

UNCLASSIFIED

Document 65

CLAS UNCLASSIFIED

CLAS UNCLASSIFIED

AFSN TB2106145591C

FROM FBIS LONDON UK

SUBJ TAKEALL-- Comlist: Moscow Consolidated 20 Jun 91

Full Text Superzone of Message

1 GLOBAL

2 1 "topical interview": i. pototskiy intvw with jacques attali, president european bank for reconstruction and development, on western aid to ussr. (9 min, sent: tv 1630)

3 2 column "50 years ago." (4 min: german 1600)

4 3 "point of view": vsevolod mikhaylov on current attacks and criticism against new cresson govt in france, stressing attacks come from all sides and are aimed at austerity policy of govt, particularly increase of taxes coupled with freeze of minimum wage (3 min); intvw with head universal history dept at soviet science academy on anniv of nazi invasion of soviet union (3 min); soviet press on france: nezavisimaya gazeta on result of prague conf of experts from europe, usa, canada and japan; moskovskaya pravda on french conception of federal europe; kuranty on attali's visit to moscow; rossiskaya gazeta on premiere of cinderella ballet in moscow. (frenchinter 191800)

5 4 program for canadian listeners: incl anon outlining new union treaty signed by soviet republics; ural scientists observed anti-aids characteristics in plant; answer to canadian listener's question on known canadian writers in ussr. (8 min: frenchinter 191800)

6 5 "mirror." (rpt czech/slovak 181800, item 6 on 19 jun list) (czech/slovak 191800 1800)

7 6 "update." (rpt enginter 191910, item 4 on 19 jun list) (engna 0000)

8 7 "moscow radio friendship club": incl review listeners letters, info re listeners club activities, intro of young soviet songstress. (15 min, with music: urdu 1200)

9 8 "moscow mailbag" program for northam listeners. (rpt engna 152300, item 6 on 16 jun list) (engna 192300)

10 DISARM

11 9 program for belgian listeners: intvws with belgian participants at session of intl liaison cmtee for preparation of 10th convention for disarmament in europe which was held in ussr. (25 min: frenchinter 191800)

12 UNITED STATES

13 10 aleksandr barabeychik interview with director of IBM (richard dunbow). (rpt engna 122300, item 18 on 13 jun list) (engna 00000)

14 11 b. kalyagin video report on yeltsin's arrival in united states, incl intvw with yeltsin on what russia and soviet union can expect from visit. (rpt tv 191800, item 11 on 19 jun list) (tv 1530)

15 12 anon washington dispatch on yeltsin's visit to united states, outlining program for visit. (rpt enginter 191210, item 13 on 19 jun list) (spanish 192100 persian 191430 hungarian 192000 jap 191400 mand 192200)

16 13 tass corrs aleksey berezhkov/pavel vanichkin washington dispatch on yeltsin's 19 jun meeting with u.s. congress. (c/r tassr 191636, item 14 on 19 jun list) (brief: enginter 0700 0800 0900 1000 1100 engna 0000 spanish 192100 portuguese 192100 hungarian 192000)

Approved for Release

2/2010

12

UNCLASSIFIED

- 17 14 anatoliy potapov on yeltsin's visit to united states, which reflects realities of comprehensive reforms carried out within framework of perestroyka, recalling yeltsin's remarks to journalists in washington that discussions on russia's direct contacts with u.s. would be held within limits of general ussr-u.s. agreements. (7-3 min: 1210 1510 1810 2110 enguk 2000 engna 0000 portbraz 2300 german 1600 polish 1600 serbo 2000 indo 1300 hind 1300 tamil 1500 burm 1430 camb 1100 viet 1200)
- 18 TB2106145591TAKE1
- 19 15 report on 20 jun washington meeting between george bush and newly elected russian president boris yeltsin, with gist remarks exchanged. (250 text sent: tasse 2210; brief: enginter 2200 engna 2300 spanla 2300 portbraz 2300]
- 20 16 tass corrs aleksey berezhkov and pavel vanichkin washington dispatch,, briefly quoting yeltsins remarks to journalists following his meeting with u.s. defense minister richard cheney. (170 text sent: tassr 1825 tasse 2027)
- 21 17 boris yeltsin's 20 jun address to center for democracy in washington, following his acceptance of prize from influential non-government organization. (brief sent: enginter 1200 1300 1400 1500)
- 22 18 tass corrs aleksey berezhkov and pavel vanichkin washington dispatch, on yeltsin's 20 jun visits to u.s. congress, lincoln memorial and afl-cio headquarters, briefly quoting yeltsins remarks to journalists, at foreign affairs committee of house of representatives and at dinner given in his honor by both houses of congress. (640 text sent: tassr 0055 tasse 1224)
- 23 19 anon on boris yeltsin's visit to united states and relations between gorbachev/yeltsin, citing journalist vladimir pozner who believes that yeltsin's election as president and his u.s. visit can contribute to further rapprochement between two countries. (4.5 min: engna 192300)
- 24 20 antonio gonzalez los angeles dispatch on yeltsin's visit to washington, noting that u.s. administration granted credit to ussr and yeltsin is now probably preparing new military agreement and economic reform in his country. (3 min: spanla 2300)
- 25 21 larissa korneyeva rounding up soviet press reports on yeltsin's visit to united states, citing nezavisimaya gazeta, komsomolskaya pravda and sovietskaya rossiya on this topic. (4 min: engna 192300)
- 26 22 vladislav kozyakov on yeltsin's continuing visit to united states, where he has been accorded warm welcome, recalling gorbachev's meeting with yeltsin prior to his departure for washington. (3.5 min: engna 2300)
- 27 23 alekseyev on u.s. plan to increase exchanges between united states and dprk. (3 min: mand 1000 1400)
- 28 AMERICAS
- 29 24 "latin american focus"; anon on decision by faustino correa's heirs, to sell their rights to wealthy african, noting this problem emanated last century with solution now in offing. (5 min: spanla 2300)
- 30 25 anon buenos aires dispatch on workers march on congress to complain against government economic policies. (rpt 192300, item 19 on 19 jun list) (spanla 0000)
- 31 26 "letters from brazil": yuriy gromov reads and acknowledges brazilian listeners letters, also expressing gratitude for receipt of these letters. (4 min: portbraz 2300)
- 32 27 anon on cuban solidarity with soviet union after nazi invasion, noting social organization's demand for opening of second front and workers aid to soviet troops. (4 min: spancuba 0130)

UNCLASSIFIED

- 33 28 anon on forthcoming visit to moscow by mexican president carlos salinas de gortari. (3 min: spanla 2300)
- 34 29 leonid levchenko on possible creation of new army and panamanian demand for sovereignty over panama canal, recalling policies initiated by late omar torrijos and opinions expressed by various political leaders. (4 min: spanla 2300)
- 35 GERMANY
- 36 30 frg in mirror of soviet press: izvestiya intvw with minister juergen moellemann; krasnaya zvezda on intl peace caravan devoted to german attack on soviet union 50 years ago; pravda on first results of german union. (6 min: german 1600)
- 37 31 report on meeting at konrad adenauer stiftung foundation in sankt augustin on 19 jun. (3 min: german 1600)
- 38 TB2106145691TAKE2
- 39 32 "point of view": viktor levin intvw with professor (boris kholosha), nato specialist, on possible consequences of german unification on soviet union's security, concluding that bundeswehr is defensive, and security of soviet union has increased resulting from nato reforms and german unification. (28 min: home 1230)
- 40 WEST EUROPE
- 41 33 bessmertnykh's address to 19 jun csce conf in berlin. (c/r tasse 192206, item 26 on 19 jun list) (one min: burm 1200 urdu 1200 hind 1300 viet 1200 lao 1030 1330 camb 1100 1230; brief: enginter 0700 0800 0900 1000 1100 engna 0000 mand 0900 1000)
- 42 34 aleksandr pogodin on csce foreign ministers meeting in berlin. (rpt enginter 191210, item 29 on 19 jun list) (portbraz 0000 spanish 192100 portuguese 192100 port afr 191900 turkish 191800 jap 191400)
- 43 35 vladislav kozyakov on csce meeting in berlin, stressing importance of soviet-u.s. understanding in efforts to strengthen security and coop in europe. (4 min: engna 192300)
- 44 36 viktor levin/anatoliy stepkin berlin dispatch on proceedings at berlin csce foreign ministers conference, describing bessmertnykh's activities and meetings with reps of yugoslavia, albania, romania, czechoslovakia, italy, sweden, greece, and his upcoming meetings. (4 min: mayak 0530)
- 45 37 aleksandr shakhin on csce foreign ministers' meeting in berlin, noting close attention paid to situation in balkans and albania's admission as member of conf, citing berlin conf's stmt on situation in yugoslavia, briefly quoting bessmertnykh calling for unity in yugoslavia, says this is further evidence of world community acting in common direction. (6-3 min: enginter 1210 portbraz 2300 spanla 2300 german 1600 greek 2000 turkish 1800 arabic 1600 polish 1600 serbo 2000)
- 46 38 anon on conclusion of csce foreign ministers meeting in berlin, noting discussions on promoting helsinki process and agreement on new structure for crisis prevention, mentioning call to council of europe to contribute to conf on human dimension in moscow. (3 min: enginter 1510 1810 2110 portbraz 2300 spanla 2300 enguk 2000 german 1600 turkish 1800 polish 1600 serbo 2000)
- 47 39 reports on bessmertnykh's 19 jun meetings with various foreign ministers attending csce conf in berlin. (350 text sent: tassr 0005 tasse 0748)
- 48 40 tass corrs konstantin savvin/georgiy shmelev berlin disaptch on aspects of bessmertnykh's visit to berlin, describing his 20 jun meetings with foreign ministers attending csce conf. (350 text sent: tassr 1955 tasse

UNCLASSIFIED

- 2205)
- 49 41 diplomatic corr viktor levin intvw with aleksandr bessmertnykh, ussr foreign minister, on importance of current sitting of conf of foreign ministers of csce member-countries. (4 min, sent: mayak 1630)
- 50 42 special tass corrs mikhail voronenkov/konstantin savvin/georgiy shmelev berlin dispatch on 20 jun meeting between bessmertnykh and james baker, at berlin residence of american ambassador, with gist of talks. (260 text sent: tassr 1613 tasse 1812; brief: spanla 2300 portbraz 2300 greek 2000)
- 51 43 viktor levin on bessmertnykh's remarks to reporters in berlin on results of his recent talks with james baker in berlin. (2 min, sent: mayak 1930)
- 52 44 reports on 20 jun kremlin meeting between gorbachev and jacques delors, president eec, with gist remarks exchanged. (900 text sent: tasse 1529; 450 text: tasse 1712; 4.5-3 min: tv 1800 enginter 1810 2110 portbraz 2300 spanla 2300 serbo 2000; 2-1 min: enginter 1900 2100 2200 enguk 2000 engna 2300 german 1600 1700 afrikaans 1700 1900 greek 2000 serbo 2000; brief: enginter 1600 1700 1800 spanla 2300 portbraz 2300 arabic 1600 czech/slovak 1600 polish 1600)
- 53 45 reports on 19 jun moscow meeting between valentin pavlov, ussr prime minister, and jacques delors, eec chmn, with gist remarks exchanged. (200 text sent: tasse 1328 tassr 1230; one min: tv 1530 1800; brief: arabic 1500)
- 54 46 tass diplomatic corrs aleksandr kanishchev/leonid timofeyev on 20 jun moscow news conf by jacques delors, eec president, on aims and results of his two-day visit to ussr. (850 text sent: tasse 1603)
- 55 TB2106145791TAKE3
- 56 47 "good evening, austria": summary moskovski vedomosti intvw with shevardnadze on planned cpsu investigation against his intention to establish new party in ussr (6 min); report on recent moscow press conf with nikolay kalugin informing on moscow city soviet owned hotels in moscow (10 min); info on vienna historians conf on german-soviet war 50 years ago (9 min); info on radio moscow (3 min). (germaust 1925)
- 57 48 anon on portuguese prime minister's address to parliament reviewing achievements of social democratic party's full term in office, pointing out economic problems facing portugal were not broached in speech. (3 min: portufr 191900)
- 58 AFRICA
- 59 49 "africa as we see it." (rpt engufr 191630, item 37 on 19 jun list) (engufr 191930 0630)
- 60 50 "africa as we see it": andrey shilov on 16th anniversary of oau's decision to mark day of african refugees, noting scale of problem in that continent, noting some 1,200,000 refugees in ethiopia, from sudan and somali, face threat of starvation, clashes in rwanda and elsewhere forced thousands to flee (3.5 min); aleksey litvinov on un relations with african states in light of tour sec general de cuellar has just completed, claiming changes in world political climate have contributed to settlement of such problems as namibia, and yet un has played key role in angolan peace agreement (3.5 min); aleksey litvinov on agreement of warring sides in sudan to nigerian president babangiga as mediator in their peace talks, he is seen as strong leader, but nigeria and sudan share another common factor, u.s. provisional peace plan detailed (4 min). (engufr 1630 1930)
- 61 51 aleksandr fedorov on situation in angola. (rpt afrikaans 171700, item 28 on 17 jun list) (afrikaans 1900)

UNCLASSIFIED

- 62 52 aleksandr fedorov on chief buthelezi's u.s. visit in attempt to secure u.s. backing for his party in negotiations in south africa, he holds african national congress responsible for violence in south africa, the timing of his visit is significant, following repeal of apartheid laws, suggesting buthelezi overestimates his popularity both inside and outside country. (5 min: afrikaans 1700)
- 63 MIDEAST
- 64 53 sergey veradyov, soviet orientalist specializing in mideast affairs, replies by telephone to radio moscow to moroccan listener's quest question: why disarm in world has not covered midest, regretting disarm unfortunately does not seem to cover middle east and it is rumored that arms in europe would be diverted to mideast area following spread of european disarmament, because of arab-israeli conflict, demand for arms in region conclude. (8.5 min: arabic 191600)
- 65 54 anon on stubbornness of israeli leaders vis-a-vis american endeavors for peace in mideast, expecting crisis in relations between israel and america due to israel's firm stand. (3 min: arabic 1600)
- 66 55 tass corr sergei postanogov on moscow news conference given by naif hawatmeh, sec gen of democratic front for the liberation of palestine, on mideast situation. (350 text sent: tasse 2026 tassr 1144)
- 67 56 (kazbekh basiyev) on lebanese defense ministry's statement on government army moving into areas controlled by political groups, beirut newspapers quoted, lebanese justice minister called on international community to contribute to fulfilment of unsc resolution 425 on israeli troop withdrawal from southern lebanon. (3 min: spanish 192100 portuguese 192100 portaftr 191900)
- 68 57 aleksandr pogodin on news agencies' report on u.s. official assurance to israel that it will block all efforts for talks on resolving mideast dispute under aegis of un. (4 min: persian 1430)
- 69 58 pavel batyev on announcement by lebanese defense minister on armed forces assuming control over areas formerly controlled by various political groupings. (4 min: persian 191430)
- 70 59 nikolay gilikov intvw with uae businessman dr. mahmud al-qaysi and jordanian businessman, husayn thamir who talks about work of their companies. (6 min: arabic 191600)
- 71 TB2106145891TAKE4
- 72 60 reports on 19 jun moscow meeting between gorbachev and alexandra papaariga, general secretary greek comparty cc, with gist remarks exchanged. (c/r tasse 191843, item 50 on 19 jun list) (2-1 min: hungarian 192000 korean 0900 mand 192200 0200; brief: enginter 0700 spanla 0000 portbraz 0000 engna 0000 spanish 192100 portuguese 192100)
- 73 61 anon on visit of greek comparty delegation under aleksandra papariga, notes meeting with gorbachev and includes quotes from press conference given today. (6 min: greek 2000)
- 74 62 (aleksey irahchenkov) on plight of iraqi kurdish refugees and their negotiations with the baghdad government. (3.5 min: turkish 1800)
- 75 63 soviet ambassador to ankara chernyshev makes statement to moscow radio on occasion of 50th anniversary of moscow turkish broadcasts. (3.5 min: turkish 1800)
- 76 64 statement by a veteran announcer on 50th anniversary of moscow radio turkish language broadcasts. (5 min: turkish 191800)
- 77 65 "your northern neighbor, the soviet union" program: the soviet citizens' plans and problems in connectin with the summer vacation (4

UNCLASSIFIED

- min); reportage on the new hospital built by a turkish firm in moscow forl
 WWII veterans (3 min); answering a listener's letter on ufo research in
 ussr (3 min). (turkish 191800)
- 78 SOUTH ASIA
- 79 66 tass corr (vladimir matyash) viewing u.s. congress decision to suspend
 military aid to pakistan. (4 min: dari 1500)
- 80 67 vadim melikov on recent dhaka meeting of south asian policy planners
 association, citing planning commission member calling for economic
 cooperation among regional countries, extending support to call of
 regional economic cooperation in south asia. (4 min: urdu 1200 hind 1300
 beng 1200)
- 81 68 yevgeniy nikolayev on situation in india following elections to 10th
 lok sabha, pointing out global interest in outcome of elections and noting
 possibility of congress-i forming coalition government with like minded
 parties. (6 min: tamil 1500)
- 82 CHINA
- 83 69 tass corr vladimir kashirov beijing dispatch, citing interview with
 rsfsr first party secretary ivan polozkov on his arrival in beijing at
 invitation of chinese comparty. (230 text sent: tasse 0916)
- 84 70 report on head of soviet consul delegation meeting with his prc
 counterpart. (4 min: mand 192200)
- 85 71 soviet magazine on article by taiwanese businessmen, on prospects for
 trade between taiwan and soviet union. (4.5 min: korean 0900)
- 86 72 "along friendship cooperation road": anon on moscow symposium marking
 70th cpc founding anniversary (8 min); (kurik) on china's support during
 WWII (3 min); baikal railroad bureau director on harbin's cooperatiion
 (3.5 min). (mand 192200)
- 87 73 "half hour with wang xiao": soviet press review on situation in
 caucasus; german invasion of soviet union; moscow chinese cultural center.
 (30 min: mand 1300)
- 88 ASIAN COMMUNIST
- 89 74 summary izvestiya corr recalling comments by chea sim in paris. (rpt
 burm 191430, item 60 on 19 jun list) (burm 1200)
- 90 75 summary pravda on peaceful settlement of cambodian issue, noting
 progress made at recent jakarta meeting and by phatthaya of cambodian
 supreme national council. (7-6 min: burm 1430 thai 1300 camb 1100 lao
 1330 viet 1400 korean 0900)
- 91 76 summary ovchinnikov pravda on future of cambodia, discussing
 forthcoming meeting in thailand on this issue and recalling yang shangkun
 indonesian discussions on this problem. (3.5 min: mand 0900)
- 92 77 anon on international and cambodian efforts to restore angkor wat
 temples. (3.5 min: viet 1400)
- 93 TB2106145991TAKE5
- 94 78 anon on mongolia's use of old and new mongolian language. (4 min: mand
 0900)
- 95 ASIA/PACIFIC
- 96 79 "focus on asia and pacific": incl sergey (kozlov) interview with
 general vladimir arhipov, prior to leaving moscow for visit to beijing as
 head of group of soviet military leaders, discussing ties and contacts
 between soviet armed forces an people's liberation army of china (2 min
 sent); oleg alekseyev analyzing 'chosun ilbo' report that u.s. has
 informed south korea about its plan to upgrade its contacts with dprk if
 pyongyang unconditionally opens its nuclear facilities for international

UNCLASSIFIED

- inspection (3 min). (enginter 2210)
- 97 80 "focus on asia": anon on u.s. plan to upgrade dialogue with dprk if latter give permission to admit international inspection team (3.5 min sent); anon interview with head of soviet military delegation to talks with chinese delegation in beijing, noting military ties between two countries (2 min). (korean 1100)
- 98 81 "various aspects of cooperation": incl anon on projects being conducted by international physics center located in city near moscow, noting that dprk is one of its founding members (3.5 min sent); anon interview with sin kyok-ho, chairman of rok business group lotte, explaining purpose of his visit to soviet union (3.5 min). (korean 1330)
- 99 82 oleg alekseyev on burmese government decision to take part in international campaign to oppose drug trade. (rpt indo 181300, item 64 on 18 jun list) (camb 1230)
- 100 83 (weilekadov) on new function of u.s. air force on honshu, japan. (4.5 min: mand 0900)
- 101 84 soviet historian specializing in oriental history discusses commencement of pacific war by japanese attack on pearl harbor. (4 min: korean 0900)
- 102 85 soviet historian (kirlov) on muslim separatism in southern philippines. (4 min: indo 1300)
- 103 CEMA
- 104 86 intvw with economics scholar on what lessons cema has left behind. (6 min: korean 1100)
- 105 MILITARY
- 106 87 dr. of history, aleksandr (chubarev), head of institute of history of ussr acad of sci, on 50th anniv of nazi attack on ussr. (rpt enginter 191210, item 80 on 19 jun list) (engna 0000 spanish 192100 portuguese 192100 portaftr 191900 turkish 191800 persian 191430 hungarian 192000)
- 107 88 sergey vorobyev on anniv of german aggression on ussr. (7 min: arabic 191600)
- 108 89 account moscow news conf by marshal sergey akhromeyev, presidential advisor, pegged to anniv of WWII, on course and lessons of WWII. (c/r tasse 192142, item 71 on 19 jun list) (4-3.5 min, sent: enginter 1210 1510 1810 2110 enguk 2000 german 1600 turkish 1800 persian 1430 polish 1600 serbo 2000 urdu 1200 indo 1300 burm 1430 viet 1200 mand 1400; brief: rtv 2000)
- 109 90 s. suntsov video report on 20 jun moscow press conf at ussr foreign ministry press center, devoted to 50th anniv of great patriotic war, quoting col.gen. a.i. ovchinnikov, first dep chief main political directorate of soviet army and navy. (1.5 min: tv 1530)
- 110 91 (khlimov) on forthcoming 50th anniv of german aggression against soviet union and subsequent soviet declaration of war against japan. (4 min: beng 1200 burm 1200 thai 1300 camb 1100 1230)
- 111 92 special program dedicated to 50th anniv of great war victory over nazism, citing remarks by soviet war veteran marshal (sergey asoneyev), also quoting nicaraguan ambassador to ussr on fanaticism and ambition of hitler to conquest whole world, says youth must strive to prevent new wars. (7 min: spanla 2300; 4 min: portbraz 2300)
- 112 93 anon on 50th anniv of outbreak of russo-german war in june 1941. (8 min: polish 1600)
- 113 TB2106150091TAKE6
- 114 94 anon video report on all-union academic conf marking 50th anniv of

UNCLASSIFIED

- outbreak of great fatherland war, at moscow central club of soviet army, quoting opening address by army general moyiseyev, chief of general staff of ussr armed forces. (2 min, sent: tv 1800)
- 115 95 "topical subject": viktor glazunov on 50th anniv of german attack on soviet union, devoted to creation of anti-hitler coalition. (9 min: german 1700)
- 116 96 "dialogue": aleksandr ikonnikov devoted to german attacks on ussr on 22 jun 1941 and on eve of german-soviet war. (22 min: german 1700)
- 117 97 report on 50th anniv of beginning of soviet resistance against nazi occupation in homeland. (8 min: arabic 1600)
- 118 98 intvw with WWII veterans recalling days of battles. (13 min: korean 1100; 7 min: german 1600)
- 119 99 intvw with soviet historian on upcoming anniv of ussr's war with nazi germany. (5 min: hebrew 1600 1700)
- 120 100 (boris biragov) kabul dispatch on participation of an afghan citizen in soviet people's defense of their homeland in WWII. (4 min: dari 1500)
- 121 101 letter from rmi listener on 50th anniv of ussr's entry into world war II. (5 min: greek 2000)
- 122 102 intvw with general ivan nikoliy on completion of withdrawal of soviet troops from hungary, pegged to soviet-hungarian settlement of claims talks. (4 min: jap 191100)
- 123 103 col.gen. eduard vorobyev on soviet army completing withdrawal from czechoslovakia. (rpt portbraz 192300, item 87 on 19 jun list) (engna 0000 spanish 192100 portuguese 192100 portaftr 191900 turkish 191800)
- 124 SCIENCE
- 125 104 world of soviet sci-tech: item on new soviet planes at le bourget air show, incl mig-31; item on treaty on antarctic and intl coop in region, briefly quoting gorbachev on need to preserve antarctic's eco-system; item on lithuanian ship to salvage ships. (12 min: portuguese 192100)
- 126 NATIONALITIES
- 127 105 account 18 jun moscow press conference given by soviet presidential advizer grigoriy revenko, describing closing stages of preparations for draft union treaty. (c/r tasse 181647, item 98 on 18 jun list) (4.5 min: mand 0900; brief: frenchinter 191800 portaftr 191900 czech/slovak 191800)
- 128 106 vyacheslav solovyev on new union treaty, recalling recent novo-ogareve meeting on this issue, noting that discussions focus on role of center in future union, briefly quoting yeltsin and gorbachev on this subject. (5-3 min: enginter 1210 1510 enguk 2000 german 1600 persian 1430 greek 2000 polish 1600 serbo 2000 tamil 1500 urdu 1200 hind 1300 beng 1200 camb 1230 viet 1400)
- 129 107 summary glasnost interview with moscow city comparty leader yuriy prokofiyev, on results of june 12 elections on fate of union. (400 text sent: tassr 0850; 150 text: tasse 1147)
- 130 108 anon discussion on book 'memory of legends' by belorussian writer konstantin (tarasow). (5 min: polish 1600)
- 131 109 summary sovetskaya rossiya interview with alksnis, member of soyuz parliamentary group that visited south ossetia recently, discussing current situation in republic. (310 text: tasse 1202)
- 132 110 gorbachev 20 jun greetings to participants in first congress of peoples of checheno-ingushetia, which is segment of russian federation. (cov pmu) (150 text: tasse 2103)
- 133 111 rsfsr premier ivan silayev remarks to journalists, stressing his opposition to raising of customs duties. (one min sent: home 1600)

UNCLASSIFIED

- 134 112 running summary 20 jun proceedings at rsfsr supreme soviet, during which vasilii frolov outlined current crime situation in rsfsr and two year program of rsfsr mvd design to combat this situation, quoting various other deputies on this and other issues. (43 min sent: tv 1842)
- 135 TB2106150191TAKE7
- 136 113 "direct conversation-reflection after election": presented by andrey skyrabin with participation from sergey kurginyan, sergey baburin, sergey yushenkov, valeriy lunin and yevgeniy andreyushchenko, giving their respective views on outcome of rsfsr presidential elections. (1 hr 12 min sent: tv 1840)
- 137 114 director of u.s./canada studies institute (sergey (plekhanov) on announcement that yeltsin has been proclaimed rsfsr president, noting importance of this event for processes of democratic reforms in ussr. (5.5 min: engna 2300)
- 138 115 musafar (oblandzhidov) interview with abduzhabor (fatorov), chairman of state committee of tadzhik sssr for youth issues, physical culture and sport, discussing new pamir foreign economic society set up by tadzhik intl center for mountain climbing and tourism. (4 min: mayak 0130)
- 139 SOVIET ECONOMY
- 140 116 tass news analyst vladimir isachenkov on 'harvard program' of reforms worked out by soviet economists and colleagues from harvard university, which met with more cautious reception from pavlov and silayev. (380 text sent: tasse 1403 tassr 1117)
- 141 117 (gelodeva) interview with soviet economist (detalasov), on ussr's economic reform problems. (4 min: mand 0900)
- 142 118 soviet economist on reasons for growing impoverishment of soviet economy, noting that systems adopted have been failure with emphasis on industrial-military production. (5 min: polish 1600)
- 143 119 summary boris avenchinkov pravda on barter trade. (5 min: hungarian 192000)
- 144 120 "rubles and dollars": vladimir zvyagin on regular ASTEC meeting, with record 900 soviet and american businessmen taking part, noting that meeting was influenced by changes in soviet foreign economic policy and central republican relations; roundup of recent developments around soviet economic situation; bush approval of 1.5 million dollars in food assistance to ussr over nine months; soviet-u.s. plan to integrate ussr into world economy which is to be presented at g-7 meeting in london. (15.5 min: engna 192300)
- 145 USSR SUPREME SOVIET
- 146 121 vitaliy gurov on supsov session deliberations on rights and responsibilities of soviet council of ministers. (rpt enginter 191210, item 115 on 19 jun list) (engna 0000 portbraz 0000 spanish 192100 persian 191430 turkish 191800 hungarian 192000 mand 191100)
- 147 122 vitaliy gurov looking forward to discussions in soviet parliament scheduled for friday, which will debate pavlov's report on country's economic situation and during which parliamentarians will take decision on whether pavlov should be given extra powers or not. (6-3 min: enginter 1210 1510 1810 2110 enguk 2000 engna 2300 portbraz 2300 spanla 2300 german 1600 greek 2000 arabic 1600 persian 1430 hebrew 1600 1700 turkish 1800 polish 1600 serbo 2000 burm 1200 1430 tamil 1500 beng 1200 thai 1300 urdu 1200 hind 1300 camb 1100 korean 1100 lao 1030 1330 viet 1200)
- 148 123 secretary of commission for ussr supsov privileges ella pamfilova, answers listeners questions on forthcoming supreme soviet deliberations.

UNCLASSIFIED

- (20 min sent: rossii 1330)
- 149 LIFE IN USSR
- 150 124 report on soviet vice president gennadiy yanayev 20 jun meeting with representatives of intl forum of researchers of working class movements and working class, briefly quoting yanayev. (130 text sent: tasse 1900 tassr 1748; brief: tv 1800)
- 151 125 tass corrs b. grishchenko and b. shestakov on 20 jun moscow cabinet of ministers session, which took place with participation from ec commission president jacques delors. (850 text sent: tassr 1832)
- 152 126 valeriy kiosa on 20 jun moscow full session of ussr cabinet of ministers, during which prospects for cooperation with EEC are under discussion, noting that eec commission president jacques delors addressed session. (5 min sent: home 1441)
- 153 127 sergey vorobyev on conclusion of founding congress of farmers union of ussr. (rpt enginter 191210, item 122 on 19 jun list) (engna 0000 portbraz 0000 spanish 192100 hungarian 192000)
- 154 TB2106150291TAKE8
- 155 128 anon on land reform issues being discussed by soviet villagers union at its congress in moscow. (4 min: turkish 1800)
- 156 129 people's deputy kapustin on public fund set up for protection of unemployed, noting various benefits which are to be implemented from one july. (5 min: mayak 1800)
- 157 130 anon on soviet situation during WWII and at present time, noting price paid by ussr during war was too high due to miscalculations and unpreparedness, today there is no danger of another such conflict but situation is in some ways very similar. (4 min: afrikaans 1700)
- 158 131 (kovtong) on changes in far eastern region of soviet union during transition to market economy, noting various problems. (5.5 min: mand 0900)
- 159 132 edouard (cherkeyev) on oil production in ussr and cooperation with foreign companies to acquire financial assistance and help with modern technology. (6.5 min: arabic 191600)
- 160 133 abd al-wahid (munazof) reviewing spread of islam in soviet union, noting contributions they made toward liberation of moscow from napoleon, dwelling on muslims in moscow. (7 min: arabic 191600)
- 161 134 roundup of listeners letters on soviet reforms, noting question of national ussr defense capability after transition to market economy; assistance in contacting soviet enterprises; religious activities. (25 min: mand 1000 1400)
- 162 135 "update": incl anon on pavlos's demand for more powers which has been interpreted as sign of difficulties for gorbachev, citing various parliamentarians giving their views on this issue, criticizing failure to delineate powers or suggesting that current powers are adequate (3 min); leonid zhukov on remarks by armenian parliamentary leader levon ter-petrosyan, that presidency is needed in republic (5 min); interview with four muscovites on 50th anniversary of nazi germany's attack on soviet union (3 min). (enginter 1910)
- 163 136 "report over video from ussr customs committee, including interview with state councillor of ussr customs, giving examples of what people try to bring over border which shows that new regulations are necessary. (3 min: tv 1530)
- 164 137 on moscow's wavelength": grigoriy yavlovskiy on u.s. seminar on how to incorporate soviet economy into world economy; vladimir zhirinovskiy on

UNCLASSIFIED

- russian presidential elections. (20 min: hungarian 192000)
- 165 138 "ussr today": solovyev on debate over draft union treaty (4 min); formation of new womens federation in moscow (4 min); anon on ballet performance in kremlin (4 min). (mand 1300)
- 166 139 "problems, events people in ussr": anon on new union treaty to be signed by republics (5.5 min); war veteran reminisces on anniversary of germany's attack on ussr (8 min); anon interview with director of poll taking institution in ussr, concerning transition to market economy (3 min); anon on woman's organization recently established in moscow (5 min). (korean 0900)
- 167 140 "with you on air": incl anon on soviet deputy premier's statement on soviet economy, which has begun to show signs of slowing down; soviet citizens reflect on 50th anniversary of nazi germany's attack against soviet union; anon on need for ecology in soviet union. (arabic 1500)
- 168 141 misc internal ussr items: 35: sov 6 democ 3 eur 1 northam 4 latam 5 mideast 2 asc 5 asnc 9
- 169 POOR: port afr 191900 (endall) 20 Jun 91/
170 TB2106150391TAKE9