

UNCLASSIFIED

Document 59

CLAS UNCLASSIFIED

CLAS UNCLASSIFIED

AFSN TB0806103591C

FROM FBIS LONDON UK

SUBJ TAKEALL-- Comlist: Moscow Consolidated 7 Jun 91

Full Text Superzone of Message

1 GLOBAL

2 1 intl situation: questions and answers: gubernatorov introduces letter regretting disappearance of warsaw pact and complaining that usa is now free to do as it likes, surguchev replies disagreeing that changes in eastern europe have weakened soviet union's defense capability (3 min); listener asks why former gdr army's weapons have passed into nato's hands and says they should be given back, patsyuk answers, says that weapons belong lawfully to united german army and denies that there are any grounds to fear that the kohl-genscher govt will one day be replaced by less peace-loving one (6 min); listener asks about british-argentinian conflict over falkland islands, following recent agreement between countries normalizing their relations, pravdin sets out historical background to rival claims and recalls previous attempts to settle issue, including 1982 war (7 min); blazhenkov answers listener's request for info on situation in sri lanka, summarizing recent developments in conflict between govt and tamils, notes local press reports linking tamil tigers with assassination of rajiv gandhi (5 min); alekseyeva answers question about changes in albania since ramiz alia became president, lists events, including recent appointment of new prime minister (3 min).

(orbita 1130]

3 2 yevgeniy primakov stv intvw re gorbachev's involvement in G-7 meeting in london. (1 min, sent: enginter 2200 engna 2300; brief: spanla 2300 portbraz 2300)

4 3 yevgeniy (khrushkin) on confirmation of gorbachev's invitation to g-7 summit, noting he sees it as chance to air his views about political and economic process in world and ussr's role in these processes, also to reach new phase of cooperation, gorbachev briefly quoted in this connection. (4.5-3 min: enginter 1210 1510 1810 spanla 2300 portbraz 2300 german 1600 arabic 1400 hebrew 1600 1700 turkish 1500 1800 afrikaans 1900 bulgarian 1700 serbo 2000 tamil 1500 viet 1400; anon: polish 1600)

5 4 anatoliy potapov on intl significance of gorbachev's nobel lecture. (rpt enginter 061210, item 4 on 6 jun list) (engna 0000 portbraz 0000 arabic 061600 lao 1030)

6 5 vitaliy gurov on gorbachev's nobel prize lecture. (rpt enginter 061210, item 3 on 6 jun list) (engna 062300 portbraz 0000 arabic 061400 urdu 1200 hind 1300)

7 6 program on intl day for protection of environment, giving facts on poor state of environment which needs to be protected. (21 min incl music: arabic 061400)

8 7 anon on multi-national companies damaging environment of third world countries. (4 min: indo 1300)

9 8 14th and final installment of izvestiya on kal incident. (9-6 min: korean 0900 jap 061100)

10 9 "update." (rpt enginter 061910, item 9 on 6 jun list) (engna 0000; belitskiy only: enguk 2000)

68

Approved for Release

2/2010

UNCLASSIFIED

- 11 10 "through land and time": incl instalment of russian-german sociology, for change reviewing lenin's attitude toward internal soviet phenomena such as pseudo-democracy and nationalism, the interviewee topping his talk with what could be summarized as the maxim "no salvation out of gorbachev (12 min); recorded interview with detective trade union central committee chairman andrey kosyakov on recent official establishment of detective agencies in ussr (6 min). (german 1700)
- 12 11 weekly mailbag: letters acknowledged, listeners thanked, topics raised by listeners, pen pals club. (arabic 1400)
- 13 TBO806103591TAKE1
- 14 DISARM
- 15 12 intvw with viktoir revyakin, chairman rsfsr ecology committee, on ecology and disarmament, marshal yazov briefly quoted. (5-3 min, sent: enginter 2110 german 1600 enguk 2000 arabic 1400 turkish 1500 polish 1600)
- 16 UNITED STATES
- 17 13 aleksandr pogodin elaborates on primakov-shcherbakov continuing consultations with washington admin officials, on econ coop. (rpt enginter 301210, item 21 on 30 may list) (arabic 021400)
- 18 14 leonid rassadin on results of bessmertnykh-baker talks. (3 min, sent: enginter 2110 spanla 2300 portbraz 2300)
- 19 15 tass intvw with bessmertnykh at moscow airport prior to his departure for geneva. (500 text sent: tassr 1355; 250 text sent: tasse 1504; one min: german 1600 1700; brief: enginter 1500 1600 1700 1800 1900 2100 frenchinter 1800 greek 2000 hebrew 1600 1700 czech/slovak 1800)
- 20 16 report on besmertnykh/baker 7 jun talks held in geneva, with gist remarks exchanged. (300 text sent: tassr 2005)
- 21 17 vladislav kozyakov on gorbachev's nobel peace prize speech in oslo and importance of soviet-american relations, briefly quoting from gorbachev's speech on two super-power progressing from confrontation to cooperation, importance for world and negative consequences should relationship suffer, pointing out washington shares this high appraisal as evidenced by latest u.s. initiatives. (3.5 min: engna 062300)
- 22 AMERICAS
- 23 18 "letters from brazil" feature yuriy gromov answers letters from brazilian listeners, praising radio moscow programs, congratulating gorbachev for nobel prize, requesting postcards, other material, request for magazine novoye vremya declined because portuguese edition has been eliminated. (4 min: portbraz 0000)
- 24 19 "letters from brazil" feature: yuriy gromov thanks brazilian listeners for writing and urging listeners to write and send their tests on russian language, listeners write praising radio moscow programs, especially those beamed for brazil, and requesting magazines on ussr. (4 min: porbraz 2300)
- 25 20 report on gorbachev's meeting in stockholm with brazilian president. (one min: mand 0200)
- 26 21 leonid levchenko on meeting gorbachev held in stockholm with brazilian president fernando collor de mello, noting both have similar views on world events, and that cooperation between two countries strengthen relations among nations. (6 min: spanla 2300 portbraz 2300)
- 27 22 anon on visit of soviet delegation to cuba to try strengthen economic ties between ussr and cuba, list of products supplied to cuba and other cuban products received in exchange, cuba expected to increase sugar exports to ussr. (3 min: spanla 2300)

UNCLASSIFIED

- 28 GERMANY
29 23 yuriy igrinyev interviews (hans von brestius) from sender freies berlin on shooting of film russia revisited, the interviewee is in raptures over obligingness of soviet people. (7-4 min: portbraz 0000 german 1600)
- 30 NATO/WEST EUROPE
31 24 intvw with general lobov, chief of staff warsaw pact armed forces, on opening of nato cncl session. (rpt enginter 061810, item 28 on 6 jun list) (engna 0000 arabic 061400)
32 25 "good evening, austria." (rpt germaust 051925, item 29 on 5 jun list) (germaust 1925)
33 26 item re 25th general mtg of soviet-french chamber of commerce, meeting discussed soviet-french trade and cooperation in long term; french ambassador quoted praising role and work of chamber in promoting and strengthening soviet-french economic ties. (8 min: frenchinter 061800)
34 27 vsevolod mikhaylov on recent stmt by dumas in which he said before meeting of weu that france's adherence to nuclear non-proliferation treaty does not mean ending of french nuclear test, pointing out such declaration is certainly in conformity with treaty but french side should have given certain precisions especially when it has just unveiled disarm plan which is outlined. (3 min: frenchinter 061800)
- 35 TB0806103691TAKE2
36 28 gorbachev 5 jun joint oslo news conferece. (c/r tasse 051709, item 43 on 5 jun list) (6 min: jap 061100; one min: jap 061100 061400)
37 29 joint soviet-norwegian stmt. (c/r tassr 051936, item 45 on 5 jun list) (brief: frenchinter 061800)
38 30 anon on conclusion of gorbachev's visit to oslo and arrival in sweden. (rpt enginter 061810, item 38 on 6 jun list) (engna 0000 spanla 0000 portbraz 0000)
39 31 gorbachev 6 jun press conference following his stockholm talks with swedish prime minister carlsson. (c/r mayak 061430, item 41 on 6 jun list) (1.5-one min: engna 062300 0000 mand 062200; brief: enginter 0700 0800 0900 1000 1100 frenchinter 061800 czech/slovak 061800)
40 32 aleksandr pogodin on gorbachev's visit to norway and sweden and some of the results of talks held, suggesting one could expect that all these talks could result in various bilateral and multilateral agreement, contending existing problems cannot be resolved in one go but one can speak already of certain positive shifts. (5-3 min: enginter 1210 1510 1810 enguk 2000 german 1600 turkish 1500 1800 bulgarian 1700 serbo 2000 indo 1300 beng 1200 urdu 1200 hind 1300 tamil 1500 burm 1200 1430 thai 1300 mand 1400; anon: polish 1600 mand 1000)
41 33 anon sums up gorbachev's visit to sweden. (5 min: korean 0900 1100)
42 AFRICA
43 34 "africa as we see it." (rpt engaftr 061630, item 43 on 6 jun list) (engaftr 061930 0630)
44 35 "africa as we see it" nigerian corr vladimir zhuravlev on results of oau summit in abuja, quoting babangida's closing speech and noting signing of treaty setting up african economic community (4 min); vladimir valentinov on decision adopted by south african parliament cancelling land and group areas acts (4 min). (engaftr 1630)
45 36 vladislav zhuravlev lagos dispatch on oau session in abuja. (rpt segment engaftr 041630, item 31 on 4 jun list) (arabic 041400)
46 37 intvw with soviet student at lumumba university, on different treatment of african students and some of their difficulties. (5.5 min: engaftr

UNCLASSIFIED

- 1630)
- 47 38 vladislav chernukha on situation in ethiopia, nomination of new prime minister, establishment of transition government and government plan of action. (4-3 min: portbraz 2300 arabic 1400 camb 1100 viet 1400)
- 48 39 vladislav chernukha on south african parliament approval of two important moves on way to elimination of apartheid. (rpt enginter 061810, item 47 on 6 jun list) (portbraz 0000 arabic 061400 urdu 1200)
- 49 40 interview with russian academic on display of documents and books on history of relations between soviet union and south africa. (rpt afrikaans 061900, item 48 on 6 jun list) (afrikaans 1700)
- 50 41 aleksandr fedorov on south african govt scrapping land act and group areas act: says as expected conservative party and far rightwing groups were not happy about this, saying govt is turning south africa into no-man's land. homeland leaders reacted positively to this move, asks if blacks will be able to afford buying land, and if whites will not exploit situation, what about land which had been forcibly taken away from blacks? he also says this positive move could promote negotiations. (4 min: afrikaans 1900)
- 51 MIDEAST
- 52 42 "corner of the palestinian arab people" aleksandr timoshkin re forty two months for intifadah; roundup of news relating to region; excerpts from poems by mahmud darwish. (arabic 1500)
- 53 43 review of middle eastern affairs in soviet press: izvestiya on bush's initiative on halting arms race in mideast, pravda on events in algeria, russiya reviewed french book on gulf war, new times on israel's operation mozes. (6 min: arabic 1500)
- 54 TBO806103791TAKE3
- 55 44 yuriy solton on significance and chances for bush's arms control initiative in mideast. (rpt enginter 021210, item 41 on 2 jun list) (arabic 021400)
- 56 45 izvestiya observer (aleksandr bovin) on bush's proposal to limit arms race and on supply of weapons to mideast. (4 min: spanla 2300 portbraz 2300 greek 2000 mand 1400)
- 57 46 yuriy solton on recent israeli air strikes on populated centers of lebanon. (rpt enginter 061210, item 50 on 6 jun list) (engna 0000 arabic 061400)
- 58 47 aleksandr krasnov recalls lebanese invasion of south of lebanon nine years ago, peace treaty had been imposed on lebanon as result, despite blows dealt to palestinian resistance, palestinian problem is still affecting lebanon and all mideast, noting consequences of israeli aggression are not yet removed as israel is still occupying significant part of israeli land. (6 min: arabic 061600)
- 59 48 lady member of soviet women committee, over the phone, speaks about fourth of june, intl day of children, victim of aggression, day marks 4 jun 1982 when israeli aircraft bombed beirut, she recalls horrors of case. (3 min: arabic 041400)
- 60 49 summary sergey filatov pravda algiers dispatch giving his favorable impressions on his seven years work in algeria. (8 min: arabic 021400)
- 61 50 factual report on sequence of events prior to and following declaration of state of siege in algeria, as reported by radio algiers which stressed calm has returned to capital. (3 min: arabic 061600)
- 62 51 "radio moscow's guest": badi' hacqqi, syrian writer and former diplomat, recalling his stay in ussr in 1952. (9 min: arabic 021400)

UNCLASSIFIED

- 63 52 soviet foreign ministry refuting rumors about participation of soviet servicemen in iraq-kuwait conflict. (350 text sent: tassr 0737 tasse 0956; brief: enginter 1200 1300 1400 1500 hebrew 1600 1700 hind 1300 burm 1430 mand 1400)
- 64 53 anon istanbul report on world economic forum being held there. (3 min: turkish 1500 1800)
- 65 54 "the soviet union and turkey--on the path of good neighborliness" program: soviet amb to ankara comments on bilateral trade, on housing project to be built by turkish firms for soviet troops that have been withdrawn from eastern europe and efforts to establish black sea cooperation region. (8 min: turkish 1800)
- 66 55 "soviet union-cyprus: contacts, meetings, impressions" program features interview with cyriot businessman markos sapanis and another interview with andreas akilidhis, vice president of cyriot soccer association. (28 min: greek 2000)
- 67 SOUTH ASIA
- 68 56 anon on good prospects for soviet-pakistani relations. (3 min: korean 0900)
- 69 57 vadim melnikov on pakistan's pronouncement re its willingness to sign nuclear proliferation treaty, provided that india reciprocates, noting that although international community welcomed islamabad statement conditions set in its proposal are totally unacceptable. (3 min: urdu 1200)
- 70 58 vasant georgiyev on conclusion of indian/bangladeshi border officials meeting in calcutta, citing indian demand for repatriating bangladesh refugees living in border areas in order to reduce tension. (4 min: hind 1300 beng 1200)
- 71 59 vadim melikov on remarks by indian premier and president stressing need for taking concerted efforts to combat terrorism, pointing out increased terrorist activities in asean countries. (4 min: tamil 1500)
- 72 60 "friendship and cooperation": historian (leonid petrodin) recalling first all-india meeting of soviet friendship assn in bombay 45 years ago; anon on meeting between soviet state committee for sci/technology, including nikolay laverov and indian rep on science in moscow; introducing author (aleksandr perichinikov), on his latest book entitled "folk stories of bengal and friends". (17 min: hind 1300 tamil 1500)
- 73 TB0806103891TAKE4
- 74 CHINA
- 75 61 summary latyshev pravda on u.s.-chinese ties and japanese reactions. (6.5 min: jap 061400)
- 76 62 "half hour with wang xiao": including introduction to candidates of rsfsr presidential elections and review of listeners letters. (30 min: mand 1300)
- 77 63 "program for chinese youths": incl anon on moscow international exhibition for survival of humanity in 21st century, activities to raise funds for victims of chernobyl disaster, campus news in mongolia, japan, pakistan, u.s. and ussr, introduction to soviet monetary museum. (23 min: mand 1000 1400)
- 78 ASIAN COMMUNIST
- 79 64 anon on results of jakarta meeting on cambodia, quoting indonesian spokesman. (rpt camb 041100, item 49 on 4 jun list) (arabic 041400)
- 80 65 (vasiliy tudorov) on lack of progress at jakarta meeting re cambodia issue. (rpt urdu 061200, item 70 on 6 jun list) (tamil 1500)

UNCLASSIFIED

- 81 66 summary izvestiya corr (viligradov) on pol pot clique opposition to new initiatives advanced at latest jakarta meeting of four cambodian factions. (camb 1230 lao 1330)
- 82 67 anon reviewing upcoming discussions on cambodian issue by five UNSC members. (3 min: korean 0900)
- 83 68 aleksey nikolayev on french announcement of paris meeting by five permanent UNSC members, to discuss situation in cambodia which has become necessary in view of khmer rouge non-cooperative stance. (4-3 min: hind 1300 indo 1300 burm 1200 beng 1200 camb 1100 viet 1200)
- 84 69 anon criticizing khmer rouge 6 jun order to renew military attacks against phnom penh troops following recent SNC meeting in jakarta. (3 min: viet 1400)
- 85 70 interview with soviet ambassador to laos, on signing of cultural/scientific cooperation agreement between ussr/lpdr from 1991 to 1993. (4.5 min sent: lao 1330)
- 86 71 soviet magazine interview with mongolian president ochirbat, on mongolia's economic policy. (4.5 min: mand 0900)
- 87 72 interview with chairman of soviet lawyer's association, giving impressions of his recent visit to vietnam. (rpt viet 061400, item 71 on 6 jun list) (viet 1200)
- 88 ASIA/PACIFIC
- 89 73 "focus on asia and pacific": incl (boris durov) on american and japanese claims that soviet armed forces continued to jeopardize security in asia-pacific region (3.5 min sent); vladimir viktorov on president suharto's call for more effective measures to protect environment, noting responsibility of industrialized nations and outlining various causes of environmental damage (3 min); interview with head of moscow group of korean samsung company, discussing international computer exhibition and outlining reasons for participation in this event, foreseeing good prospects for future joint ventures and cooperation with soviet union (4 min). (enginter 2210)
- 90 74 "focus on asia": anon on recent manila international conference on security cooperation in asia (4 min); anon on recent unofficial meeting in indonesia on cambodian issue (3 min). (korean 1100)
- 91 75 anon on popular music competition entitled "voice of asia". (4 min: polish 1600)
- 92 76 anon on call by indonesian president for more efforts in environmental protection. (3 min: korean 0900)
- 93 77 reports on 7 jun moscow meeting between soviet vice president yanayev and group of japanese legislators, with gist remarks exchanged. (270 text sent: tasse 1507; brief: tv 1530 1800 enginter 1600 1700 1800 1900 2100 frenchinter 1800 czech/slovak 1800 polish 1600)
- 94 TB0806103991TAKES
- 95 78 sergey pravdin on large opposition demonstration scheduled for 8 june in seoul, which will result in new flare-up of anti-government demonstrations which have assumed patently political slant calling for resignation of president. (3 min: mayak 1330)
- 96 79 anon on lost treasures of marcos family, as reported by french magazine. (5 min: burm 1430)
- 97 EAST EUROPE
- 98 80 interview with vladimir (kuznechevskiy), philosopher from institute for slavonic and balkan studies. (rpt enginter 041810, item 65 on 4 jun list) (arabic 041400)

UNCLASSIFIED

- 99 81 aleksandr barabeychik interview with (dr andrey kobonskiy), participant in international conference of east european problems, viewing ussr in today's world, common european home and u.s. concern about negotiations between ussr and east european countries, questioning who is in control of these negotiations. (7 min: engna 0000)
- 100 82 anon on bulgarian-soviet relations following defacing of soviet monuments in bulgaria, including interviews with bulgarian intellectuals who comment on this anti-soviet campaign. (5 min: bulgarian 1700)
- 101 83 "topical subject": viktor glazunov on german-polish border treaty, with various officials hailing document as pledge of better times to come for both countries and improved relations between two countries. (6 min: german 1700)
- 102 84 aleksandr shakhin on soviet prime minister pavlov's upcoming visit to yugoslavia. (rpt enginter 061210, item 81 on 6 jun list) (mand 062200)
- 103 85 aleksandr shakhin on signing of friendship/cooperation treaty by poland/federal germany, which opens new era in bilateral relations and is particularly significant for europe, noting its contribution to building common european home. (3 min: polish 1600)
- 104 86 tass corrs a. kondrashov and m. ovcharenko on soviet premier pavlov's meeting with his yugoslavian counterpart ante markovic, with gist remarks exchanged. (210 text sent: tasse 2157; brief: greek 2000)
- 105 87 tass international observer valeriy rzhevskiy on soviet premier pavlov's visit to yugoslavia, noting soviet and yugoslav's common concern in resolving contradictions arising in bilateral economic cooperation. (400 text sent: tassr 0935)
- 106 MILITARY
- 107 88 "attention we are searching". (9 min: german 1700)
- 108 SPACE/SCIENCE
- 109 89 anon on UFO sighting in estonia. (4-3 min: polish 1600 mand 0900)
- 110 90 soviet scientist (vladimir kozenko), of intercosmos project council, on 25th anniversary of intercosmos program. (rpt spancuba 060130, item 84 on 6 jun list) (turkish 1500 burm 1200)
- 111 91 tass special corr michael feder new york dispatch, on 41st space shuttle mission which has completed second day of its scheduled nine day mission, citing NASA spokesman bruce buckingham on concern at unseating of short length of seal located along shuttle's payload bay door. (450 text: tasse 0549)
- 112 92 "science and engineering": boris belitskiy detailing research on brain studies involving quantitative anatomy of brain pioneered by group of moscow/leningrad scientists (6.5 min); belitskiy explores problem of missing matter in universe, estimating that 90 percent of universe consists of dark matter leaving mere 10 percent in form of stars, planets, comets and other celestial bodies (6 min). (engna 062300; adding boris belitskiy relying to pakistani listener on measures taken in ussr to minimize atmospheric pollution, outlining general situation in ussr regarding atmospheric pollution. (enginter 0710)
- 113 NATIONALITIES
- 114 93 vyacheslav solovyev on conflicting reports about developments in lithuania. (rpt enginter 061210, item 86 on 6 jun list) (engna 0000)
- 115 TB0806104091TAKE6
- 116 94 gorbachev pravda intvw re his attitude to decision of leningrad city cncl to hold opinion poll to find out people's opinion about changing city's name. (200 text sent: tasse 1924 tassr 1900)

UNCLASSIFIED

- 117 95 tass corr galina kuchina jurmala report on complex negotiations between latvian and union delegations. (350 text sent: tasse 1154)
- 118 96 anon on talks held between soviet and latvian delegations re problems arising from latvia's declaration of independence, recalling similar meeting held lithuania and estonia, citing gorbachev's remark at stockholm news conference on settlement issue. (4.5-3 min: enginter 1210 1510 1810 2110 german 1600 enguk 2000 bulgarian 1700 polish 1600 serbo 2000 mand 1000)
- 119 RSPSR
- 120 97 "who's who": fesunenکو intvw with boris yeltsin. (c/r tv 061700, item 98 on 6 jun list) (5 min: bulgarian 1700; brief: engnter 0700 portbraz 0000 spanla 0000 engna 062300 0000)
- 121 98 "who's who": fesunenکو intvw with aman tuleyev, video profile of tuleyev, career details, recounting terrorist incident in moscow in which tuleyev was involved. (one hour, sent: tv 1700)
- 122 99 "topical interview" with gen gromov on election trial. (one hour: tv 1545)
- 123 100 item on union treaty. (4 min, poor: arabic 061600)
- 124 101 report on yeltsin's meeting with militants of rsfsr who have proposed him for presidency of republic, highlighting main lines of his policy. (4 min: arabic 041400)
- 125 102 review of soviet press coverage of rsfsr presidential election and campaign with different papers giving different predictions according to their own support for various candidates, most popular yeltsin, followed by ryzhkov and bakatin, many analysts believe second round will have to be held. (3 min: engna 062300)
- 126 103 sergey vorobyev on final stages in runup of rsfsr presidential elections, giving details of candidates noting their cramped schedules, yeltsin briefly quoted in chelyanbinsk giving his views on solving ecological situation, ryzhkov briefly quoted as is rossiyskaya gazeta. (5-3 min: enginter 1210 1510 1810 2110 spanla 2300 portbraz 2300 german 1600 enguk 2000 arabic 1500 turkish 1500 1800 greek 2000 bulgarian 1700 serbo 2000 indo 1300 burm 1430 thai 1300 camb 1230 lao 1330 viet 1400; anon: polish 1600)
- 127 104 tass corr lyudmila aleksandrova on opening of inter-republican economic commission meeting. (400 text sent: tassr 0504; 400 text sent: tasse 2148)
- 128 105 sergey pustovoyt on roberto coppola case as reported by sov rossiya. (cov ud) (5 min: rossii 1159)
- 129 USSR SUPSOV SESSION
- 130 106 anon on supsov adoption of foreign investment bill. (rpt enginter 021810, item 87 on 2 jun list) (arabic 041400)
- 131 107 lukyanov 5 jun news conference dedicated to second anniversary of soviet parliament's work. (c/r tasse 051742, item 106 on 5 jun list) (6-4 min: polish 1600 burm 1430 camb 1100 lao 1030 mand 0900 viet 1200)
- 132 108 sergey vorobyev on lukyanov's recent press conference, in which he discussed two years of soviet parliament, noting that more than 400 sessions were held with some 300 draft laws disussed. (4 min: arabic 1500)
- 133 109 "at joint sitting of ussr supreme soviet": proceedings looked at draft of bases of legislation for ussr and republics re labor conservation, proposed by trade unions and committees of supreme soviet, including report given by kuzminok, deputy chairman of all-union central council of

UNCLASSIFIED

- trade unions on occupational accidents and ailments. (39 min fyi sent: tv 2122)
- 134 110 parliamentary corr olga vasilenko on 7 jun proceedings of supreme soviet session, during which discussions took place on labor protection bill, noting that over 14,000 people per year are killed in soviet union while carrying out their occupations. (3 min sent: home 0900)
- 135 TB0806104191TAKE7
- 136 111 gennadiy kolenov on 7 jun deliberations at ussr supreme soviet session, during which joint sitting examined fundamentals of ussr-republican legislation concerning labor protection. (5 min: mayak 1130)
- 137 112 gennadiy kolenov on 7 jun proceedings at joint ussr supreme soviet sitting, which examined and approved draft law on fundamentals of legislation concerning labor protection in its first reading. (3 min: home 1200)
- 138 LIFE IN USSR
- 139 113 report over video from moscow on prevention of terrorist attempt at coach excursion station, including interviews with eyewitness, chief of moscow criminal investigation department, a. yegorov and actual criminal abdugaliyev. (3.5 min: tv 1800)
- 140 114 interviews with two ordinary citizens, expressing their concern over rising prices and relations between center and republics. (7-3 min: german 1600 arabic 1500 polish 1600 mand 0900)
- 141 115 vladimir (yardan) on effects of political situation in ussr on mood of its citizens. (3 min: hebrew 1700)
- 142 116 fateyev interview with sociologist on need for public opinion polls during presidential election campaign, comparing polling methods of various other countries. (3 min: tv 1800)
- 143 117 anon on celebrations of slavonic culture days in smolensk. (10 min: bulgarian 1700)
- 144 118 anon on soviet affairs, including gorbachev's nobel prize award. (5 min: bulgarian 1700)
- 145 119 special program devoted to aspects of perestroyka, its conception and development, citing prominent soviet officials on concept of perestroyka and its prospects for future, calling for better society in world, upcoming presidential elections with yeltsin likely candidate for election, leningrad discussions on whether to change city's name to st petersburg. (9 min: spanla 0000)
- 146 120 "update": incl anon on ryzhkov's election program published in sovetskaya rossiya, prior to his television appearance (3 min); irina semenova on soviet mps decision to send bill on denationalization and privatization to committees for revision, citing parliamentarians aleksandr kraykov and vladimir suhchin on tis issue (4 min). (enginter 1910)
- 147 121 "mirror". (rpt czech/slovak 041800, item 128 on 5 jun list) (czech/slovak 061800)
- 148 122 "ussr today". (rpt mand 061300, item 122 on 6 jun list) (mand 0200)
- 149 123 "ussr today": anon on election campaign in rsfsr, soviet economist on basic principles of soviet foreign investment law. (15 min: mand 1300)
- 150 124 "problems, events, people in soviet union": stv interview with ryzhkov, candidate for russian federation presidential election pledging struggle to remove lawlessness (3 min); interview with supreme soviet chairman lukyanov reviewing supsov activities for past two years (5 min);

UNCLASSIFIED

- anon giving various views on prices and lawlessness in soviet union (4 min); anon introducing musicians activities to collectively compose musical pieces (4 min). (korean 0900)
- 151 125 "by the bookshelves": introducing works of pushkin. (20 min: korean 1100)
- 152 126 "hour for youth": including talk on how soviet youth spend their leisure hours. (20 min: korean 1330)
- 153 127 misc internal ussr items: 30: global 2 sov 5 democ 1 latam 6 asc 5 asnc 11
- 154 UNPRO: tv 0900
- 155 POOREST: dari 1500
- 156 POOR: arabic 1500 (endall) 7 jun 91
- 157 TB0806104291TAKES