

UNCLASSIFIED

Document 71

CLAS UNCLASSIFIED

CLAS UNCLASSIFIED

AFSN TB1607133591C

FROM FBIS LONDON UK

SUBJ TAKEALL-- Comlist: Moscow Consolidated 15 Jul 91

Full Text Superzone of Message

1 GLOBAL

- 2 1 gorbachev 12 jul moscow press conference to soviet and foreign
journalists on forthcoming london G-7 meeting. (c/r home 121215, item 3
on 12 jul list) (1.5 min: swahili 121800; brief: enginter 0800 0900 1000
1100 1200 1300 1400 1500 1600 1700 1800 frenchinter 1800 spanish 2100
czech/slovak 1800 polish 1600)
- 3 2 vitaliy gurov presents highlights from news conference addressed by
president gorbachev on forthcoming G-7 summit. (rpt enginter 121510, item
4 on 12 jul list) (5 min: swahili 121800)
- 4 3 vitaliy gurov on forthcoming G-7 meeting in london. (rpt enginter
141210, item 8 on 14 jul list) (engna 142300 amharic 141600 swahili 141800
jap 141400 beng 1200 hind 1300; anon: spanish 142100)
- 5 4 canadian radio quotes yevgeniy primakov saying gorbachev will face
"social explosion" if he returns from london empty-handed. (brief: rtv
2000)
- 6 5 primakov stmt at london news conference on ussr economic cooperation
with west. (brief: greek 2000)
- 7 6 zorin video report showing world leaders arriving at lancaster house,
voiceover recaps G-7 summit traditional goals, video shows ignatenko
supervizing preparations for gorbachev's press conference, head of press
center interviewed. (4.5 min: tv 1800)
- 8 7 account of vitaly ignatenko's 15 jul london press conference, re
forthcoming meeting between gorbachev and G-7 leaders, stressing
historical significance. (700 text sent: tassr 1319 tasse 1646)
- 9 8 andrey ptashnikov telephone report pegged to opening of G-7 summit in
london, noting that though talks are officially economic, political issues
will be important and may, indeed, predominate, stressing relations with
ussr will be among most important topics on agenda, giving factual
information on background to talks and program of gorbachev's visit. (6
min: mayak 1330)
- 10 9 aleksandr pogodin on opening in london of 17th G-7 summit, outlining its
agenda and prospects of gorbachev's address to special extra meeting on
state of soviet economy. (5-3 min: enginter 1210 german 1600 somali 1700
afrikaans 1700 persian 1430 arabic 1400 polish 1600 bur 1200 1430 tamil
1400 indo 1300 thai 1300 viet 1200 1400 lao 1330 camb 1100; anon:
hungarian 2000 mand 1000)
- 11 10 vyacheslav solovyev on gorbachev's coming meeting with G-7 leaders,
noting it will offer him chance to show that soviet administration is
taking action on its plans for market reform, gorbachev quoted during 12
jul briefing of national parliament leaders, pavlov's remarks on market
economy briefly quoted. (3 min: enginter 1210 1510 1810 2110 spanla 2300
portbraz 2300 german 1600 enguk 2000 spanish 2100 hebrew 1600 polish 1600;
anon: hungarian 2000)
- 12 11 anon on meeting of G-7 in london to discuss various issues including
economy, export of weapons, environment protection, and on support for

Approved for Release

2/2010

74

UNCLASSIFIED

- soviet economy. (4 min: korean 1100)
- 13 12 anon on gorbachev's lines on soviet economy to explain during G-7 meeting in london. (4 min: korean 1330)
- 14 13 london corr dmitriy linnik on G-7 meeting, outlining summit's agenda incl military-political issues, situation in yugoslavia, rift by inter-ethnic strife, noting however, meeting will be dominated by soviet request for economic aid, aimed at developing its policy of market economy to be presented by gorbachev. (4-3.5 min: enginter 1510 1810 2110 spanla 2300 portbraz 2300 enguk 2000 spanish 2100)
- 15 14 "ussr today": report on gorbachev's plan for econ reform to be unveiled at meeting with G-7 leaders. (3 min: mand 1300)
- 16 TB1607133591TAKE1
- 17 15 named prof on recent conference in moscow with u.s. scholars about regional conflicts. (3 min: hebrew 1600)
- 18 16 report on soviet-american conference on regional conflicts held in moscow. (3 min: hebrew 1700)
- 19 17 summary vladimir (razuvayev) in (name indistinct) newspaper about situation in the balkans. (5 min: turkish 1800)
- 20 18 (mygin) on soviets' enthusiasm in attending talk, preaches by foreign pastors. (4 min: mand 0900)
- 21 19 item on intl crime writers' convention being held in gijon, asturias. (5 min: spanish 2100)
- 22 20 "moscow evenings." (rpt czech/slovak 131800, item 16 on 14 jul list) (czech/slovak 1800)
- 23 21 "on studies and conditions of foreign students in the ussr": intvw with official at soviet national education committee, on acceptation of foreign students and their conditions in ussr. (arabic 1400)
- 24 22 "update": incl boris belitskiy on success of bessmertnykh-baker talks (rpt enguk 2000, listed below); anon intvws four mps, (anatoliy shabin) of democratic russia movement, (gennadiy zukanov), cc sec of rsfsr cp, (nikolay yegoirov) of left center and (sergey yushenkov) chairman of sub-committee for study of public opinion, giving their opinions re law passed by rsfsr to set up constitutional court (5 min); anon on congress of crimean tatars held in simferopol, on ways of bringing people back to their homeland, recalling how crimean autonomous republic was formed in 1921, quoting (named) member of mejlis, the tatar parliament formed by congress, on primary task in effecting people's return is to enlist support of state organizations, intl public and activists for returning crimean tatars (3.5 min). (enginter 1910)
- 25 23 "sunday outlook": includes soviet union treaty, gorbachev's plan, china's role in cambodian issues. (9 min: mand 0200)
- 26 24 moscow radio international club program. (rpt tamil 031500, item 5 on 3 jul list) (25 min: lao 1330)
- 27 25 "point of view." (rpt frenchinter 121800, item 17 on 13 jul list) (frenchinter 141800)
- 28 26 "cultural news" feature: anon intvws cuban moviemaker jose manuel gonzalez on moscow film festival. (6 min: spanla 0000)
- 29 27 "man and culture" program: intvw with palestinian postgraduate student studying at intl institute of law in moscow, giving his views on israeli treatment of palestinian culture in occupied territories, and racial discrimination against palestinian students; new corner called "an invitation to a trip", today's trip was "from moscow to the crimean peninsula" part one, giving historical background of area with some

UNCLASSIFIED

- touristic hints about weather and other attractions; the 17th intl film festival: included replies to listeners' letters about soviet cinema. (arabic 1600)
- 30 28 "replies to listeners' questions" feature devoted to cultural life in ussr, including intvw with writer on founding of new periodical, report on widely admired soviet ballet dancer, report on moscow intl film festival. (hungarian 2000)
- 31 29 moscow mailbag. (rpt engna 132300, item 20 on 14 jul list) (engna 142300)
- 32 30 mailbag: quoting listeners' letters praising radio moscow programs and expressing interest in russian language; details given on bill adopted by soviet parliament rendering travel abroad easier for soviet citizens, stories of estonian citizens' sightings of ufos told, in response to interest expressed by listeners. (20 min, incl music: frenchinter 141800)
- 33 DISARM
- 34 31 aleksandr pogodin on paris meeting of unsc permanent members on arms sale and reduction of weapons of mass destruction, particularly to near east countries. (rpt enginter 101810, item 21 on 10 jul list) (engna 0000; anon: korean 0900)
- 35 UNITED STATES
- 36 32 account bessmertnykh remarks to journalists in washington on results of soviet-u.s. talks on START treaty. (120 text: tasse 0651; one min: afrikaans 1700 1900 turkish 1800; brief: enginter 0700 0800 0900 1000 1100 1200 1300 1400 1500 1600 1700 1800 frenchinter 1800 spanla 2300 portbraz 2300 spanish 2100 arabic 1400 1600 greek 2000 czech/slovak 1800 polish 1600 mand 0900 1000 urdu 1200 hind 1300 tamil 1500 beng 1200 lao 1030 1330 camb 1100 1230)
- 37 TB1607133691TAKE2
- 38 33 tass corrs igor barsukov/aleksey berezhkov/aleksandr korolev washington dispatch on 15 jul bessmertnykh remarks to soviet journalists summing up results of his washington talks aimed at completing work on START treaty. (1,400 text sent: tassr 0923 tasse 1531)
- 39 34 tass corrs igor barsukov/aleksey berezhkov/aleksandr korolev washington dispatch on conclusion of bessmertnykh-baker talks on 14 jul, assessing discussions devoted to resolving problems hampering START negotiations, briefly quoting bessmertnykh to journalists summing up talks. (300 text excerpts, sent: tassr 0236)
- 40 35 yuriy solton on results of extended bessmertnykh-baker washington talks, noting difficulty in reaching agreement on drafting of START treaty, briefly citing remarks by two leaders. (4-3 min, sent: enginter 1210 1510 1810 2110 spanla 2300 portbraz 2300 german 1600 spanish 2100 afrikaans 1700 turkish 1800 arabic 1400 polish 1600 urdu 1200 hind 1300 indo 1300 burm 1430 beng 1200 lao 1030 1330 camb 1230 viet 1200 mand 1000 1400; anon: tamil 1500)
- 41 36 b. kalyagin video report from washington on conclusion of bessmertnykh-baker talks, incl intvw with bessmertnykh on results of talks (3 min), also intvw with army general moiseyev on talks (brief). (sent: tv 1800)
- 42 37 tass diplomatic corr georgiy shmelev on 15 jul bessmertnykh return to moscow from washington after talks with baker, quoting bessmertnykh to journalists on results of talks. (340 text, incl 150 words bessmertnykh, sent: tassr 1626 tasse 1749)
- 43 38 special corr viktor levin intvw with bessmertnykh and army general

UNCLASSIFIED

- moiseyev, upon return to moscow, on results of their washington talks. (8 min, incl 2 min: bessmertnykh, brief: moiseyev, sent: home 1600)
- 44 39 bessmertnykh remarks to journalists at moscow airport. (c/r tassr 1626 listed above) (brief: enginter 1900 2100 2200 engna 2300 enguk 2000 hungarian 2000)
- 45 40 (koshikin) on bessmertnykh-baker talks, reviewing outcome of talks, noting political trends, citing other topics discussed. (4.5 min: jap 141400)
- 46 41 vantage point: boris belitskiy on success of bessmertnykh-baker talks on START treaty, outlining major obstacles prior to talks, noting implications of resolutions of these obstacles, expressing optimism that treaty can be concluded quickly, resulting in possibility of gorbachev-bush summit by end of month. (4.5 min: enguk 2000)
- 47 42 kalinin on jap msdf training in hawaii. (3 min: jap 141100)
- 48 AMERICAS
- 49 43 "latin america in focus." (rpt spanla 142300, item 31 on 14 jul list) (spanla 0000)
- 50 44 (sergey koshkin) on central american leaders meeting in san salvador which will discuss economic integration, arms reduction and settlement of armed conflicts in region, noting intl efforts to solve regional conflicts. (3.5 min: enginter 2110)
- 51 45 summary pravda "cuba - changes are necessary but which ones?" incl intvw with prominent cuban comparty cc member carlos aldana during his recent visit to moscow. (5-4 min: spanla 2300 portbraz 2300 german 1600 spanish 2100)
- 52 46 viktor deruga mexico dispatch on preparations for upcoming ibero-american summit in guadalajara, citing mexican press, remarks by president inter-american development bank enrique iglesias, others. (4 min: spanla 2300)
- 53 47 viktor sukhov leningrad dispatch on visit by uruguayan navy delegation, incl remarks by soviet rear admiral and uruguayan vice admiral. (3 min: spanla 2300)
- 54 48 "latin america in focus": second part anselmo septien intvw with uruguayan navy chief of staff, vice admiral james coates on how uruguayans are not very proud of past military govts, says military govts lack authority as they were not elected by people. (4 min: spanla 2300)
- 55 GERMANY
- 56 49 "frg in mirror of soviet press": pravda on german position re western help for soviet union, new times calling for return of volga germans to golga region in interest of residents there. (6 min: german 1600)
- 57 TB1607133791TAKE3
- 58 50 "topical subject": boris melnichenko on development of soviet-german relations over past year, recalling meetings between chancellor kohl and gorbachev and german support for western economic help for soviet union. (8 min: german 1700)
- 59 WEST EUROPE
- 60 51 (natasha shtikalo) intvw with emerson, member eec commission delegation in moscow, on progress of soviet economy, unexpected changes in eastern europe, whether ussr might eventually join eec. (14.5 min: frenchinter 141800)
- 61 52 v. ilyashenko video report from the city, describing city's importance in world economic life, its traditions, incl intvws with city dealers on coop with ussr. (3.5 min: tv 1800)

UNCLASSIFIED

- 62 53 "good evening austria." (rpt germaust 121925, item 42 on 12 jul list)
(germaust 1925)
- 63 54 anatoliy potapov analyzing recent meeting between gorbachev and spanish
premier felipe gonzalez. (rpt enginter 131210, item 29 on 13 jul list)
(swahili 141800)
- 64 55 anselmo septien intvw with spanish journalist fernando sanchez on
literary contest in guijon, spain. (5 min: spanla 2300)
- 65 AFRICA
- 66 56 "africa as we see it" soviet academic expert (pyotr kupryanov) on west
african agriculture and problems it faces (rpt segment engaf 101630, item
43 on 10 jul list); vladimir shilov on referendum on draft constitution in
mauritania, high turnout and democratic steps in mauritania and draft
constitution reviewed, problem of ethnic groups and that between
mauritania and senegal recalled (3 min); (roz sudkin), director of durban
film festival, notes high quality of soviet films and and contracts signed
at moscow intl film festival, hopes soviet films will be shown at durban
festival, welcomes opening of soviet embassy in south africa, notes
interest shown by young south african filmmakers in having contacts with
their soviet counterparts (4.5 min). (engaf 1630; shilov only: arabic
1400)
- 67 57 anon on charter approved by recent addis conference, interim govt
promised freedom of expression, according to meles, curfew will be lifted
soon in addis, drafting of constitution will take place within two years,
everything is not yet clear, country was much affected by destructive war
and famine, economy of country has been ruined. (3.5 min: amharic 141600)
- 68 58 summary (novaya veremya) intvw with dr. gerrit viljoen, constitutional
development minister of south africa. (rpt afrikaans 091700, item 51 on 9
jul list) (afrikaans 1900)
- 69 59 vladislav chernukha on u.s. lifting of economic sanctions against south
africa. (rpt enginter 111210, item 40 on 11 jul list) (3 min: amharic
141600 swahili 141800)
- 70 60 aleksey litvinov on worldwide reaction to u.s. lifting sanctions
against south africa. (rpt afrikaans 121700, item 48 on 12 jul list) (5
min: swahili 121800)
- 71 MIDEAST
- 72 61 aleksandr mikhaylov "syria agreed to the american proposals," on syrian
acceptance of u.s. peace plan in mideast. (4 min, sent: arabic 1600)
- 73 62 tass intl observer yuriy tyssovskiy on u.s. threats against iraq
another war. (400 text sent: tassr 1405)
- 74 63 yevgeniy (khrushkin) referring to bush identification of iraqi targets
which should be hit and u.s. warning to iraq for its refusal to allow un
inspection opposes any step to use force against it when there are opher
ways left to debar that country from acquiring nuclear weapons. (4-3 min,
sent: enginter 1210 1510 1810 2110 portbraz 2300 german 1600 enguk 2000
turkish 1800 persian 1430 arabic 1400 urdu 1200 hind 1300 beng 1200 viet
1400 lao 1330 camb 1230; anon: spanish 2100)
- 75 SOUTH ASIA
- 76 64 tass intl analyst yuri tyssovsky on joint communique signed in peshawar
by heads of three most extremist rebel groups--the islamic party of
afghanistan, the islamic society of afghanistan and islamic union for the
liberation of afghanistan, rejecting un proposal to form coalition
government in afghanistan. (450 text sent: tasse 2139)
- 77 TB1607133891TAKE4

UNCLASSIFIED

- 78 65 anon on afghanistan issue and recent talks between pakistani foreign ministry official shehryar khan with his iranian counterpart borujerdi on afghanistan, iran favors political settlement of afghaistan issue, mojahedin groups under hekmatyar and rabbani have rejected peaceful means, intl community wishes to see amicable settlement of problem around negotiating table. (4 min: persian 1430)
- 79 66 tass on indian business firm's president devoted to joint venture with soviet enterprises in west soviet union. (3 min: korean 0900)
- 80 67 anon on india-soviet union trade relations noting it is toward progress. (5 min: beng 1200)
- 81 68 anon on dalai lama meeting with buddhists in moscow. (6 min: thai 1300)
- 82 69 leonid (name indistinct) viewing tension in u.s.-pakistani relations. (5 min: dari 1500)
- 83 CHINA
- 84 70 ussr prime minister pavlov condolences to li pen, re natural calamity. (brief, sent: mayak 2030)
- 85 71 report from beijing on chinese govt appeal for relief for flood victims. (3 min: korean 0900)
- 86 72 report on tass's intvw with sov procurator-general on deleg visit to china 2 jul, talks with chinese counterparts, prospects of cooperation. (3 min: mand 1300)
- 87 ASIAN COMMUNIST
- 88 73 anon on beijing's important role in settlement of cambodian issue. (rpt viet 141400, item 71 on 14 jul list) (4 min: bur 1200)
- 89 74 (nikolayev) on informal meeting of warring cambodian factions in beijing 16-17 jul, hun sen's mtg with chi ldrs, effect of china's stance on settlement of issue. (3 min: mand 1000)
- 90 ASIA/PACIFIC
- 91 75 "focus on asia": tass reporter from tokyo on japanese basic position toward support for soviet union including readiness to cooperate development of soviet energy resources. (3.5 min: korean 1100)
- 92 76 "focus on asia and pacific": incl indian president expressed concern about persisting tension in some indian states; roundup of violence in india and concessions made by indian govt to extremists, unfortunately latter killed hostage soviet engineer and fate of indian hostages is still unknown, underlying social and economic problems facing punjab and other strife-torn states noted (3 min); indian president speaking in parliament spoke of importance attached by india to regional cooperation; whether such cooperation becomes reality will depend on whether leaders of south east asian leader display required degree of understanding; roundup of regional initiatives aimed at cooperation (3 min); tass dispatch from tokyo on japan's position at G-7 london summit, japanese foreign minister's japanese press intvw on japan's stand re soviet reforms quoted, japanese foreign ministry is following flexible approach toward aid to ussr, agreeing to aid but subject to several conditions including settlement of northern territories issue, japanese readiness to help ussr seems again linked to territorial concessions (3 min); report on how various projects initiated under free economic zone concept in nakhotka are progressing, quoting soviet deputy from region and local soviet officials, who outline success of schemes (3.5 min). (enginter 2210)
- 93 77 soviet panorama: program on rsfsr-hokkaido cooperation, explains possibility of joint ventures, cites hokkaido side ldrs describing its

UNCLASSIFIED

- progress. (7.5 min: jap 14100)
- 94 78 tass london dispatch quoting anon remarks to journalists by anon
japanese official, re japanese line of further development of relations
with ussr. (approx 650 words: tassr 1848)
- 95 79 "various aspects of cooperation": resume of brief news on soviet-rok
cooperation during past week (4 min); anon on cultural festival held in
leningrad by kor resident assn, including korean dress show attended by
artists from seoul (10 min); anon on 3d working-level meeting between
economic officials of ussr and dprk held in vladivostok (4 min, sent);
soviet paper on visit of deleg of soviet (karmukia) republic to seoul for
cooperation with hyundai group (3 min). (korean 1330)
- 96 TB1607133991TAKE5
- 97 EAST EUROPE
- 98 80 polish academic prof. bazyli bialokozowicz on polish themes in soviet
war poetry. (14 min: polish 1600)
- 99 81 intvw with kvitsinsky, gorbachev's special envoy on results of his
recent visit to yugoslavia. (rpt enginter 101210, item 71 on 10 jul list)
(engna 0000 spanish 142100 swahili 121800)
- 100 82 anon reviving ongoing crisis in yugoslavia, pointing out unrest and
sporadic skirmishes, citing correspondent's dispatch from croatia on local
situation, and appraising european contribution toward possible solution.
(5-3 min: enginter 1210 1510 1810 spanla 2300 portbraz 2300 german 1600
enguk 2000 arabic 1400 turkish 1800 greek 2000 polish 1600 hungarian 2000
mand 1400 lao 1330 camb 1100 viet 1200 bur 1430 indo 1300)
- 101 WARSAW PACT
- 102 83 anon on dissolution of warsaw pact organization, noting it as beginning
of new europe. (10 min: korean 1100)
- 103 MILITARY
- 104 84 anon video report intvw with col. dobrovol'skiy on how call-up plan for
conscripts to their places of service has been fulfilled and there has
been no incidents. (1.5 min: rtv 2000)
- 105 85 "author's tv": profile of marshal sergey akhromeyev, incl intvw with
akhromeyev on his life, work views on various topical issues. (50 min, ed
rep sent: tv 141545)
- 106 86 soviet first dep defense minister on process of perestroyka in armed
forces. (5 min: turkish 1800)
- 107 SPACE/SCIENCE
- 108 87 corrs bezyayev/lazarevich report from flight control center on space
walk by cosmonauts krikalev and artsebarskiy from mir station, describing
construction of 14-meter-long structure taking place. (4.5 min: mayak
1320; 3 min, updated version: mayak 1730)
- 109 88 program on soviet science and technology: item on ussr-u.s. space
coop; medical news; car care. (10 min: hebrew 1700)
- 110 89 "science and engineering." (rpt enginter 120710, item 88 on 12 jul
list) (engna 0000)
- 111 NATIONALITIES
- 112 90 anon on legal evaluation of new union treaty by soviet constitutional
cmtee. (9 min: korean 1100)
- 113 91 tass corr vladimir isachenkov on stmts by leaders of soyuz
parliamentary group at press conf, confirming their intention to demand
that draft union treaty be approved by ussr congress of people's deputies,
briefly citing stmts by lukyanov. (320 text sent: tasse 1547)
- 114 92 tass corr galina kuchina riga dispatch/tass corr albert maloveryan

UNCLASSIFIED

- tallinn disaptch on increasing hard currency dealings in latvia and estonia, citing figures given by bank of latvia for dealings in u.s. dollars and deutschmarks. (300 text sent: tassr 1121 tasse 1701)
- 115 93 denis (gurinskiy) on official reaction to establishment of unauthorized armed squad by aleksandr nevezorov, artistic director of '600 seconds' program, re personnel shake out in editorial office of '600 seconds' tv program. (4 min, sent: rossii 1300)
- 116 94 feature on drug abuse in uzbekistan. (3 min: somali 1700 turkish 1800)
- 117 RSFSR
- 118 95 tass parliamentary corr lyudmila aleksandrova on call by leaders of communists for democracy group in soviet comparty, led by russian vice-president ruts koy, for establishment of new party -- democratic party of russian communists, citing stmt circulated at 15 jul session of rsfsr congress of people's deputies. (350 text sent: tasse 1504)
- 119 96 anon on 5th meeting of rsfsr people's deputies congress. (8 min: korean 1100)
- 120 TB1607134091TAKE6
- 121 97 tass world service analyst lyudmila aleksandrova on continuing proceedings at fifth extraordinary congress of russia's people's deputies, noting main task of congress, which is election of head of parliament, has not been accomplished yet. (400 text sent: tasse 0749 tassr 0705)
- 122 98 running summary 15 jul proceedings of rsfsr congress of people's deputies, chaired by svetlana goryacheva, noting 877 members present, quoting various deputies speaking on nominations for speaker of rsfsr congress, also quoting candidates for that post. (90 min, sent: rtv 1846)
- 123 99 "at the congress of rsfsr people's deputies": parliamentary corr gennadiy kalenov giving background to 15 jul voting for speaker of rsfsr parliament, describing question and answer session by three candidates for post. (3 min, sent: home 1400)
- 124 100 vladimir korablev on 15 jul rsfsr congress of people's deputies session, noting various proposals on how to proceed with deadlock in election for parliamentary chmn. (3 min: mayak 1130)
- 125 101 vladimir korablev on 15th jul rsfsr congress of people's deputies proceedings, incl intvw with deputy vladimir lisin, coordinator of 'russia' group. (3 min: home 1000)
- 126 102 andrey nikiforov on 15th jul rsfsr supsov session, noting deputies attempts to elect chmn, citing stmts by candidates baburin, khasbulator and yarov. (15 min: home 1630)
- 127 103 report on stalemate at current session of rsfsr congress. (4 min: mand 1400)
- 128 104 anon on rsfsr congress, union treaty, incl remarks by lukyanov. (4 min: portbraz 2300; 3 min: spanla 2300)
- 129 105 intvw with chmn legislativ cmtee of russian republic on resolution to set up constitutional court. (7 min: korean 0900)
- 130 USSR SUPSOV
- 131 106 anon on fifth session of ussr supreme soviet which concluded with declaration of support for union treaty. (rpt enginter 141210, item 97 on 14 jul list) (engna 0000 spanish 142100 jap 141400 burm 1200 urdu 1200 hind 1300 tamil 1500 beng 1200 lao 1330 camb 1100 1230 viet 1400)
- 132 107 anon on conclusion and results of ussr's five month session, incl brief quotes lukyanov's address. (4-3 min: german 1600 spanish 2100 persian 1430 polish 1600 mand 1000)
- 133 108 anon on lukyanov's address to soviet presidium, noting result of

UNCLASSIFIED

- session toward liberalizing ussr. (4 min: somali 1700)
- 134 109 (anatoli lukyanof) 'the important stage on road to renovating country' on result of recently concluded fifth session of ussr supsov. (3.5 min: arabic 1600)
- 135 SOVIET ECONOMY
- 136 110 recorded moscow-washington tv hook-up between jeffrey sachs and ed hewett in washington and mikhail zadornov and yevgeniy yasin in moscow, exchanging generalities about nature of market economy and problems faced by ussr in instituting one. (57 min: tv 1600)
- 137 111 "radio magazine on issues at point in ussr": anon on seminar to be held in moscow by renowned scholars, businessmen, noting soviet academy of sciences will play important role (5 min); anon on activities of soviet private assets league (5 min). (korean 09000)
- 138 112 ussr cabinet of ministers instruction to governments of republics and ussr state committee, on procurement of food resources. (brief: home 1000)
- 139 113 tv intvw with timoshishin, chairman of state committee for grain purchases, on this year's harvest estimates, outlining measures to provide incentives for raising grain production. (4 min: tv 1800)
- 140 114 soviet weekly's intvw with economist on mistakes made in sov econ policies, problems. (4 min: mand 0900)
- 141 TB1607134191TAKE7
- 142 115 tass report on japan's agreement to help soviet reform. (3 min: mand 1400)
- 143 LIFE IN USSR
- 144 116 tass corrs vladimir glod/aleksandr kryzhanovskiy minsk report on press conference held by nina andrejeva's political adviser aleksandr lapin, on outcome of all-union conference. (350 text sent: tassr 1555 tasse 09444 2100)
- 145 117 leonid sviridov on bolshevik platform conference held in minsk, singling out resolution on political non-confidence in gen sc of cpsu cc and declaration on formation of bolshevik platform in cpsu. (4 min: rossi 142050)
- 146 118 anna (nutenko) on congress of belorussian language just ended in minsk, the revival of language since perestroyka, with guests at congress speaking highly of language and traditions. (4 min: enguk 2000)
- 147 119 item on soviet emigration as discussed in press, ref to trud and komsomolskaya pravda. (5 min: czech/slovak 1800)
- 148 120 "introducing a new minister": political observer v. beketov intvws l.i. matyukhin, ussr minister of railroads, on state of his business. (12 min, sent: tv 2028)
- 149 121 tass corr eleonora sytotskaya on setting up by WHO intl program on medical effects of chernobyl accident. (300 text sent: tassr 1240)
- 150 122 genrikh borovik on functions of soviet committee for defense of peace which was registered by ussr ministry of justice, he tries to refute allegations that committee is steeped in corruption whereas, in fact, committee's only aim is to help people. (3.5 min: tv 1800)
- 151 123 report on music festival in small town. (5 min: turkish 1800)
- 152 124 anon on restoration of damaged cathedral in moscow. (6 min: mand 0900)
- 153 125 info on old russian orthodox monastery on solovetskiy island in white sea to be returned to the church after serving as museum. (5 min: german 1600)

UNCLASSIFIED

- 154 126 "perestroyka-problems and solutions." (rpt german 081700, item 114 on 8 jul list) (german 1700)
- 155 127 "know the ussr": activities of private companies in ussr returns in investment and business sectors; role of women in ussr. (33 min: amharic 141600)
- 156 128 "ussr today": report on sov island in arctic circle which once had many concentration camps (4 min); report of sighting of ufo in krasnoyarsk (4 min). (mand 1300)
- 157 129 wang xiao half-hour program: highlights of sov weeklies articles (3 min); intvw with chmn of private business assoc (4.5 min). (7.5 min, overall: mand 1300)
- 158 130 cultural items--recordings from moscow charity concert on 19 jun; info about decision to hold intl youth contests by assn of tchaykovskiy concert prize winners; account of leningrad intl festival mozart 91. (13 min, incl music: engna 00000)
- 159 131 misc internal ussr items: 27: sov 6 eur 1 latam 5 mideast 1 asc 4 asnc 10
- 160 Unpro: tv 1530 rtv 1700
- 161 Poor: spanish 142100 engna 142300 czech/slovak 1800 (endall) 15 Jul 91
- 162 TB1607134291TAKES