Document 74

CLAS UNCLASSIFIED

CLAS UNCLASSIFIED

AFSN TB3007140991C

FROM FBIS LONDON UK

SUBJ TAKEALL -- Comlist: Moscow Consolidated 29 Jul 91

Full Text Superzone of Message

- 1 GLOBAL
- 2 1 tass washington dispatch on sovietologists and u.s. congressmens approval of ussr's integration into world economy. (approx 480 words: tassr 2230)
- 2 nikolay agayants on opening of moscow international congress of sexual minorities, with homosexual and lesbian representatives from u.s., canada and various european countries taking part, noting that in other circumstances this event would have caused real sensation, but has been overshadowed by ussr-u.s. summit and overlooked by ubiquitous journalists. (3.5 min: rossii 1345)
- 3 "point of view". (rpt frenchinter 261800, item 3 on 27 jul list) (frenchinter 281800)
- 5 4 program on recent moscow 17th international film festival, incl interview with egyptian writer giving his impressions, also explaining how he writes and why. (arabic 1400)
- 5 "answering our listeners": listeners letters acknowledged on situation in soviet union; withdrawal of soviet troops from hungary; unemployment in soviet union and unemployment benefits. (hungarian 2000)
- 6 "current events, commentaries": solovyev on gorbachev's recent london with G-7 leaders (3.5 min); summary pravda on asean foreign ministers meeting in kuala lumpur (4.5 min); nikolayev on new developments following signing of military base treaty between u.s. and philippines (3 min); (afchinikov) on settlement of near east problems (3 min). (mand 282200)
- 7 "sunday outlook program": cpsu cc plenum deliberates on new platform, anon on forthcoming soviet-u.s. summit, soviet delegation led by maslyukov met with asean foreign ministers; anon on situation in yugoslavia. (10 min: mand 0200)
- 9 DISARM
- 8 tass corr oleg moskovskiy, citing interview with soviet defense ministry official bronislav omelichev on START treaty which is expected to be signed by soviet and u.s. presidents in moscow, noting that this action will considerably lower level of nuclear confrontation between ussr-u.s. and promote strategic stability. (330 text sent: tasse 1654 tassr 1247)
- 9 anon on recent agreement reached during strategic arms reduction talks. (7 min: korean 1100)
- 12 UNITED STATES
- 13 10 stv intvw with soviet foreign minister bessmertnykh on forthcoming soviet-u.s. summit. (c/r tv 271841, item 15 on 27 jul list) (3.5 min: jap 281400; one min: enginter 0700 engna 0000)
- 14 11 anon reviewing issues likely to be discussed at soviet-u.s. summit meeting in moscow. (rpt enginter 281210, item 23 on 28 jul list) (portuguese 282100 jap 281400)
- 15 12 georgiy shmelev on beginning of talks between baker and bessmertnykh, quoting their remarks to journalists prior to talks. (300 text sent: tassr 1303)

76

Approved for Release

This document is made available through the declassification efforts and research of John Greenewald, Jr., creator of:

The Black Vault


The Black Vault is the largest online Freedom of Information Act (FOIA) document clearinghouse in the world. The research efforts here are responsible for the declassification of hundreds of thousands of pages released by the U.S. Government & Military.

Discover the Truth at: http://www.theblackvault.com

- 16 13 aleksandr korolev on bush intrw with group of soviet journalists on eve of his trip to moscow for summit meeting with gorbachev, viewing summit with optimism. (900 text sent: tasse 0530)
- 17 14 mikhail ivanov describing spaso house where president bush will stay during his moscow visit, one mile from kremlin, and which has served as resident for u.s. ambassadors to moscow since 1933. (300 text: tasse 0858 tassr 0724)
- 18 TB3007140991TAKE1
- 15 aleksey agureyev on moscow getting ready to welcome president bush, quoting volodya dotsoyev, a free artist from arbat, lauding increase of foreign dignitaries to moscow, underlining significance of president bush's visit. (300 text: tasse 0858)
- 20 16 konstantin voytsekhovskiy/ivan ivanov account of vitaliy ignatenko press briefing outlining topics which will be discussed during summit meeting. (450 text sent: tassr 0946 tasse 1121; 400 text: tasse 1200)
- 21 17 viktor levin report on opening of soviet-u.s. summit press center, quoting excerpts from vitaliy ignatenko briefing on summit agenda. (4 min: mayak 1330)
- 22 18 konstantin voytsekhovich on good prospects for bush's visit to moscow and moscow summit quoting ignatenko briefing on agenda. (300 text sent: tasse 0532)
- 23 19 summary ignatenko briefing on moscow summit, quoting ignatenko in reply to foreign newsmen. (7.5 min: enguk 2000)
- 20 report on soviet capital welcoming president bush with traditional muscovite hospitality, describing guards of honor at sheremetyevo airport, noting soviet vice president gennady yanayev and foreign minister aleksandr bezzmertnykh are first to shake hands with president bush and his wife as they emerge from plane, describing airport ceremony crowned with march-past of guard of honor, presidential motorcade heads for city and u.s. ambassador's official residence of spaso house, noting route decorated with state flags of u.s. and ussr together with welcome posters. (300 text sent: tasse 1917)
- 21 report over cnn actuality of president bush's arrival in moscow, setting out his agenda, noting bessmertnykh, yanayev, matlock on hand to greet president, mentioning gorbacheva will show mrs bush round kremlin tomorrow, unveil a scupture by an american scuptress and both will be present at treaty signing, briefly quoting bush's stmt prior to trip. (4.5 min: rtv 2000)
- 22 viktor levin on bush-gorbachev summit agenda, outlining history of start treaty and pointing out importance of its signing at forthcoming summit, also mentioning econ issues likely to play an important role during talks in moscow as well as questions of settlement of regional conflicts, underlining prospects for an arab-israeli peace conf under joint chairmanship of user and usa. (3 min: mayak 0730)
- 27 23 "update": summit special: report with actuality on ignatenko's briefing for newsmen stressing significance of meeting, setting out program and outlining topics for discussion, agmts for signature (7 min); roundup moscow-based press comment hailing summit and achievement of start treaty (5 min); mp yuriy sharipov, head of electronics concern in bashkiriya, speaking on phone about benefits which would follow granting of MFN trade status (4 min). (enginter 1910)
- 28 24 andrey loshchilin giving analysts' viewpoint on economic issues which will take priority at forthcoming soviet-u.s. summit. (rehash tasse

- 280922, item 25 on 28 jul list) (500 text: tasse 0535)
- 29 25 yuriy solton on u.s.-sov summit, noting two features about summit -- it is held after cold war and will not be overshadowed by need to reduce strategic arms, pointing out this does not mean that discussion of disarm problems will end but issues of disarm will in future be held on basis of stronger mutual trust, stressing two presidents will deal in moscow with qualitatively new shift in soviet-u.s. relations, concluding that much will depend on developments in user and how west helps country carry out reforms. (4-3 min: enginter 1210 1510 1810 2110 spanla 2300 enguk 2000 german 1600 greek 2000 arabic 1400 persian 1430 turkish 1800 hebrew 1600 1800 swahili 1700 polish 1600 hungarian 2000 mand 1000 1400; anon: kor 1100 lao 1030 1330 camb 1100 1230 viet 1200 1400 burm 1200 1430 urdu 1200 hind 1300 indo 1300 tamil 1500 beng 1200 thai 1300)
- 26 michael feder new york dispatch on soviet-american foreign policy experts rating highly prospects of bush meeting soviet republican leaders, stressing bush will have to develop better relations with republics without hurting his relationship with gorbachev. (400 text: tasse 0819)
- 27 vasiliy titov intvw with igor runov, vice-president of ASTEC (american-soviet trade and econ council), on prospects for soviet-u.s. trade and econ relations during bush's visit to moscow for summit with gorbachev. (400 text sent: tassr 1630)
- 32 TB3007141091TAKE2
- 28 "topical subject": review soviet press on forthcoming moscow summit meeting between gorbachev and bush quoting pravda and georgiy arbatov article in izvestiya. (13 min: german 1700)
- 29 washington dispatch giving ap roundup of u.s. media coverage of summit, quoting usa today, washington times. (approx 450 words: tassr 2058)
- 35 30 review in chronological order of u.s.-ussr summits since 1985. (approx 650 words: tassr 1802)
- 36 31 sergey ryabikin on special schedule worked out for barbara bush who is accompanying her husband to moscow on official visit and summit talks, mentioning soviet and american first ladies will attend unveiling of a sculpture by american artist nancy schon which will be presented on behalf of american kids to their soviet friends, other functions also mentioned. (350 text: tasse 1451)
- 37 32 roundup views of soviet and american citizens on bush-gorbachev summit agenda. (rpt engna 280000, item 28 on 28 jul list) (engna 0000)
- 38 AMERICAS
- 39 33 review of letters and postcards to radio moscow from other countries; colombian station congratulates radio moscow for good reception and sends copy of diploma received, other letters request coop with library, ecuadoran station requests coop in cultural events. (6 min: spanla 0000)
- 40 34 viktor gorbachev havana report on pan-amarican games. (3 min: spanla 2300)
- 41 35 report on different commemorations in user of cuban revolution day. (4 min: spanla 2300)
- 42 36 "night talks": marta ramirez and viktor (kuzmin) reply to cuban listeners' letters welcoming new listeners, citing cuban letters on preps for pan-american games that will be held in havana, quoting intvw with cuban photographic and film rep on festival in moscow. (25 min: spancuba 0130)
- 43 37 intrw with mexican teacher margarita who is visiting moscow with group of handicapped children to participate in intl festival, expressing

satisfaction over help received to make this dream of visiting soviet union a reality, stating that most children are from poor families, touching on methodology used in teaching these children. (10 min: spanla 0000)

- 44 38 valentin mashkin on peruvian independence day. (4-3 min: spanla 2300 portbraz 2300)
- 45 GERMANY
- 46 39 "frg in mirror of soviet press": pravda intvw with german politician bjoern engholm, izvestiya intvw with kurt biedenkopt, saxonia, on agriculture in saxonia. (7 min: german 1600)
- 47 WEST EUROPE
- 48 40 "vantage point": boris belitskiy on signing of agreement in london on friday on creation of air russia by ussr and british airways, quoting ba chmn lord king at friday's ceremony on style of new airline, citing other examples of soviet-british coop, briefly quoting gorbachev and major after their recent talks. (4.5 min: enguk 2000)
- 49 41 "good evening, austria." (rpt germaust 261925, item 25 on 26 jul list) (germaust 1925)
- 50 AFRICA
- 42 "africa as we see it": sergey nagayev intvw with nigerian academic (ayo ojajune) on role of superpowers in settling regional conflicts (6 min); aleksey grigoryev outlining impact of debp to big seven on african economies, noting differing attitudes to less developed and more developed states' debts (3 min); intvw with (eldar yanusov), member delegation of soviet chamber of commerce which recently visited south africa, on aims and results of visit (4 min, sent). (engafr 1630)
- 52 43 "east africa this week." (rpt amharic 271600, item 43 on 28 jul list) (amharic 281600)
- 53 TB3007141191TAKE3
- 44 tass corr nikolay shartse lagos dispatch on death of soviet seaman moshin, crew member of fish-factory ship from khvalyun fish-farm in taman, giving background describing how ship was contracted by moscow-based company 'soves' and then spent 122 days in port waiting for 'soves' to implement financing arrangements, leaving crew to eke out their food rations, which resulted in them contracting tropical diseases. (approx 700 words: tassr 0722)
- 55 45 (irina salimawa) on zenawi's election as ethiopian president. (rpt somali 241700, item 37 on 25 jul list) (amharic 281600)
- 56 46 cpsu cc secretariat greetings message to sacp cc, re its 70th jubilee. (90 text sent: tasse 0752)
- 57 47 intrw with member of soviet union chamber of commerce and industry delegation which was recently in south africa, on aims and results of visit. (7 min: afrikaans 1900)
- 58 MIDEAST
- 59 48 yuriy solton on favorable trends toward middle east settlement. (rpt enginter 251210, item 43 on 25 jul list) (engna 0000)
- 49 aleksandr (kushniyev) on baker's fifth visit to mideast and efforts to organize conf to solve current palestine conflict. (rpt spanla 272300, item 30 on 27 jul list) (amharic 281600)
- 61 50 summary komsomolskaya pravda "as it seems, we shall come to terms with americans,' dealing with soviet and american efforts to resolve mideast problems peacefully, says both countries' foreign ministers are planning to conduct coordinated tours of region. (9 min: arabic 1600)

- 51 m. kochetkov un dispatch on mandate for un forces in lebanon, mentioning soviet contribution being short by over 75 million dollars, although user is contributing 9 million dollars a year to the force. (approx 500 words: tassr 2125)
- 52 report on visit to moscow last week by reps of israeli histadrut sick fund, at invitation of soviet trade unions, incl intvws with members of delegation. (10 min: hebrew 1700)
- 53 anon on dispatch of fourth inspection team to iraq by intl atomic energy organization to inspect baghdad's nuclear capacity. (4 min: viet 1400)
- 54 aleksandr pogodin on iaea inspectors team arriving in iraq on un instructions to investigate iraqi nuclear capabilities, noting opposition among u.s. allies on question of new attacks against iraq if it fails to reveal all facts about its nuclear facilities. (6-3 min, sent: enginter 1210 1510 1810 2110 spanla 2300 portbraz 2300 enguk 2000 german 1600 swahili 1700 arabic 1400 persian 1430 turkish 1800 polish 1600 hungarian 2000 camb 1230 lao 1330 tamil 1500 hind 1300 beng 1200)
- 55 anatoliy potapov on significance of soviet-greek talks in moscow. (rpt enginter 251210, item 54 on 25 jul list) (portuguese 282100)
- 67 SOUTH ASIA
- 56 aleksey kondratyev on normalization of situation in afghanistan, discussing active role of pakistan and iran in attempting to resolve this problem, noting that situation has been exacerbated by various afghanistan opposition groups accusing tehran of attempting to bring shiite regime to power. (5-3 min: spanla 2300 german 1600 persian 1430 turkish 1800 burm 1430 mand 1000)
- 57 vasant georgiyev on visit of iranian foreign minister velayati to islamabad for talks on afghan issue, noting possibility of establishment of interim govt, which harliners among rebels groups do not approve of. (3 min: urdu 1200 indo 1300 viet 1400)
- 70 58 summary izvestiya kabul corr on political and military situation in afghanistan. (6 min: dari 1500)
- 71 CHINA
- 72 59 anon on khabarovsk shipyards plans to set up joint venture with heilongjiang repair yards, noting cooperation with other chinese companies in various spheres. (5 min: mand 0900)
- 73 TB3007141291TAKE4
- 74 60 "wang xiao half hour": incl soviet press review, anon on ussr's entry-exit procedures, interview with renowned soviet poetess on her visit to china. (30 min: mand 1300)
- 75 ASIAN COMMUNIST
- 61 aleksey nikolayev on significance of overland delivery of un medical supplies to cambodia from thailand. (4 min: lao 1330 thai 1300)
- 77 62 (davydov), scholar of diplomatic affairs academy at user foreign ministry, discussing user-dprk relations. (3 min: korean 0900)
- 78 63 anon pravda corr vientiane dispatch on outstanding lao doctor. (5 min. camb 1100)
- 79 ASIA/PACIFIC
- 64 "focus on asia and pacific": interview with valentin (sviridov), head of board of far eastern and indochinese countries at soviet foreign ministry, discussing recent positive changes and developments in attempt to settle cambodian conflict, underlining soviet-u.s. cooperation which could be used profitably in resolving other conflicts (4 min): summary new

times on kidnapping of soviet engineer in assam and his subsequent murder, questioning safety of foreign nationals in situation of rising terrorism (3 min); a. kondratyev on pakistani-iranian talks in islamabad on settlement of afghanistan situation, pegged to iranian foreign ministers visit to pakistan (3 min). (enginter 2210)

- 81 65 "focus on asia": incl anon on u.s. secretary of state james baker visit to mongolia (3 min); anon introducing laotian doctor who developed medicine for longevity (5 min). (korean 1100)
- 82 66 kalinin on gorbachev's 1986 asia-pacific security proposal, noting other nations interest in creating asian peace based on this proposal. (4 min: jap 281100)
- 83 67 anon on recent ASEAN meeting of foreign ministers. (5 min: korean 0900)
- 84 68 aleksey kondratyev on soviet participation in recent asean talks in kuala lumpur. (rpt indo 251300, item 71 on 25 jul list) (urdu 1200 hind 1300 beng 1200)
- 85 69 summary anon pravda on soviet and chinese participation in recent asean ministerial meeting in kuala lumpur. (rpt viet 281400, item 72 on 28 jul list) (burm 1200 1430 indo 1300 thai 1300 camb 1100 viet 1200)
- 70 yuriy kostin intvw with (dmitriy mendelyev), soviet acad and well known scientist, who established contacts with burmese when burma was under kings mindon and thibaw. (7 min: burm 1200)
- 71 summary ovchinnikov pravda on soviet-japanese relations, noting softening of japan's stand towards soviet union during london G-7 summit. (4 min: jap 281400)
- 72 "various aspects of cooperation": incl anon on continuation of soviet-dprk cooperation, noting north korean timber cutting in user introducing sum of discussion at soviet cabinet meeting on cooperation agreement with dprk, describing decision to extend timber cutting until 1993 (4 min sent); anon introducing rok scholars participation in international seminar on bilingual education (8 min). (korean 1330)
- 89 EAST EUROPE
- 73 aleksandr shakhin on developments in yugoslavia. (rpt enginter 271210, item 53 on 27 jul list) (viet 1400 camb 1100)
- 91 74 tass corrs konstantin voitsekhovich/ivan ivanov on 29 jul moscow briefing by vitaly churkin, soviet foreign ministry spokesman, on situation in yugoslavia, citing message by yuriy deryabin, soviet rep to csce talks. (300 text sent: tasse 1548 tassr 1045)
- 75 yevgeniy (krishkin) on recent developments in yugoslavia, noting continuing tension in country, calling for restraint and common sense. (4-3 min: spanla 2300 portbraz 2300 german 1600 greek 2000 persian 1430 turkish 1800 hungarian 2000 mand 1400)
- 93 TB3007141391TAKE5
- 76 "science and engineering." (rpt enginter 260710, item 65 on 26 jul list) (engna 0000)
- 95 NATIONALITIES
- 77 vitaliy gurov on draft new union treaty, quoting gorbachev on his recent meeting with republican leaders. (rpt enginter 251210, item 81 on 25 jul list) (portuguese 282100; anon: amharic 281600)
- 97 78 corr report on soviet interior ministry official's briefing on ethnic clashes in azerbaijan's karabakh region. (3.5 min: turkish 1800)
- 98 79 vitaliy gurov re signing of accord between georgia and armenia and proposed rsfsr and lithuania accord on 29 jul, welcoming it as a positive

- trend toward resolving interstate disputes. (5-3 min: enginter 1230 1510 1810 2110 portbraz 2300 spanla 2300 enguk 2000 german 1600 arabic 1400 swahili 1700 polish 1600 hungarian 2000 mand 1000 1400 tamil 1500 beng 1200 urdu 1200 hind 1300 indo 1300 burm 1430 camb 1230: anon: turkish 1800)
- 99 80 boris zverev report on rsfsr president yeltsin and lithuanian leader vytautas landsbergis signing treaty on principles of inter-state relations between two republics in moscow, quoting yeltsin remarks to journalists after signing ceremony (100 words), also quoting yeltsin on his decree banning party activity (150 words). (350 text sent: tasse 1615 tassr 1538; yeltsin on his decree, 2.5 min, sent: rossii 1900; one min: rtv 2000; brief: enginter 1900 2100 2200 enguk 2000)
- 100 81 lyudmila semina giving account of rsfsr-lithuanian treaty signed by yeltsin and landsbergis, incl quotes yeltsin and landsbergis at press conference after signing ceremony. (10 min, sent: mayak 1420)
- 101 82 report on congress of ukrainian officers held in kiev, highlighting need for rebirth of ukrainian army. (350 text sent: tassr 1150)
- 102 CPSU CC PLENUM
- 103 83 ukrinform-tass corr aleksey petrunya kiev dispatch on 29 jul press conf by stanislav gurenko, member cpsu cc politburo and ukrainian first party sec, on results of cpsu cc plenum. (200 text sent: tassr 1709)
- 104 84 anon on recent full-scale cpsu cc meeting. (rpt enginter 281210, item 105 on 28 jul list) (portuguese 282100 lao 1030)
- 105 85 vyacheslav solovyev on cpsu cc discussions on various fundamental changes in soviet society and world in general, incl intrws with delegates, (4 min: enginter 1210 1510 1810 2110 spanla 2300 portbraz 2300 german 1600 greek 2000 arabic 1400 polish 1600)
- 106 86 report on cpsu cc plenum, citing gorbachev on necessity of new platform for realizing socialism, democracy, progress. (4 min: jap 281400)
- 107 SOVIET ECONOMY
- 108 87 reports on 29 jul moscow meeting between user prime minister pavlov and journalists and readers of rabochaya tribuna, with gist remarks exchanged on ways of bringing user out of crisis situation. (text, 17 min, sent: tv 1840; 150 text sent: tassr 1010; brief: enginter 2200 engna 2300)
- 109 88 a. krutov intvw with eight people, winners of rabochaya tribuan competition to meet with prime minister pavlov, briefly quoting pavlov answering their questions. (2.5 min, sent: tv 1800)
- 110 89 report on current conditions of soviet collective farms, state-run farms, impact of economic reform on them. (6.5 min: mand 0900)
- 111 90 intvw with soviet economist on privatization of state-run enterprises.
 (3 min: mand 1000 1400)
- 112 91 intvw with economist vasily vinogradov on economic crisis in ussr, its republics. (7 min: korean 0900)
- 113 TB3007141491TAKE6
- 114 LIFE IN USSR
- 92 gorbachev greetings to participants in conf of capitals of soviet steel industry in moscow. (brief: enginter 1900 2100 2200 engna 2300 enguk 2000 greek 2000 hungarian 2000)
- 93 valeriy platonov on formation of organizational cmtee for creation in soviet union of united democratic party. (4 min: german 1600 polish 1600)

The second secon

- 117 94 report on new public relations center established by soviet interior ministry. (3 min: turkish 1800)
- 118 95 g. kondaurov video report from donetsk oblast on slump in ukrainian

Page: 29 of 135

UNCLASSIFIED

coal industry. (3 min, sent: tv 1800)

- 119 96 beketov video report from kaluga turbine works, incl intvw with valeriy pryakhin on team system of manning, operating on lease-contracting principle. (3.5 min: tv 1530)
- 120 97 intvw with soviet philosopher (volshakov) on how stalinism cannot be revived in ussr. (12 min: korean 1100)
- 121 98 intro to book 'our fatherland,' on uss'r political history, published by private company. (4-3 min: polish 1600 mand 0900)
- 122 99 excerpt from soviet weekly on recent visit to ussr by tibet's exiled spiritual leader dalai lama, noting warm welcome by soviet buddhists. (7 min: viet 1200)
- 123 100 "ussr today": (solovyev) on cpsu cc's adoption of new party platform (4 min); intvw with soviet defense ministry official on possibility of nationalism splitting military (2.5 min); report on song festival held recently (6.5 min). (mand 1300)
- 124 101 "problems, events, figures in soviet union": anon on recent talks between gorbachev and G-7 leaders (5 min); anon on founding of united democratic party in ussr (5 min); intvw with (name indistinct), sportsman on difficulties facing soviet sports fields due to independence movts in republics (5 min). (korean 1100)
- 125 102 "perestroyka-problems and solutions." (rpt german 081700, item 114 on 8 jul list) (german 1700)
- 126 103 "mailbag": review listeners letters on rmi programs, expressing interest in events in ussr, profile ussr's top pole vaulter, item on paranormal phenomena such as ufo sightings. (15.5 min: frenchinter 281800)
- 127 104 mailbag program: reviewing listeners letters on existence of hare rama hare krishna cult in soviet union, on accord between india and kazakhstan to open indian restaurant in kazhakshtan, other soviet topics. (25 min, with music: tamil 1500)
- 128 105 misc internal ussr items: 27: global 1 sov 6 latam 5 mideast 2 afr 1 asc 5 asnc 7
- 129 UNPRO: tv 0900 enginter 0800 0900 1000 1100 1200 1300 1400 1500 1600 1700 1800 (endall) 29 Jul 91
- 130 TB3007141591TAKE7