august, also mentioning ending of 17th moscow international film festival, reviewing various other items on soviet-u.s. cultural contacts. (16.5 min: enguk 2000)
- 20 AMERICAS
- 21 16 valentin mashkin report on u.s. vice president dan guayle's tour of latam countries, which began today. (3 min: spanla 2300)
- 22 17 (viktor protokov) on official registration of soviet cmtee for coop and solidarity with latam countries as social organization. (5 min: spanla 2300)
- 23 18 anselmo septien interview with bolivian ambassador to ussr javier murillo de la rocha after ceremony at friendship house to celebrate bolivian independence anniversary. (5 min: spanla 2300)
- 24 19 first part anselmo septien intvw with bolivian ambassador to ussr on bolivia's economic stability, current government achievements. (5 min: spanla 2300)
- 25 20 anselmo septien telephone intvw with nicolas ermakoff, head paraguayan businessmen's delegation, on achievements of and talks during his recent visit to ussr. (rpt spanla 042300, item 25 on 4 aug list) (spanla 0000)
- 26 GERMANY
- 27 21 review soviet press on german issues: incl pravda supporting berlin court decision on former intelligence members, yegor ligachev in sovetskaya rossiya on german unification process. (8 min, poor: german 1600)
- 28 22 "topical subject": boris melnichenko on economic problems of new german laender, noting reduction of industrial output and rising unemployment, contending that mighty west german economy is unable to bring east german economy out of crisis situation. (7 min: german 1700)
- 29 WEST EUROPE
- 30 23 "good evening, austria": aleksandr remezov presenting dispatch on 'alps-black sea' voyage (4 min); report on russian girls medical treaty (10 min); review newspaper article on austrian composer wolfgang amadeus mozart (17 min). (germaust 1927)
- 31 AFRICA
- 32 24 "africa as we see it": aleksandr mikhaylov on separatism in zanzibar, noting zanzibar govt has ruled out possibility of referendum on secession from tanzania, outlining history of separatism in island (4 min); (sergey nagayev) intvw with aleksandr smirnov, member africa dept of soviet foreign ministry, on influence of soviet-u.s. relations on political situation in africa. (engafr 1630)
- 33 25 "east africa this week." (rpt somali 031700, item 32 on 4 aug list, adding: item on soviet medical exhibition in nairobi /1.5 min/) (amharic 031600 041600 somali 041700)

UNCLASSIFIED

- 34 26 gorbachev condolences to zimbabwean president robert mugabe, re grave automobile catastrophe in country resulting in death of many children. (50 text: tasse 1941)
- 35 27 tass corr nikolay shartse lagos dispatch on conclusion of plight of 70 impecunious soviet fishermen stranded in nigeria, says aid has come from rsfsr's assn of fishing industry 'rosrybkhoz', giving background to fishermen's plight. (approx 700 words, sent: tassr 0645)
- 36 28 (igor taruchin) on inkathagate scandal. (rpt somali 031700, item 36 on 4 auf list) (amharic 031600 041600 swahili 041800 somali 041700)
- 37 29 summary moskovskaya novosti on visit to south africa by soviet trade delegation. (rpt afrikaans 031900, item 34 on 3 aug list) (afrikaans 1900)
- 38 MIDEAST
- 39 30 aleksandr pogodin on soviet-u.s. initiative for holding mideast peace conf in october. (rpt enginter 041210, item 38 on 4 aug list) (engna 0000 urdu 1200 hind 1300 indo 1300)
- 40 TBO608143191TAKE2
- 41 31 aleksandr pogodin on outcome of u.s. sec of state baker's visit to mideast, assessing israeli, arab countries' reaction to mideast conf proposal, noting good prospects for peace in region despite conditions set by israeli govt. (4 min, sent: enguk 2000 spanla 2300 portbraz 2300 german 1600 swahili 1800 turkish 1800 burm 1430 beng 1200 tamil 1500 mand 1400 viet 1400 camb 1230; anon: polish 1600)
- 42 32 intvws with reps of israeli sick funds. (12 min: hebrew 1700)
- 43 33 aleksandr (kushnir) on first anniversary of iraq's invasion of kuwait. (rpt enginter 021210, item 34 on 2 aug list) (swahili 041800 camb 1100)
- 44 34 tass corr mikhail kochetkov new york dispatch on unsc decision to keep anti-iraqi sanctions, quoting british rep to un david hannay on reasons for decision. (300 text: tasse 2153)
- 45 35 aleksandre krasnov "a gesture from moscow," on issues of unsc discussions on dismantling of iraq's nuclear installations to exclude possibility of manufacturing nuclear weapons, noting influence of recent soviet-u.s. start treaty on this decision. (4 min, sent: arabic 1600)
- 46 SOUTH ASIA
- 47 36 yevgeniy nikolayev re indian and pakistani foreign ministers' meeting scheduled for september, noting sharp differences of opinion between two countries on thorny issue of kashmir and stressing need for settlement on it through peaceful negotiations. (4 min: urdu 1200 beng 1200 hind 1300)
- 48 37 vasant georgiyev on operation to wrest control of elephant pass from ltte siege in sri lanka. (rpt tamil 041500, item 45 on 4 aug list) (tamil 1500)
- 49 CHINA
- 50 38 aleksey nikolayev on opening of land and sea border points between prc's sichuan province and vietnam. (rpt camb 031100, item 52 on 3 aug list) (lao 1030)
- 51 39 anon on chinese scientists who recently visited soviet union, about coop between scientists of two countries. (4 min: kor 0900)
- 52 40 anon dispatch from soviet far east on sino-soviet cultural exchanges, incl hunan educ deleg official on visit to khabarovsk. (5 min: mand 0900)
- 53 ASIAN COMMUNIST
- 54 41 summaries undated pravda on khmer government allegations of violation of ceasefire by resistance factions, noting need for disarming of armed factions. (4 min: burm 1430 indo 1300)

UNCLASSIFIED

- 55 ASIA/PAPICIC
- 56 42 "focus on asia and pacific": incl summary anon pravda on resumed fighting in cambodia in violation of truce agreed by cambodian factions at pattaya and beijing, noting both sides pronouncements on issue, sihanouk's appeal for ceasefire (3 min); (fasant georgiyev) on annual report of indian defense ministry which regards political trends in south asian sub-continent as positive due to normalization of relations with neighboring countries, though relations with pakistan remain outstanding and proposed solution of increased and better military hardware will not help break vicious circle, stressing political dialogue must be more constructive and compromises must be sought, citing soviet-u.s. experience of working on start treaty as valid example (2.5 min); aleksey kondratyev on admission of both koreas to un to be considered by unga next month, noting political situation on korean peninsula is rapidly changing for better, with normalization of soviet-seoul relations last year contributing to this process, maintaining prospects for korean settlement now look more encouraging, touching on north's initiative for nuclear free zone being considered by south (3 min). (enginter 2210)
- 57 43 focus on asia": anon on rok submitting application to enter un, says this may be epoch-making event re situation on korean peninsula (3 min, sent); summary anon pravda on resumption of fighting in cambodia (3 min). (kor 1100)
- 58 TBO608143291TAKE3
- 59 44 anon on recent u.s.-soviet summit talks during which they discussed various disputes being carried out in asia, pacific. (3.5 min: kor 0900)
- 60 45 oleg alekseyev discussing implications of signing u.s.-soviet start treaty for asean and pacific security. (rpt burm 031200, item 57 on 3 aug list) (tamil 1500)
- 61 46 vladimir kuchko tokyo dispatch on emperor akihito opening extraordinary session of japanese parliament to discuss three bills on political reform. (400 text: tasse 0620)
- 62 47 soviet panorama": incl anon on miyagi pref delegation's khabarovsk visit. (10 min:, poor: jap 041100)
- 63 48 aleksey kondrashev discusses north-south korea's application for un membership. (4 min: mand 1400 burm 1430)
- 64 49 anon reports on south korea's decision to apply for un membership. (4 min: portbraz 2300 german 1600 indo 1300 viet 1400)
- 65 50 nikolayev on remarks by soviet political scientist, on dprk's proposal to rok concerning establishment of regional nuclear-free zone. (rpt kor 030900, item 59 on 3 aug list) (mand 1000)
- 66 51 "various aspects of coop": roundup news briefs on soviet-korean contacts (3.5 min); summary soviet press article on ussr-dprk joint machine-tool plant (5 min); (lev konzevich) who is famous soviet linguist on korean who is currently teaching at kyongsang univ in rok (5 min); tashkent dispatch introducing rok art troupe that gave performance there (2.5 min). (kor 1330)
- 67 52 corr intvw with thai buddhist monk who is in moscow to attend celebrations to mark anniversary of arrival of buddhism in ussr. (5 min: burm 1200)
- 68 53 intvw with visiting thia scholar, honorary sec of world buddhist fellowship society, giving impressions of his visit and buddhist teaching. (rpt thai 011300, item 81 on 1 aug list) (thai 1300)
- 69 54 tass corr sergey almazov manila dispatch on further of u.s. bases in

UNCLASSIFIED

- philippines. (4 min: camb 1100)
- 70 EAST EUROPE
- 71 55 aleksandr shagin on recent mtg between yugoslav premier and various soviet officials in kremlin. (rpt engna 030000, item 67 on 3 aug list) (mand 0200)
- 72 56 anon reviewing current situation in yugoslavia, regretting conflict in croatia. (3.5 min: mand 1000)
- 73 57 report on yeltsin/silayev on situation in yugoslavia, quoting yeltsin (3 min), silayev (one min). (5 min, sent: serbo 2000)
- 74 58 anon report on failure of eec delegation to yugoslavia to solve ethnic conflict leading country to civil war and french government's decision to request un assistance to solve crisis. (4-3 min: enginter 1210 1510 1810 2110 spanla 2300 portbraz 2300 german 1600 greek 2000 turkish 1800 polish 1600 hungarian 2000)
- 75 MILITARY
- 76 59 intvw with general mikhail (yasukov) on defense industry's pact on perestroyka. (rpt hungarian 032000 032000, item 69 on 3 aug list) (czech/slovak 041800)
- 77 60 anon on military complex, what it means, how it is applied, if this should be changed. (5 min: kor 1100)
- 78 SCIENCE
- 79 61 "science and engineer". (rpt enginter 020710, item 61 on 2 aug list) (engna 0000)
- 80 NATIONALITIES
- 81 62 gorbachev 2 aug stv address on new union treaty. (c/r tv 021800, item 62 on 2 aug list) (3.5-3 min: engna 0000 somali 041700 amharic 031600 041600 mand 0200)
- 82 ~~TB0608143391TAKE4~~
- 83 63 vitaliy gurov on gorbachev's speech on soviet tv urging soviet republics to sign draft union treaty, assessing salient points of treaty, and points of contention by different republics. (7-3 min: enginter 1210 1510 1810 2110 spanla 2300 portbraz 2300 enguk 2000 german 1600 turkish 1800 arabic 1600 afrikaans 1700 swahili 1800 polish 1600 hungarian 2000 burm 1200 1430 urdu 1200 hind 1300 indo 1300 tamil 1500 beng 1200 thai 1300 korean 1100 camb 1100 1230 viet 1200 lao 1030 viet 1400 mand 1000 1400)
- 84 64 tass corr mikhail prutkin tyumen dispatch on 5 aug yeltsin's departure for tour of western siberia to inspect country's biggest oil and gas complex, incl intvw with yuriy shafranik, chmn regional council of people's deputies, expressing concern over situation in region. (320 text sent: tasse 1427 tassr 1105)
- 85 SOVIET ECONOMY
- 86 65 (oschenko) on statistics bureau director's report on first half-yearly economic performance. (4 min: mand 0900)
- 87 66 intvw with supreme soviet foreign affairs cmtee official on new law encouraging foreign investment. (5 min: turkish 1800)
- 88 67 roundup video reports from donbass, altay and perm oblast on situation with harvest, outlining problems of manpower, fuel, other technical supplies, incl valeriy golubov intvw with vyacheslav chernoivanov, ussr minister of agriculture. (7 min, sent: tv 1530 1800)
- 89 CPSU
- 90 68 reports on cpsu cc secretariat describing as invalid resolutions of constituent conf of democratic party of russia. (c/r tasse 031902, item

UNCLASSIFIED

- 92 on 3 aug list) (brief: frenchinter 041800 engna 0000 czech/slovak 041800)
- 91 69 "who is who": political observer igor fesunenکو presents live phone-in with participation of viktor alksnis and arkadiy volskiy, beginning with profiles of each participant, then proceeds with answers to viewers' questions on situation in ussr, confirming existence of various political trends in soviet comparty. (1 hr 17 min, ed rep sent: tv 1840; 300 text: tasse 2129)
- 92 70 vyacheslav solovyev on recently held cpsu plenum. (rpt enginter 041210, item 88 on 4 aug list) (engna 0000)
- 93 71 dmitriy (chernikov) on new cpsu program draft, which will be presented to public in next few days for discussion, says cpsu remains most important force in society. (4 min: german 1600)
- 94 LIFE IN USSR
- 95 72 gorbachev 4 aug presidential decree on measures to increase output of consumer goods and provide services to population. (c/r tasse 041853, item 86 on 4 aug list) (100 text, in press review: tasse 0537 tassr 0120; 2-1 min: enginter 0800 0900 1000 1100 kor 0900 mand 042200 0200 0900; brief: engna 0000 urdu 1200 burm 1200 beng 1200 thai 1300 tamil 1500 viet 1200 1400 camb 1100 1230 lao 1030 1330)
- 96 73 vyacheslav solovyev discussing gorbachev decree on measures to boost consumer goods production, noting it comes at right time, maintaining joint anti-crisis program and completion of work on a union treaty are significant moves to stabilize situation and should be yielding tangible results for consumer, stressing new decree stipulates tax and other privileges to encourage increase in output and services, briefly quoting shcherbakov tv intvw giving his views on decree. (6-3 min: enginter 1210 1510 1810 2110 enguk 2000 german 1600 turkish 1800 swahili 1800 polish 1600 hungarian 2000; anon: spanla 2300 portbraz 2300 greek 2000 camb 1100 lao 1330)
- 97 74 anon introducing soviet factory producing various refrigerators which are well known in foreign countries, underlining relevant success of factory in exporting its product. (4 min: kor 0900)
- 98 75 intvw with vassiliy vinogradov, employee of institute of economic contacts abroad, on recent soviet privatization act. (6 min: polish 1600)
- 99 76 "vantage point": boris belitskiy decrying extent of influence of organized crime in ussr, noting debate as to whether issue is one of increasing crime or of more information being available about it, recalling corruption during brezhnev era, noting soviet involvement in international anti-crime efforts. (4 min: enguk 2000)
- 100 TB0608143491TAKES5
- 101 77 "problems, events, and figures in ussr": anon on econ activity in ussr for first half of this year (3 min); anon introducing 35-yr-old (sergey shakhray), aide of yeltsin, and rising politician in soviet union (9 min); report on intvw with those who participated in preps made 30 years ago for first space flight (4 min); anon introducing ppl of kazakh (5 min). (kor 0900)
- 102 78 "soviet union: issues, events and people". (rpt czech/slovak 031800, item 95 on 4 aug list) (czech/slovak 041800)
- 103 79 "life in ussr": discussing inflation, farming controversy in rsfsr, environmental measures, soviet national olympic cmtee. (35 min overall: somali 041700)
- 104 80 "ussr today": solovyev on gorbachev decree for more consumer goods'

UNCLASSIFIED

- production (3 min); solovyev on draft cpsu platform (4 min); report on bahatism (4.5 min). (11.5 min overall: mand 1300)
- 105 81 "wang xiao half-hour": discussing sov econ interaction with world economy; report on sea of okhotsk. (30 min overall: mand 1300)
- 106 82 "cultural life": reviewing cultural, music festivals in august; feature on film director, ballet. (26 min overall, incl music: mand 1000 1400)
- 107 83 "mailbag": reviewing listeners' letters giving reception reports and expressing interest in ussr, info given on new bill passed by supsov permitting soviet citizens to leave country and recent emigration from ussr; accounts of estonian inhabitants' sightings of ufo in response to interest expressed by listeners. (19.5 min: frenchinter 041800)
- 108 84 mufti of chechen ingushetiya (gezabayev) on various muslim factions in ussr saying that strong relations exist between them, mentioning uzbek muslim theologians rendered valuable assistance to muslims in his republic in establishing religious admin there, now there are nine administrations instead of only four, pointing to old mosques being renovated and new ones built, stating islam calls for unity of all muslims. (arabic 1400)
- 109 85 misc internal ussr items: 33: global 1 sov 6 eur 1 latam 3 mideast 3 afr 2 asc 5 asnc 12
- 110 UNPRO: tv 0900 rtv 1700 2000 enginter 1200 1300 1400 1500 1600 1700 1800 1900 2100 2200
- 111 POOR: spanla 2300 portbraz 2300 hungarian 2000 mand 1000 jap 041100 041400
- 112 PART MISSED: enginter 2200 arabic 1400 (endall) 5 Aug 91
- 113 TB0608143591TAKE6