

UNCLASSIFIED

Document 110

CLAS UNCLASSIFIED

CLAS UNCLASSIFIED

AFSN TB2706095592C

FROM FBIS LONDON UK

SUBJ TAKEALL-- Comlist: Moscow Consolidated 26 Jun 92

Full Text Superzone of Message

1 BLACK SEA SUMMIT

2 1 mikhaïl barishev on upcoming black sea coop summit in istanbul on 25 jun. (3 min: turkish 241400)

3 2 yeltsin arrival remarks in istanbul. (c/r tassr 241950, item 1 on 24 jun list) (brief: czech/slovak 251700)

4 3 yeltsin address at 25 jun opening of black sea summit. (c/r tassr 251326, item 6 on 25 jun list) (1.5 min: somali 251500 camb 1200 thai 1300; brief: urdu 1000 hind 1100 tamil 1300 bur 1100 indo 1200 viet 1100 1300)

5 4 account kravchuk remarks following meeting between leaders of russia, ukraine, moldova, romania on dnestr situation. (c/r tassr 251735, item 11 on 25 jun list) (one min: korean 0800)

6 5 communique issued by black sea summit participants on settlement of conflict in dnestr region. (c/r tassr 251909, item 13 on 25 jun list) (230 text sent: tasse 1033; 2 min: mayak 0830)

7 6 intvw with boris yeltsin at moscow airport on return from istanbul, on results of black sea summit. (4 min, sent: tv 0300; 300 text: tasse 0609 tassr 0541; 90 text: tasse 0454; brief: enginter 1100 1200 1300 1400)

8 7 anon on results of black sea summit, briefly quoting yeltsin, describing summit's debates on regional problems. (3 min: enginter 1110 1410 spanla 2200 persian 1330 polish 1500)

9 8 anatoliy koritskiy on black sea economic coop summit. (3.5 min: turkish 251400)

10 9 anon on black sea economic coop summit in istanbul, and on talks to be held on transdnestr region. (6-3.5 min: turkish 251400 somali 251500 mand 0400 0600 jap 250900 251300 tamil 1300 urdu 1000 hind 1100)

11 GLOBAL

12 10 reports on 26 jun moscow press briefing by sergey yastrzhembsky, head russian foreign ministry's information and press directorate, on various intl issues. (300 text sent: tasse 1628; one min: afrikaans 1700; brief: enginter 1800 1900 2000 greek 1900; segment on tokyo conf on cambodia, 180 text sent: tasse 1656; segment on kgb compromising kennedy, others: 200 text sent: tassr 1316; segment on israel's new govt, 80 text: tassr 1215)

13 11 anon on closing of scientific conf 'encounter of two world,' in moscow. (rpt spanla 252200, item 15 on 25 jun list) (spanla 2300)

14 12 valentin (gorkayev) on un struggle against drug abuse, re 26 jun intl day against drug abuse, examining situation around world. (3 min: enginter 1410 1710 spanla 2200 portbraz 2200 afrikaans 1700 greek 1900 arabic 1300 polish 1500; anon thai 1300 bur 1100 indo 1200)

15 13 trade business feature. (18 min: camb 1200)

16 14 business club program. (rpt korean 191200, item 6 on 19 jun list) (korean 1200)

17 15 "mirror." (rpt czech/slovak 241700, item 19 on 25 jun list) (czech/slovak 251700)

18 16 asian affairs program: (monakov) on new development in international

Approved for Release

2/20/10

89

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>

UNCLASSIFIED

- relations; reviews russia-u.s. relations; indian president speech to yomiuri shimbun on relations between asian nations (6.5 min). (mand 0400 0600)
- 19 17 current events, commentaries: (yakovlev) on geneva arms reduction conference on treaty to ban all chemical weapons (3 min); (kelitayev) on international anti-narcotics day, saying un efforts not sufficient to curb drug addiction (3 min). (6 min, overall: mand 0900)
- 20 18 "wang xia half hour" program: roundup of cis news (5.5 min); feature on wax museums in st. petersburg (7 min); others. (25 min, incl music: mand 1000)
- 21 TB2706095592TAKE1
- 22 19 mailbag for maghreb listeners: review listeners' letters and reception reports. (16 min: frenchinter 251600)
- 23 20 station solicits commercials from foreign firms, giving its own contact address. (3 min: polish 1600; 2-1.5 min: greek 1900 somali 241500; urdu 1000 hind 1100 tamil 1300 bur 1100 thai 1300brief: spanla 2200 2300 portbraz 2200 2300 arabic 1300 turkish 251400 mand 0400 0600)
- 24 DISARM
- 25 21 anon on reaction re yeltsin-bush agreement on reduction of nuclear weapons. (3 min: swahili 211600)
- 26 22 aleksandr yakovlev on recent conf on limitation of arms in geneva, citing provisions of agreements reached, stressing russia's commitment for destruction of chemical weapons despite lack of necessary means. (4 min: enginter 1110 1410 1710 2010 spanla 2200 portbraz 2200 greek 1900 arabic 1300 polish 1500)
- 27 23 "good evening china" program: (yakovlev) on geneva convention on banning chemical weapons. (3 min: mand 1200)
- 28 UNITED STATES
- 29 24 yuiiry solton on yeltsin's recent visit to washington, noting reduction in confrontation and increase in coop between two countries. (3.5 min: swahili 221600)
- 30 25 leonid rassadin on yeltsin's visit to usa and canada. (4.5 min: swahili 211600 amharic 211400)
- 31 AMERICAS
- 32 26 reports on 19 jun ottawa press conf by yeltsin. (c/r tassr 192341, item 21 on 20 jun list) (brief: amharic 201400/twice/)
- 33 27 yeltsin arrival remarks in moscow following his trip to u.s., canada. (c/r tasse 211147, item 39 on 21 jun list) (one min: swahili 211600 amharic 21400)
- 34 28 leonid levchenko on latam finance ministers meeting in washington. (rpt spanla 252200, item 34 on 25 jun list) (spanla 2200 portbraz 2200)
- 35 29 anselmo septiem intvw with uruguayan journalist (carlos pauletti), chmn el pais, during his moscow visit, on trade between uruguay and russia. (4 min: spanla 2200)
- 36 30 "latin america in focus": anon buenos aires dispatch on situation of argentine teachers who are on strike, and closing of some 20 schools in patagonia. (3 min: spanla 2200)
- 37 31 "letters from brazil": yuriy gromov reviews brazilian listeners letters. (3 min: portbraz 2200)
- 38 WEST EUROPE
- 39 32 anatoliy potapov on forthcoming lisbon summit of ec countries. (rpt enginter 251710, item 39 on 25 jun list) (turkish 251400)
- 40 AFRICA

UNCLASSIFIED

- 41 33 "africa as we see it": report on interview by yelena olgina with mozambican ambassador to moscow on 17th anniversary of mozambique's independence on 25 jun, current situation in mozambique outlined noting problems caused by war and drought, and government measures to deal with result (2.5 min); vladimir zhuravlev on primary election in nigeria outlining problems and efforts to end corruption arising from practice of regarding politics as business and country as private enterprise of political leader (2.5 min); feature - our portrait: profile by (larisa mogalova) of newly chief of african department at russia's foreign ministry, grigoriy karasin outlining university career and noting previous appointments in senegal, gambia, australia and britain, karasin recalls time spend in africa, talks about his family and ties with africa and notes new approaches to africa are planned (4.5 min). (15.5 min, overall incl music: engafr 1530)
- 42 34 vladimir shilov on africa refugee day. (6 min: amharic 201400)
- 43 35 vladimir shilov on africa refugee day. (rpt somali 211500, item 48 on 21 jun list) (amharic 211400)
- 44 TB2706095692TAKE2
- 45 36 "east africa last week." (rpt somali 201500, item 47 on 20 jun list) (amharic 201400)
- 46 37 "the human image by radio": anon on newly appointed head of african affairs in ministry of foreign affairs, on relations with african countries. (18 min: amharic 221400)
- 47 38 "africa, my first love": former soviet diplomat remembers his days in africa. (23 min: somali 231500 251500)
- 48 39 "world events today": vyacheslav solovyev on regional elections inethiopia noting 60 percent of voters support eprdf reform program, afar, somali and harer have not established their own governments due to arguments among tribes in these regions, olf announces its boycotting of elections; reasons outlined, olf then withdraws from government, (keller) statement to ena and his expulsion from ethiopia. (7 min: somali 241500)
- 49 40 (ilya zakatov) on situation in somalia. (rpt somali 171500, item 51 on 17 jun list) (swahili 211600 amharic 211400)
- 50 41 vyacheslav chernukha on anc's decision to pull out of democracy talks. (3.5 min: amharic 221400 somali 221500)
- 51 42 vladislav chernukha on situation in south africa. (rpt enginter 231110, item 30 on 23 jun list) (somali 231500)
- 52 43 (sergey kulik) in johannesburg on crisis in south africa. (5 min: somali 241500)
- 53 44 vladislav chernukha on situation in south africa. (4 min: somali 251500)
- 54 MIDEAST
- 55 45 aleksandr pogodin analyzes lineup of political forces in israel in runup to elections. (rpt enginter 221110, item 23 on 22 jun list) (swahili 221600)
- 56 46 anon on results of israeli general elections. (3 min: turkish 241400)
- 57 47 aleksey zlatorunskiy on decision of libyan people's congress to agree to extradition of two libyans suspected of involvement in lockerbie bombing to un or arab league representatives, in return libya calls for lifting of sanctions, zlatorunskiy says this decision represents compromise and confirms changes in libyan foreign policy observed earlier, noting this gesture has been described as insufficient by state department spokesperson, concludes by saying by taking this decision libya chose

UNCLASSIFIED

- dialogue. (5 min: frenchinter 251600)
- 58 48 anon on russia's attempt fo find new economic partners and improve economic and trade relations with number of countries including gulf states, noting visits were exchanged between businessmen from russia and gulf states, moscow also believes private sector is important economic element, mahmud al-jum jum explains history of his company and future prospects, stating recent visit permitted saudi delegation to see trade, export and import opportunities available in russian market. (arabic 1300)
- 59 49 "window on the arab world": labor party wins election in israel meaning change of policy regarding peace talks; libyan people's congress condemned terrorism, the two libyans involved in lockerbie incident can stand trial before just court under un or arab league auspices, as decided by libyan parliament; iraq accused usa and britain of burning agricultural products and fields, this came in message sent to un security council by foreign minister, iraqi's are still in difficulties even without burning of crops. (arabic 1500)
- 60 SOUTH ASIA
- 61 50 yuriy solton on situation in kabul. (rpt enginter 251110, item 56 on 25 jun list) (turkish 251400 korean 0800)
- 62 51 "current events, commentaries": (kergiyev) on political movement in northwest india. (3.5 min: mand 0900)
- 63 52 program--"on path of friendship and cooperation": interview with (sergey koshkin), general secretary of society for cultural ties with india, who describes openingof society in siberian city and its activities; (sergeyev slotov) interview with (joseph georgiy) chief of indian cultural center in moscow who describes activities of center; interview with (dmitriy chalichov), who translated two books in russian that are to be published by ramakahrishnan mission in moscow soon describing salient features of book. (25 min, incl music: tamil 1300)
- 64 53 vasant georgiyev referring to indian punjab government's willingness to hold talks with opposition and separatatist forces to achieve peaceful resolution of punjab problem, says majority of people are now supporting government's peace initiatives because they now understand that extremism and terrorism, which have shattered state's economy, will not help restore peace in punjab. (3 min: hind 1100)
- 65 TB2706095792TAKE3
- 66 54 rustam goliulin on pakistan prime minister's upcoming visit to uzbekistan, where he is likely to discuss bilateral economic, political, and trade cooperation; hopes two countries will reach agreements on increasing bilateral cooperation in different fields. (3 min: urdu 1000 hind 1100)
- 67 ASIAN COMMUNIST
- 68 55 krichevskiy on outcome of tokyo international conference on peace in cambodia. (rpt jap 240900, item 60 on 25 jun list) (jap 250900)
- 69 56 (valentin kravtsov) on situation in cambodia. (5 min: bur 1100)
- 70 57 anon referring to recent firing at un helicopters piloted by russians in cambodia, citing foreign reports accusing khmer rouge of carrying out attack, also cites un officials on outcome of recent conference in tokyo on cambodia's reconstruction and situation in cambodia. (5 min: camb 1200 viet 1300 thai 1300)
- 71 58 anon on un peacekeeping forces' activities in cambodia. (4 min: korean 0800)

UNCLASSIFIED

- 72 59 "asian affairs" program: report on second stage of cambodian peace process, difficulties encountered. (3.5 min: mand 0400 0600)
- 73 60 essay by an orientalist dealing with prospects of russian-vietnamese economic cooperation following two countries' decision to use hard currency in trading. (rpt viet 251300, item 62 on 25 jun list) (viet 1100)
- 74 ASIA/PACIFIC
- 75 61 "focus on asia and the pacific": yuriy solton on whether change of power in kabul will bring peace to country (rpt enginter 251110); vladimir korolev on attacks on un helicopters by khmer rouge (2 min); ole alekseyev on significance of pyongyang accepting seoul's proposal to resume joint nuclear inspection commission (3 min); summary ekho planetiy on situation in burma (3.5 min); (vasand georgiyev) on meeting between punjab authorities and local parties to discuss normalizing situation (3 min). (enginter 0810)
- 76 62 "focus on asia": anon on outcome of north-south red cross talks in panmunjom, noting issue of exchange visits by groups of separated familitary (4 min); anon on indian-japanese prime ministers' agreement to hold talks on nuclear weapons (3 min. (korean 1000)
- 77 63 aleksey kondratyev on uzbek president's tour of central asian countries. (rpt portbraz 242200, item 52 on 24 jun list) (turkish 251400)
- 78 64 anon on public opinion in asia pacific ocean region countries in favor of recent friendship and cooperation treaty signed by yeltsin and bush. (rpt tamil 251300, item 65 on 15 jun list) (tamil 1300 viet 1300)
- 79 65 (moratov) on positive reaction of asia-pacific countries, especially china, india, japan, to recent signing of u.s.-russia charter of partnership and friendship, says new u.s.-russian partnership will go long way in solving global prblems and urges asia-pacific countries to establish new economic and political order in their region as well to help resolve regional conflicts and strengthen global peace and security. (4 min: urdu 1000 hind 1100)
- 80 66 itar-tass corr oleg polovko intvw with georgy toloraya, head dept for korea at russian foreign ministry, on development of russian-south korean relations. (300 text sent: tasse 1014)
- 81 67 mailbag program: reviewing south asian listeners' letters expressing concern at environmental degradation; answering listeners' questions on performance of cis teams in recent grass hockey matches and their prepratation for barcelona olympics. (25 min, overall incl music: hind 1100)
- 82 68 weekly mailbag program for indonesian listeners. (23 min: indo 1200)
- 83 EAST EUROPE
- 84 69 anon on clashes in georgia. (3.5 min: turkish 241400)
- 85 70 belta corr valentina menshikova minsk dispatch on 26 jun minsk press conf by stanislav shushkevich, belarussian supsov chmn, on results of his just ended visit to poland. (300 text sent: tasse 1952)
- 86 TB2706095892TAKE4
- 87 71 anatoliy potapov on situation in yugoslavia and u.s. decision to suspend relations, possible military intervention, russia's initiatives for solving situation. (4 min: spanla 2200 portbraz 2200 persian 1330)
- 88 72 aleksandr shakhin on signs that world community is to upgrade sanctions against serbia. (rpt enginter 241210, item 74 on 24 jun list) (turkish 241400)
- 89 73 anatoliy potapov on russia's initiative on yugoslav crisis, noting

UNCLASSIFIED

- while number of western countries demand stiffer sanctions against belgrade, international practice shows actions motivated by emotions quickly become void and illogical, contending belgrade alone can not be blamed for crisis. (4 min: enginter 1110 1410 1710 2010 arabic 1300 polish 1500)
- 90 MILITARY
- 91 74 account message by army general pavel grachev, russian defense minister, 'to officers of armed forces of russian federation,' on social problems of servicemen and members of their families. (200 text sent: tassr 1016; 100 text sent: tasse 1033; 2 min, sent: tv 1100; brief: rtv 1900 enginter 1500 1600 polish 1500)
- 92 75 report on process of creation of russian army, incl intvw with kulikov. (3 min: polish 1500)
- 93 76 edward (diavchuk) on 51st annv of start of soviet-nazi war. (9 min: somali 221500)
- 94 SPACE/SCIENCE
- 95 77 "asian affairs" program: summary izvestiya on russian-jap space cooperation. (5 min: mand 0400 0600)
- 96 78 "science and engineering": boris beitskiy on recent moscow congress 'man and medicine,' citing various speakers on russia's drug shortage (7 min); question time: belitskiy on u.s. journalists' letter complaining that trud falsely attributed to him statements about sex in space, on activities of russian astronomers studying 1991 solar eclipse, british listener on how there is little evidence of existence of ufo's (12 min). (enginter 0610)
- 97 79 "science in service of humanity." (12 min: turkish 241400)
- 98 RUSSIA
- 99 80 vitaliy gurov on russian-ukraine, russian-georgian summits in dagomys. (rpt enginter 251110, item 86 on 25 jun list) (somali 251500 turkish 251400 jap 251300)
- 100 81 (named) parliamentary corr on 26 jun russian supsov session, describing resumed debates on draft law on defense, and on draft budget. (10 min: rossii 1020)
- 101 82 running summary 26 jun russian federation supsov proceedings, charied by yarov, noting adoption of law on defense, describing debates on other issues, quoting various deputies. (30 min, sent: rtv 1725)
- 102 83 report on plan to deepen reform, adopted at russian govt work meeting. (3.5 min: mand 0400 0600)
- 103 84 anon on moscow press conf on new political block, the citizens' alliance, incl intvws with participants. (4.5 min: polish 1500)
- 104 85 anon on russian govt economic advisory organization's meeting to handle russian economy held in moscow 25 jun. (4 min: korean 0800)
- 105 86 anon parliamentary corr on russian parliament's debates on role of mass media in modern society in contrast to their role under previous state of mass media in controlled society. (6 min: greek 1900)
- 106 87 anon on changes introduced by yeltsin in russian govt. (4 min: turkish 241400)
- 107 88 itar-tass corr sergey sorokin on 26 jun press conf at russian ministry of atomic energy, on plans for developing nuclear power engineering in country. (300 text sent: tassr 0345)
- 108 89 introducing collector of calendars in russia. (7 min: mand 0400 0600)
- 109 TB2706095992TAKES
- 110 90 "problems, incidents, figures": anon on activities of russian antigovt

UNCLASSIFIED

- organizations disturbing social order (5 min); anon on traffic services for travels in russia (5 min); anon on rock music for youths (5 min). (korean 0800)
- 111 91 youth program: on russian educational system, russian children's magazines, youth wireless organizations. (15 min: korean 1000)
- 112 MOLDOVA SITUATION
- 113 92 moldovan president snegur telegram to russian govt, replying to stmt by military council of russian 14th army. (c/r tassr 202110, item 78 on 20 jun list) (one min: amharic 221400/twice/ somali 221500/twice/ swahil 221600)
- 114 93 yuriy solton on moldova situation. (4 min: swahili 221600 amahric 221400)
- 115 94 sergey (fravyov) on situation in dnestr. (3 min: somali 251500)
- 116 95 report on situation in dnestr region, describing continued bombing raids by moldovan air force in blizhniy khutor region, and conflicts involving units of 14th army. (350 text: tassr 1140)
- 117 96 russian foreign ministry statement on dnestr peace efforts. (200 text sent: tassr 1639)
- 118 97 tass interview with col. aleksandr baranov, deputy commander of 14th army, pegged to earlier statement re bombing attack against oil depot in outskirts of tiraspol by mig-29 airplanes of moldovan national army. (300 text sent: tassr 1602)
- 119 98 report on press conference given by maj. gen nikolay stolyarov calling for political recognition of dnestr republic. (400 text sent: tassr 1439 tasse 1514)
- 120 99 sergey fateyev report for "new wave" program from dnestr region, describing scene in region with refugees fleeing area and arrival of observers, noting situation appears to be calmer, maintaining istanbul quadripartite summit only furthered disillusionment, stressing there is little hope for peaceful settlement in near future. (7.5 min: home 1800)
- 121 100 anon on solution for problem of transdnestriya as proposed by participants in istanbul conference, stressing peaceful settlement is urgent necessity, pointing out there is real threat that third parties might get involved, results of talks, therefore, went beyond expectations. (3 min: enginter 1110 1410 1710 2010 portbraz 2200 arabic 1300 polish 1500)
- 122 LIFE IN CIS
- 123 101 account remarks by yegor gaydar, acting russian prime minister, on eve of minsk conf of cis heads of govt, on his expectations from conf. (one min, sent: rossii 0900; 80 text sent: tasse 1204)
- 124 102 belta-tass minsk dispatch on remarks by ivan korotchenya, coordinator of cis working group, on how coordination of actions and protection of interests of states in ruble zone in cases of introduction of natl currencies is main issue in economic sphere for upcoming minsk meeting of cis heads of govt. (350 text: tassr 251602)
- 125 103 report on 26 jun opening of minsk conf of cis heads of govt, describing issues on agenda, briefly quoting kebich and gaydar on russian-belarus coop. (4 min: mayak 0515; 3 min: tv 1700)
- 126 104 minsk corr leonid sviridov on 26 jun meeting of commonwealth heads of govts in minsk, describing various decisions adopted, quoting (mr. gorelik), leader press service of cis working group. (3 min, sent: rossii 1100)
- 127 105 vitaliy gurov on importance of minsk meeting of heads of cis govts,

UNCLASSIFIED

- noting absence of moldovan president, says meeting is to discuss number of issues on coop and friendship. (5-3 min: persian 1330 arabic 1300 mand 0900 camb 1200 viet 1100 1300 bur 1100 urdu 1000 hind 1100 tamil 1300 indo 1200 thai 1300)
- 128 106 anon on conclusions of minsk summit of cis heads of govt, noting approval of idea of creating cis economic cmtee, briefly quoting yegor gaydar, says moldovan prime minister was not present due to tense situation in that country. (3 min: enginter 1110 spanla 2200 2300 portbraz 2200 2300 greek 1900 polish 1500 korean 1000)
- 129 107 anon on cis conf in minsk, noting idea of cis economic cmtee was approved but question of joint tv and radio broadcast company was postponed, briefly quoting gaydar. (3 min: enginter 2010)
- 130 TB2706100092TAKE6
- 131 108 minsk dispatch on remarks by yegor gaydar, acting russian premier, on results of minsk conf of cis govt heads. (400 text sent: tasse 1754 tassr 1638; 2 min, sent: home 1500; brief: enginter 2100 2200 spanla 2200 2300 portbraz 2200 2300)
- 132 109 belta-tass minsk dispatch on 26 jun press conf on results of minsk conf of cis heads of state, briefly quoting shaposhnikov, gaydar, and kebich. (400 text sent: tasse 1848 tassr 1741)
- 133 110 vladimir korablev on 26 jun press conf at moscow mayoralty devoted to question of situation in moscow, re 25 jun mossovet session decision, quoting remarks by vasilii shakhnovskiy, administrator of affairs of mayoralty. (3 min, sent: mayak 1200)
- 134 111 report on statement by civil union, on developments at ostankino tv center. (400 text sent: tasse 1314)
- 135 112 anon on persistent rumors in moscow over monetary reforms, notng new currency in estonia. (3 min: polish 1500)
- 136 113 anon on anti-semitism in former soviet republics, says it is not as drastic as feared, citing all-russian public opinion research center. (3 min: polish 1500)
- 137 114 vyacheslav solovyov on outcome of quadripartite meeting among russian, moldovan, ukrainian and romanian heads. (4 min: persian 1330)
- 138 115 "judges": profile constitutional court member viktor luchin, describing his background, incl intvw with luchin. (15 min: rtv 1545)
- 139 116 anon on border security of russia, other cis members. (5.5 min: turkish 251400)
- 140 117 kyrgystan president akayev remarks at 25 jun govt session. (c/r tassr 251530, item 118 on 25 jun list) (brief: mand 1200)
- 141 118 reports on 24 jun press conf by kravchuk, on results of dagomys talks. (c/r tasse 241733, item 103 on 24 jun list) (one min: mand 1200)
- 142 119 vitaliy gurov on russian-ukraine talks. (3 min: somali 231500)
- 143 120 vyacheslav solovyev on ukraine-russian summit at sagomys. (rpt enginter 241210, item 107 on 24 jun list) (turkish 241400)
- 144 121 intvw with russian delegate (yuriy dubinin) to recent russian-ukraine high level talks on issues discussed and agreed, incl coop and exchange of information. (3 min: greek 1900)
- 145 122 report on uzbek handicrafts fair in moscow. (12 min: somali 241500)
- 146 123 intvw with (renad kharis), famous tatar poet, about history of tatar literature. (15 min: somali 221500)
- 147 124 youth program: survey on life, problems of youths; exhibitions in moscow; events to mark founding of moscow music troupe; cis sailing competition. (28 min: mand 0900)

UNCLASSIFIED

- 148 125 talk of the day: report on conflict in eastern moldova (3.5 min);
report on establishment of new coalition polit party in russia (5 min);
report on yeltsin's order on armed forces building (3.5 min). (mand 1000)
- 149 126 good evening, china: kurov on cis minsk summit (3 min); moscow
independent news on inauguration of new turkmen president (5 min); summary
izvestiya (3 min). (mand 1200)
- 150 127 "man and law": devoted to day for combatting drug addiction and drugs
business, incl intvw with vladimir yegorov, belarus minister of internal
affairs. (30 min, sent: tv 1422)
- 151 128 "update": incl report on three mainstream parties in russian politics
forming civic union, quoting leaders of three parties, nikoaly travkin,
aleksandr rutskoy, arkadiy volskiy (4.5 min); anon on decline of
anti-semitism in former ussr, citing opinion poll figures (3.5 min); intvw
with yuriy veshnitskiy, head govt cmtee supervising nuclear and radiation
safety (4.5 min, sent). (enginter 1810)
- 152 129 misc internal cis items: 20: cis 6 latam 6 asc 2 asnc 6
- 153 Unpro: enginter 0700 0800 spanla 0030
- 154 Poor: thai 1300
- 155 Dropped: beng 1000 (endall) 26 Jun 92
- 156 TB2706100192TAKE7