

UNCLASSIFIED

Document 19

CLAS UNCLASSIFIED

CLAS UNCLASSIFIED

AFSN TB1411155590C

SUBJ TAKEALL-- Comlist: Moscow Consolidated 13 Nov 90

Full Text Superzone of Message

- 1 GLOBAL
- 2 1 anon reviewing activities in vietnam, commemorating 73d GOSR anniversary. (5 min: viet 1400)
- 3 2 tass corrs igor agabekov/vladimir yegorov on opening of 12th world trade union congress, which is focussing on need to renew trade union movement and bring it in line with realities. (400 text sent: tasse 2053)
- 4 3 interview with mario navarro, world union federation secretary for latin america, on world union congress taking place in moscow. (4.5 min: spanla 0200)
- 5 4 anon reports on opening 21st world union congress in moscow. (5-3 min: spanla 2300 portbraz 2200 german 1600 persian 1500 dari 1500 engafir 1700 bulgarian 1700 romanian 1700 mand 1400)
- 6 5 secretary general of world labor union on opening of 12th world labor union congress, eulogizing on purpose of this congress. (3 min: korean 1100)
- 7 6 tass corrs konstantin voitsekhovich and oleg polovko, giving account of soviet presidential spokesman ignatenko 13 nov press briefing, confirming gorbachev's upcoming one day working visit to italy on 18 nov and various other intl issues. (350 text sent: tasse 1722 tassr 1513)
- 8 7 vladislav kozyakov on stern report that pershing II warheads being remodelled as nuclear bombs and returned to europe, which comes at time of ever increasing east-west contacts, quoting general galvin while in moscow on nato having no aggressive plans toward ussr. (3 min: enginter 1810)
- 9 8 "newmarket". (rpt enguk 042000, item 6 on 4 nov list) (engna 0000)
- 10 9 "half hour in soviet union". (rpt engafir 072000, item 22 on 8 nov list). (engafir 1700)
- 11 10 "focus on asia and pacific": yuriy solton referring to proposal of moroccan king to convene arab summit (rpt enginter 121210, item 65 on 12 nov list); leonid zhukov on seminar held at intl center of turkic studies in alma ata, analyzing historical significance of great silk road and focusing on historical aspects of kazakhstan's territorial integrity (6 min). (enginter 0710)
- 12 11 "point of view": nikolay gratsianov on historical soviet-german treaty signed during gorbachev's recent visit to bonn, stressing that soviet-german factor is important but equal to that of all other countries (3 min); vsevolod mikhaylov on forthcoming lycee pupils demonstration in paris, noting that protests have been taking place for several weeks in many french towns resulting in general malaise in education (3 min); soviet press on france and belgium; investiya publication of interview given to paris envoy by deputy chairman of ussr council of ministers leonid abalkin, on problems of transition to market economy (4.5 min). (frenchinter 111800)
- 13 12 "point of view": anon on french reaction to gorbachev's germany visit, noting positive view from paris which considers newly signed german-soviet treaty as complementing and enriching european process, quoting le figaro and le quotidien (3 min); yuriy solton referring to proposal of moroccan

139

Approved for Release

2/2010

UNCLASSIFIED

- king to convene arab summit to find solution to gulf crisis (rpt enginter 121210, item 65 on 12 nov list); soviet press review on france, quoting pravda on dumas statement following meeting with baker in paris; izvestiya on french-german relations and intvw with french secretary of state stoleru; komsomolskaya pravda on trans-siberia expedition (3 min). (frenchinter 121800)
- 14 13 "straight from horse's mouth": anon on waterways industry department paper quoting interior ministry officials on rise of organized crime, in comparison with italian problems; quoting yuriy marinchev on durability of cooperations in new conditions; summary moscow poisk, quoting sociologist on difficulties of transition to market economy; summary argumenty i fakti on three alternatives to solve country's chronic food shortages. (8.5 min: enguk 2000)
- 15 TB1411155590TAKE1
- 16 DISARM
- 17 14 tass london dispatch, on seminar re non-proliferation of nuclear weapons which took place in british parliament. (approx 350 words: tassr 1605)
- 18 UNITED STATES
- 19 15 anon diplomatic corr on results of baker's visits to gulf, europe and moscow. (rpt enginter 111210, item 19 on 11 nov list) (finnish 111630)
- 20 16 tass analyst boris grishchenko on 12 nov moscow meeting between soviet-american specialists to discuss conversion of munitions industry. (470 text sent: tasse 0900)
- 21 AMERICAS
- 22 17 undatedlined tass roundup of situation in central america. (approx 950 words: tassr 0307)
- 23 18 (sergey koskin) on investigation conducted by south american peace commission on dangerous waste sent to latam by industrialized countries. (rpt spanla 122300, item 21 on 12 nov list) (spancuba 0130)
- 24 19 intvw with costa rican ambassador praising soviet foreign policy, noting nobel peace prize awarded to gorbachev. (3 min: spanla 2300)
- 25 20 "glances": intvw with cuban cultural attache on life, activities of cuban students in ussr. (16 min, incl music: spancuba 0130)
- 26 21 leonid levchenko on document submitted by un secretary general on human rights violation in el salvador. (3 min: portbraz 2200 spanla 2300)
- 27 22 leonid levchenko on results of guatemalan presidential elections. (rpt portbraz 122200, item 23 on 12 nov list) (spancuba 0130)
- 28 23 intvw with azerbaijan's cultural delegation that visited mexico, noting activities developed in this country. (3 min: spanla 2300)
- 29 GERMANY
- 30 24 gorbachev's remarks at unspecified occasion on opportunity for starting coop between germany and soviet union. (brief: finnish 111630)
- 31 25 nikolay gratsianov on soviet-german treaty. (3 min: finnish 111630)
- 32 26 "topical subject": intvw with stepan sitaryan, dep council of ministers chmn, on ways of implementing newly signed soviet-german friendship and coop treaty. (7 min: german 1700)
- 33 27 tass diplomatic corr andrey surzhansky intvw with vitaly zhurkin, director of institute for european studies, on how recent soviet-german treaty will help reforms in ussr. (300 text: tasse 1132 tassr 0638)
- 34 28 political observer aleksandr zholkver on moscow press conf by walter momper, mayor of berlin, on results of his moscow visit and address to session of moscow soviet. (4 min: mayak 1730)

UNCLASSIFIED

- 35 29 aleksandr ikonnikov report from moscow nursery school where toys donated by bavarian children were handed over by rep of bavarian state chancellery. (4 min: german 1600)
- 36 NATO/WEST EUROPE
- 37 30 report on 12 nov moscow meeting between yazov and general eide, and general john galvin, with gist remarks exchanged. (c/r tasse 121322, item 38 on 12 nov list) (brief: frenchinter 111800)
- 38 31 vladimir orlov on moscow arrival of nato delegation led by vicleik eide, president nato military cmtee. (rpt enginter 121210, item 40 on 12 nov list) (enginter 0910 spancuba 0130 engna 0000 spanish 122100 persian 121500 dari 121500 hungarian 122000 hind 1130)
- 39 TB1411155690TAKE2
- 40 32 reports on 13 nov kremlin meeting between gorbachev and vicleik eide, chmn nato military cmtee, and john galvin, nato supreme commander in europe, with gist remarks exchanged. (200 text sent: tasse 1735 tassr 1703; 1.5 min: tv 1800; brief: enginter 2100 enguk 2000)
- 41 33 tass corr oleg moskovsky intvw with mikhail moiseyev, soviet chief of staff, on results of his meetings with eide, chmn nato military cmtee and john galvin, nato supreme commander in europe. (250 text sent: tasse 1621 tassr 1522)
- 42 34 anatoliy potapov on coming all-european meeting in paris. (rpt enginter 121210, item 41 on 12 nov list) (enginter 0910 spancuba 0130 engna 0000 spanish 122100 dari 121500 persian 121500 hungarian 122000)
- 43 35 "good evening, austria." (rpt germaust 121925, item 45 on 12 nov list) (germaust 1925)
- 44 36 london dispatch on fate of homeless in britain. (approx 700 words: tassr 0614)
- 45 37 sergey sayenko on growth of numbers living below poverty line in britain, citing report by child poverty action group, comparing situation with that in ussr. (3 min: enguk 2000)
- 46 38 (yevgeniy sursikov), corr in belgium, presenting belgian town courtrai, incl intvw with belgian guide in courtrai on reasons behind prospertiy of town which is twinned with tashkent. (26 min: frenchinter 111800)
- 47 39 intvw with rep of belgian publishing group which is taking part in moscow book exhib. (8 min: frenchinter 121800)
- 48 40 anon on festival of spanish cinema in moscow. (9 min: spanish 122100)
- 49 AFRICA
- 50 41 "africa as we see it": igor voznesenskiy on namibia independence, saying walvis bay and offshore islands remain south african, contending this is still litigious issue in namibian-south african relations, detailing history of bay's ownership (3.5 min); aleksey grigoryev on ways to protect african ecology from industry, contending western technology has not been ecologically conscious, citing 'economist' (5 min). (engafr 1700 2000)
- 51 42 lagos corr vladimir zhuravlev reviewing report on third world economic development. (rpt engafr 121700, segment item 50 on 12 nov list) (enginter 0910)
- 52 43 tass report on exchange of telegrams between soviet foreign minister eduard shevardnadze and his angolan counterpart pedro van-dunem re 15th anniv of establishment of diplomatic relations between two countries. (100 text: tasse 1850 tassr 1010; brief: engafr 1700 2000 port afr 1900)
- 53 44 vladimir valentinov on conclusion of mandela's tour of pacific countries as well as britain and france. (rpt zulu 121800, item 60 on 12

UNCLASSIFIED

- nov list) (engafr 122000)
- 54 PERSIAN GULF
- 55 45 undated lined tass roundup on situation in gulf, citing kaifu on possibility of indonesia as mediator in conflict. (approx 650 words: tassr 0215; approx 700 words: tassr 1112; approx 650 words: tassr 1355)
- 56 46 yuriy solton referring to proposal of moroccan king to convene arab summit to find solution to gulf crisis. (rpt enginter 121210, item 65 on 12 nov list) (spancuba 0130 engna 0000 spanish 122100 somali 121600 persian 121500 dari 121500 hind 1130 jap 121200 camb 1100 1230 mand 1400)
- 57 47 mikhail mayorov on u.s. military buildup in persian gulf. (rpt enginter 111210, item 58 on 11 nov list) (finnish 111630)
- 58 48 yuriy solton on effectiveness of un sanctions against iraq, noting unchanging soviet stance on sending its troops to region, contending un must decide on action to be taken and not u.s. and its allies. (5-3 min: enginter 1210 1510 1810 2110 portbraz 2200 spanla 2300 german 1600 persian 1500 dari 1500 arabic 1600 portafz 1900 greek 2100 turkish 1400 1830 albanian 1600 bulgarian 1700 romanian 1700 polish 1600 serbo 1700 burm 1430 urdu 1300 indo 1300 1500 malay 1200 tagalog 1300 lao 1300)
- 59 MIDEAST
- 60 49 aleksandr pogodin on israel agreeing to receive special envoy of un secretary general, noting envoy will only be received if trip is not officially linked to unsc resolutions. (3 min: persian 1500 dari 1500 albanian 1600)
- 61 TB1411155790TAKE3
- 62 50 "mailbag": replies to listeners questions, incl reply to mali listener on whether jerusalem belongs to jews or arabs. (rpt engafr 282000, item 70 on 29 oct list) (engafr 122000)
- 63 51 aleksandr timoshkin on recent changes in lebanon and withdrawal of militia forces from beirut. (3 min: arabic 1500)
- 64 52 report on evening at people's friendship hall in moscow, held 12 nov to mark anniv of november change in tunisia, quoting address by member of soviet-tunisian friendship society and tunisian ambassador in moscow. (5 min: arabic 1500)
- 65 53 mikhail barishev on anniv of ataturk's death. (3 min: turkish 1400 1830)
- 66 SOUTH ASIA
- 67 54 roundup reports on developments in afghanistan. (4-3 min: dari 121500 1500)
- 68 55 report on izvestiya intvw with najibullah. (3 min: dari 121500)
- 69 56 yuriy ilyin welcoming pakistani premier sharif's address to nation. (rpt urdu 121300, item 81 on 12 nov list) (urdu 1300)
- 70 CHINA
- 71 57 "half hour with wang xiao": incl profile of boris yeltsin; soviet people's social activities; moscow chinese' visit to his hometown in china. (30 min: mand 1300)
- 72 58 intvw with (mashulin), mbr of intl affairs cmtee under ussr supsov, on impressions of china. (4 min, sent: mand 122200)
- 73 59 report on song jiang winning votes for his tech science doctoral degree at moscow state tech sci univ 12 nov. (5 min, sent: mand 122200)
- 74 ASIAN COMMUNIST
- 75 60 report on jakarta meeting on cambodian crisis, citing intvw with soviet deputy foreign minister rogachev on outcome of meeting. (4 min: malay 1000 urdu 1300 hind 1400 indo 1300 1500 thai 1100 burm 1430 tagalog 1300)

UNCLASSIFIED

- camb 1230 lao 1300 viet 1400)
- 76 61 anon on warm welcome accorded by u.s. and cambodian public to cambodian classical dance troupe during its recent tour in united states. (rpt camb 121230, item 86 on 12 nov list) (camb 1100 viet 1000)
- 77 62 yuriy shishilin intvw with (sithat), laos ministry of information and culture official, on his impression during visit to moscow. (3.5 min: lao 1030 1300)
- 78 63 aleksey nikolayev on vietnamese comparty gen sec nguyen van linh optimistic remarks re improvement of relations between vietnam/china/u.s. during recent intvw with jap tv corr. (6-5 min: viet 1000 lao 1030)
- 79 64 intvw with ho chi minh city official of vietnam fatherland land committee who attended recent conf in moscow for graduate students from soviet union, giving his impressions of soviet union, especially results of perestroyka. (6 min: viet 1400)
- 80 ASIA/PACIFIC
- 81 65 "focus on asia": incl summary anon chmn, vice chmn asso of koreans living in soviet union, pravda, on fate of koreans in ussr (11 min); anon on optimism in improving relations between vietnam-beijing, vietnam-u.s. (6 min). (korean 1100)
- 82 66 (yuriy kostin) on burma's attempt to rejoin non-aligned movement which it left in 1979. (7 min, sent: burm 1430)
- 83 67 gorbachev 12 nov greetings message to emperor akihito of japan, re his enthronement. (c/r tasse 121117, item 89 on 12 nov list) (brief: frenchinter 121800 hind 1130 viet 1400 mand 1300)
- 84 68 yeltsin 12 nov greetings message to emperor akihito of japan, re his enthronement. (c/r tassr 121019, item 91 on 12 nov list) (brief: frenchinter 121800 mand 1300)
- 85 TB1411155890TAKE4
- 86 69 anon on new phenomena of political life in asia, pacific region, says new positive turning points are being achieved in asian region. (4 min: korean 0900)
- 87 70 tass corr vladimir solntsev tokyo dispatch on lukyanov's activities in japan, noting meeting with japanese house of councillors speaker yoshihito tsuchiya, others. (300 text sent: tasse 1408 tassr 1035)
- 88 71 intvw with tatsuya ogura, kizeo univ assc prof, on purpose, impression of visit to moscow. (11 min: jap 121200)
- 89 72 anon on u.s. military bases in philippines, noting contradicting stmts by pentagon and congressmen re issue of u.s. military bases in philippines. (5-4 min: malay 1000 burm 1430 thai 1100)
- 90 73 summary izvestiya on situation in myanmar, re recent hijacking of thai airliner by three burmese students. (rpt camb 121230, item 97 on 12 nov list) (viet 1000)
- 91 EAST EUROPE
- 92 74 "east europe outlook": incl two hungarian party officials on gosr; hungarian socialist party 2d congress; polish press candidate campaign speech; interview of cema economist on members cooperation (12 min: mand 0700)
- 93 75 "broad changes and innovations": anon budapest dispatch on interview with hungarian figures on 73d GOSR anniversary (6 min); anon on closing of 2d hungarian social party congress (3 min); anon campaign for electing president in poland (3 min); interview with founding member of international cooperation, to promote economic development of east european countries (3 min). (korean 0900)

UNCLASSIFIED

- 94 76 anon on meeting at bulgarian-soviet cultural center, to launch new book on father paisy founder of bulgarian literature. (3 min: bulgarian 1700)
- 95 77 anon on conclusion of second congress of hungarian socialist party. (rpt portbraz 122300, item 101 on 12 nov list) (spancuba 0130 spanish 122100)
- 96 78 summary rabochaya tribuna on a. kashpirovskiy's television seances in poland. (5 min: polish 1600)
- 97 IDEOLOGY
- 98 79 pyotr chernov on upcoming meeting of european noncommunist socialist party leaders, scheduled to take place in moscow. (4 min: arabic 1500 greek 2100; anon: portbraz 2200)
- 99 MILITARY
- 100 80 gorbachev's 13 nov address to military deputies. (43 min sent: home 1600; 5.5 min sent: tv 1530 1800 hungarian 2000; 2-1 min sent: enginter 1300 1400 1500 2100 2200 engna 2300 enguk 2000 german 1600 1700 arabic 1500 1600 engaf 1700 2000 portaftr 1900 greekcy 1730 greek 2100 turkish 1400 hungarian 2000 mand 1000 14000; brief: portbraz 2200 2300 spanla 2300 turkish 1830 malay 1000 1200 burm 1030 1430 hind 1130 1400 urdu 1300 thai 1100 tagalog 1300 lao 1030 1300 camb 1100 1230 viet 1000 1400)
- 101 81 tass special corr on gorbachev's 13 nov moscow meeting with military deputies, briefly quoting soviet defense minister yazov's opening remarks. (180 text sent: tassr 0716; brief: enginter 1200)
- 102 82 v. stepanyuk video report on gorbachev and yazov's 13 nov meeting with military deputies, briefly quoting yazov's opening remarks. (1.5 min sent: tv 0930)
- 103 83 tass corr vladimir isachenkov on gorbachev's meeting with military deputies, briefly quoting gorbachev's address. (300 text sent: tasse 1339 tassr 1319)
- 104 84 tass corr vladimir isacheniov on gorbachev's 13 nov meeting with military deputies of all levels, briefly quoting gorbachev's address expressing confidence in need to preserve single soviet armed forces and yazov stressing that there were negative moods in army. (500 text sent: tasse 1635 tassr 1540)
- 105 85 vyacheslav solovyev on gorbachev's meeting with servicemen deputies, briefly quoting yazov's opening remarks and gorbachev's closing address. (4-3 min: enginter 1810 2110 portbraz 2200 spanla 2300 engna 2300 portaftr 1900 turkish 1830)
- 106 TB1411155990TAK5
- 107 86 anon on work of nizhniy novgorod military scientific institute, involved in converting defense industry enterprise to civilian purposes. (4 min: hungarian 122000)
- 108 SPACE/SCIENCE
- 109 87 interview with scientific secretary of lenin and state prize committee, eulogizing on this years allocation of prizes. (4 min: hungarian 122000)
- 110 88 tass special corr tom mcdonough new york dispatch, on thursday's scheduled launch of american space shuttle atlantis for classified military mission. (310 text sent: tasse 0648)
- 111 89 report on u.s. economic priorities council delegation visit to soviet research and production association, for production of space instruments. (380 text: tasse 2131)
- 112 NATIONALITIES
- 113 90 vitaliy gurov on problems of future union of sovereign soviet states. (rpt enginter 101810, item 77 on 10 nov list) (frenchinter 111800 finnish

UNCLASSIFIED

- 111630 persian 121500)
- 114 91 indistinct commentary on relations between soviet central authorities and republics. (4 min: albanian 1600)
- 115 92 anon on risk posed by separatist movements in soviet union. (3 min: spanla 2300)
- 116 93 vitaliy gurov on results of georgian elections, noting that for first time in 70 years, majority of seats are not held by communist party. (5-3 min: enginter 1210 1510 engna 2300 enguk 2000 german 1600 greek 2100 turkish 1400 1830 arabic 1600 portaftr 1900 albanian 1600 romanian 1700 polish 1600 hungarian 2000 serbo 1700 tagalog 1300 malay 1000 indo 1300 1500 burm 1430; anon: spanla 2300 portbraz 2300/twice/)
- 117 94 leonid zhukov on situation in kazakhstan, noting considerations of move to market economy in republic, quoting kazakh mp on new coop with azerbaijan. (4.5 min: engna 2300)
- 118 95 boris markovnikov on meetings between lithuania and ussr. (rpt enginter 121210, item 117 on 12 nov list) (enginter 0910 spancuba 0130 spaniah 122100)
- 119 96 tass corr fyordor angeli kishinev dispatch on continuing work of moldavian parliament looking for compromises to settle serious socio-political situation in moldavia, quoting address by petr luchinsky. (250 text sent: tasse 1944)
- 120 97 m. sokirz video report on situation in moldavia, incl intvw with petr luchinskiy, gen sec moldavia cpcc. (1.5 min, sent: tv 1800)
- 121 98 intvw with boris yeltsin on his recent meeting with gorbachev. (c/r tassr 121355, item 118 on 12 nov list) (one min: mand 0100 1000; brief: enginter 0800 0900 1000 1100 engna 0000 spaniah 122100 frenchinter 111800 hungarian 122000)
- 122 99 yuriy gurov on gorbachev-yeltsin meeting. (rpt enginter 121210, item 120 on 12 nov list) (enginter 0910 frenchinter 121800 spancuba 0130 spanla 0200 spanish 122100 dari 121500 hungarian 122000 jap 121200 burm 1030)
- 123 100 yeltsin 13 nov address to rsfsr supsov, on results of his meeting with gorbachev. (25 min, sent: mayak 0930; 8-5 min: mayak 1830 home 1200; 20 text: tasse 1421; 2-1 min: german 1600 1700 korean 1100; brief: enginter 1200 1300 1400 1500 1600 1700 1800 1900 2100 engna 2300 enguk 2000 hungarian 2000 polish 1600 serbo 1700 mand 1400)
- 124 101 running summary 13 nov rsfsr supsov session, incl yeltsin's address on his meeting with gorbachev (25 min), and his answers to deputies during question and answer session. (1 hr 35 min, fyi's sent: tv 1940)
- 125 102 tass parliamentary corr lev aksenov on yeltsin's address to rsfsr supsov on results of his meeting with gorbachev. (300 text sent: tassr 0920 tasse 1000)
- 126 103 tass parliamentary corrs lev aksenov/pavel ostrov/yuriy kozmin on yeltsin's address to rsfsr supsov, on results of his meeting with gorbachev, says gorbachev supports idea of coalition govt. (350 text: tasse 1245 tassr 1104)
- 127 TB1411160090TAKE6
- 128 104 anon on draft of rsfsr new constitution, quoting anon member of human rights cmtee of rsfsr supsov on draft constitution. (5 min: mand 122200)
- 129 105 report on russian republic's bid for economic independence, yeltsin's talks with gorbachev. (3 min, poor: bulgarian 1700)
- 130 106 parliamentary corr olga vasilenko on 13 nov rsfsr supsov session, quoting yeltsin answering deputies questions on possibility of gorbachev meeting with rsfsr deputies. (3.5 min: home 1000)

UNCLASSIFIED

- 131 107 anon on yeltsin, his political career, achievements. (10 min: korean 0900)
- 132 108 anon on topics discussed at 13 nov rsfsr supsov session. (3 min: mand 1400)
- 133 109 report on resumption of rsfsr supsov 13 nov. (3.5 min: mand 1000)
- 134 110 video report on meeting of heads of conversion industries held at rsfsr council of ministers, quoting silayev. (rpt tv 121800, item 124 on 12 nov list) (tv 0930)
- 135 111 political observer a.n. tikhomirov intvw with ivan silayev, on reasons for convening conf with directors of rsfsr works of military-industrial complex to discuss issues of conversion. (15 min, sent: home 1600)
- 136 112 "listeners request program": report on turkmenia. (18 min: somali 121600)
- 137 SOVIET ECONOMY
- 138 113 anon intvw with soviet sociologist on moving toward market-oriented economy, on problems that will arise due this kind of economy. (12 min: korean 1100)
- 139 114 intvw with member of supsov on stabilizing people's economy, what people should do. (5 min: korean 0900)
- 140 115 valeriy kiosa intvw with leonid abalkin on compatibility of socialism and market economy. (14 min, sent: home 1843)
- 141 116 intvw with viktor (ashar), head moscow stock exchange, on need for reviving stock exchanges in country as form of investment and capital supply. (4 min: german 1600)
- 142 117 moscow city soviet deputies on problem of privatization of market. (4 min: polish 1600)
- 143 118 "home in the ussr." (rpt engna 080000, item 80 on 8 nov list) (engna 2300)
- 144 LIFE IN USSR
- 145 119 boris markovnikov on possible agenda of new supreme soviet session, which will probably be first year of efforts to implement guidelines for stabilizing economy and transition to market economy. (5-3 min: enginter 1210 1510 portbraz 2200 engna 2300 enguk 2000 german 1600 arabic 1500 persian 1500 dari 1500 portaftr 1900 turkish 1400 albanian 1600 hungarian 2000 polish 1600 romanian 1700 serbo 1700)
- 146 120 anon on contents of recent deliberations at supreme soviet. (4 min: viet 1000 1400)
- 147 121 mikhail mayorov on fears by western analysts that soviet developments can upset international balance particularly in europe, noting some aspects of development cannot be avoided. (5-3 min: enginter 1210 1510 1810 2110 german 1600 portaftr 1900 greek 2100 turkish 1400 bulgarian 1600 romanian 1700 polish 1600 serbo 1700)
- 148 122 video report on meeting between komsomolskaya pravda editorial staff, with kryuchkov, head of kgb. (c/t tv 121800, item 136 on 12 nov list) (brief: tv 1800)
- 149 123 anon on resumption of former kgb major general kalugin's trial at moscow court. (6 min: mand 0700)
- 150 TB1411160190TAKE7
- 151 124 summary anon pravda reviewing topics discussed at recent cpsu session. (rpt spanla 122300, item 135 on 12 nov list) (spancuba 0130)
- 152 125 summary pravda on recent soviet unity forum, chaired by cpsu central secretariat ivashko. (4 min: mand 0700)
- 153 126 anon account news conference given by ninashev, chairman of state

UNCLASSIFIED

- committee of television/radio. (3 min: portbraz 2200 hungarian 2000)
- 154 127 report over video on ministry of railways decision to sell tickets for those going abroad for hard currency, giving account press conference where this latest decision was clarified. (3 min: tv 1800)
- 155 128 anon on rare collection of used weapons exhibited at moscow museum. (4 min: viet 1400)
- 156 129 "update": vantage point (rpt enguk 122000, item 44 on 12 nov list); anon interviews with musovites on GOSR, noting that revolution brought about many positive changes although there were violations of democracy (3.5 min); interview with adviser to chairman of estonian parliament raul malik, on estonian-rsfsr treaty (3.5 min sent). (enginter 0810 engna 0000)
- 157 130 "restructuring--problems and solutions": review of soviet press treatment re question of restructuring. (5 min: polish 1600)
- 158 131 "ussr today": anon on moscow soviet discussion of market economy; anon on plans by tartars to return to crimea. (13 min: mand 121300 mand 0100)
- 159 132 "ussr today": anon on georgian supsov session; moscow stock exchange center; new rsfsr cultural minister. (13 min: mand 1300)
- 160 133 "events in soviet union": interview with first president of turken republic niyazov, on favoring signing new agreement concerning soviet republics (3 min); anon on lack of hotel rooms in soviet union (3 min); anon on first issue of new soviet magazine "we and the ufo's" (4 min). (turkish 1400)
- 161 134 "direct contact": acknowledging letter from australian listener on changes taking place in ussr under perestroyka. (9.5 min: spanla 0200)
- 162 135 "interlocutor": devoted to religious activities in soviet union. (24 min: spanla 0200)
- 163 136 "on moscow's wavelength": incl transition to market economy; return of indigenous tartar population to crimea. (hungarian 2000)
- 164 137 "we and our life": anon on agrarian reform and tourism in soviet union. (18 min: albanian 1600)
- 165 138 programs for youths": anon on various youth organizations and movements (4 min); anon on new astronomy magazine (5 min); anon on founding of association of sociology and what is studied (5 min). (korean 1330)
- 166 139 "youth program": incl report on crime among soviet youths, toy museum and young artists center in armenia. (20 min: mand 1000 1400)
- 167 140 misc internal ussr items: 40: sov 5 democ 1 yugo 2 latam 5 mideast 2 asc 14 asnc 11
- 168 POOR: engaftr 122000 arabic 1600 portaftr 1900 dari 1500 romanian 1700 korean 0900 1100 1330 (endall) 13 Nov 90
- 169 TB1411160290TAKES8