

UNCLASSIFIED

Document 68

CLAS UNCLASSIFIED
 CLAS UNCLASSIFIED
 AFSN TB1307101591C
 FROM FBIS LONDON UK

SUBJ TAKEALL-- Comlist: Moscow Consolidated 12 jul 91
 Full Text Superzone of Message

1 GLOBAL

- 2 1 intl situation: questions and answers: with valentin gubernatorov, sergey pravdin, igor surguchev and igor sidorovich, presenter started program with information on gorbachev's forthcoming visit to london to attend G-7 summit, listener asks about intl monetary fund, sergey pravdin answers question on fund and describes benefits ussr will have from its membership, he went on to speak on history of imf, how fund works, how credit resources of fund are made up and how credits from fund are obtained (6 min); listener asks about near east problems and on background of israeli-palestinian conflict, igor surguchev reviews history of conflict from 1947 and speculates on reasons for israeli fears of an independent palestinian state, he also rejects listener's accusations as to misinterpreting situation in near east and summarizes current position, another listener tries to draw parallels by questioning rights of ussr to former german land-now kaliningrad oblast, but, surguchev sweeps aside any resemblance of this and israeli cases (11 min); listener asks to explain reasons for explosion of terrorism in punjab, india, gubernatorov reviews history of punjab and says that actions of separatists and terrorists damage national interests of india (4 min); listener asks about present relations with countries of former socialist camp, igor sidorovich dwells on relations between ussr and czechoslovakia and believes that they really improved in past few years, enumerates numerous links between two countries and quotes dubcek, havel and czech ambassador to ussr on relations between the two countries (7 min). (orbita 1130)
- 3 2 gorbachev appeal to participants in intl tv marathon "veterans of all wars for peace and democracy." (200 text sent: tasse 2028; brief: enginter 2200 engna 2300)
- 4 3 gorbachev 12 jul moscow press conference to soviet and foreign journalists on forthcoming london G-7 meeting. (25 min: home 1215; 20 min: tv 1840; 4 min sent: mayak 1030 1311; 3 min sent: rossii 1100; 4 min: german 1600 arabic 1500 hebrew 1700; 1.5 min: urdu 1200 burm 1200 1430 hind 1300 indo 1300 thai 1300 tamil 1500 viet 1200; one min: enginter 1400 1500 1600 1700 1800 1900 german 1600 1700 greek 2000 hebrew 1600 1700 arabic 1500 1600 polish 1600; brief: tv 0900 rtv 2000 enginter 1900 2100 2200 engna 2300 spanla 2300 portbraz 2300 enguk 2000 afrikaans 1700 1900)
- 5 4 vitaliy gurov presents highlights of news conference addressed by president gorbachev on forthcoming G-7 summit. (6-3 min: enginter 1510 1810 2110 spanla 2300 portbraz 2300 persian 1430 tamil 1500 indo 1300 burm 1430 camb 1230 lao 1330 viet 1400; anon: greek 2000)
- 6 5 chernyshov video report on gorbachev's moscow press conference, gorbachev shown speaking on need for ussr to get involved in world economy, new formes of cooperation, on need to find mutual understanding. (3.5 min: tv 1800)
- 7 6 tass parliamentary corr ivan ivanov on gorbachev's 12 jul moscow press conference, devoted to imminent london G-7 meeting, quoting gorbachev (90

Approved for Release

2/2010

73

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

- words). (160 text sent: tasse 1118 tassr 1100)
- 8 7 tass corr vladimir isachenkov on gorbachev 12 jul moscow press conference on forthcoming london G-7 meeting, quoting gorbachev (150 words). (320 text sent: tasse 1337)
- 9 8 yevgeniy grechihin on london meeting of G-7. (rpt enginter 111210, item 2 on 11 jul list) (portbraz 0000 portuguese 112100 urdu 1200 beng 1200)
- 10 9 (krayeshichin) on london g-7 summit, says whole world needs to cooperate for soviet econ success. (4 min: Jap 111400)
- 11 TB1307101591TAKE1
- 12 10 report on gorbachev's upcoming meeting with seven industrialized countries in london. (3 min: turkish 111800)
- 13 11 account of moscow news conference given by vladimir shcherbakov on G-7 meeting-what can be expected from it and what G-7 participants can expect from ussr. (4-3 min: enginter 1210 hind 1300)
- 14 12 political observer valeriy kiosa interview with ussr first deputy premier vladimir shcherbakov, devoted in its entirety to imminent london G-7 meeting and its possible effects on ussr. (21 min sent: mayak 0605)
- 15 13 tass director general lev spiridonov interview with british foreign minister douglas hogg, on gorbachev's visit to london and particularly his meeting with heads of G-7. (text; 600 text sent: tasse 1011; 320 text: tasse 1120)
- 16 14 prof. anatoliy glinkin discusses proceedings at mosow conference on regional conflicts, held within framework of dartmouth conference, participants noted gulf war had demonstrated latent danger of regional conflicts remaining unsolved for many years, meeting also discussed afghanistan and agreed bloodshed must be stopped and ways found to form interim coalitoin government and argued for greater un involvement, participants spoke of need to bring arms sales under greater intl control. (3 min: enginter 1510 1810 2110 german 1600 enguk 2000 persian 1430 polish 1600; anon: portbraz 2300)
- 17 15 appeal on behalf of the center for the immortalization of memory of soviet soldiers and citizens who died abroad. (3 min: frenchinter 111800)
- 18 16 leonid levchenko on upcoming presidential summits to be held in london and guaelajara. (4.5-4 min: portbraz 2300 spanla 2300)
- 19 17 report on moscow intl symposium attended by u.s., soviet social ativists. (5 min: mand 1400)
- 20 18 report on moscow film festival. (3 min: frenchinter 111800 portuguese 112100 afrikaans 1900)
- 21 19 yuriy lebedev intvw with ahmet yalcin, turkish radio/tv foreign relations official, who is in moscow for 17th intl film festival. (9.5 min: turkish 111800)
- 22 20 cultural feature "the globe and the world" emphasizing links between russian and western culture and reviewing current cultural contacts between ussr and west. (5 min: enguk 2000)
- 23 21 "mirror." (rpt czech/slovak 091800, item 14 on 10 jul list) (czech/slovak 111800)
- 24 22 "update": incl nikolay shishlin on dissolution of wto and cema and how this is affecting situation in europe and relations with major western industrialized nations, pegged to gorbachev's forthcoming visit to london to attend G-7 summit (3.5 min); (andrey reykin) on sunday school for jewish children which was set up in moscow six months ago, purpose and subjects taught in school outlined, noting parents are invited to participate, named parents give their opinion of school noting this has

UNCLASSIFIED

- been first attempt to cultivate children's love for neighbors (3 min).
(enginter 1910)
- 25 23 "topical subject" viktor glazunov commemoration of 11 jul 1941 pact
between great britain and uss against hitler germany also hailing current
disarmament process between east and west which will finally guarantee
peace in world. (9 min: german 1700)
- 26 24 "islam and the contemporary world." (rpt dari 281500, item 5 on 28 jun
list) (dari 1500)
- 27 25 talk with listeners: listeners' letters on soviet econ rform,
unemployment problem, econ coop information, more. (23.5 min, incl music:
mand 112200)
- 28 DISARM
- 29 26 yuriy solton on cfe treaty which is currently in process of being
ratified by u.s. senate, outlining its provisions and recalling problems
on its path toward ratification, noting many experts believe second treaty
on conventional armed forces could be signed in three to four years to
avoid pauses in european disarmament process. (5-3 min: enginter 1210
1510 1810 2110 spanla 2300 portbraz 2300 german 1600 greek 2000 persian
1430 polish 1600 indo 1300 burm 1430)
- 30 UNITED STATES
- 31 27 aleksandr bessmertnykh stmt to press on his arrival at andrews air
force base on working visit to usa. (c/r tassr 110135, item 15 on 11 jul
list) (brief: frenchinter 111800 portuguese 112100 czech/slovak 111800)
- 32 TB1307101691TAKE2
- 33 28 igor barsukov/aleksey berezhkov washington dispatch on
bush/bessmertnykh meeting, with gist remarks exchanged. (c/r tassr
111345, item 17 on 11 jul list) (1.5-one min: swahili 111800 turkish
111800 mand 0200 0900 1000 1400; brief: enginter 0800 0900 1000 1100 jap
111100 urdu 1200 burm 1200 1430 hind 1300 thai 1300 beng 1200 tamil 1500
lao 1030 viet 1200)
- 34 29 bessmertnykh remarks to journalists following first day of talks held
with james baker. (350 text sent: tassr 0451 tasse 0816)
- 35 30 "vantage point": boris belitskiy on expectations of bessmertnykh's
visit to u.s. (rpt enguk 112000, item 21 on 11 jul list) (engna 112300
enginter 1910 enguk 2000)
- 36 31 leonid rassadin on bessmertnky's visit to washington. (rpt enginter
111810, item 20 on 11 jul list) (portbraz 2300 engna 0000 portuguese
112100 urdu 1200 hind 1300 beng 1200 mand 112200)
- 37 32 sergey (levskoi) new york rept on bessmertnkh/baker talks in
washington, dwelling on prospects of completing work on soviet/u.s. treaty
on strategic arms reductions and prospects of soviet/american summit in
moscow, remaining problems outlined by col. (nosarenko). (3 min: engna
112300)
- 38 33 soviet professor assesses work of soviet-u.s. committee which helps in
promotion of understanding between the two countries. (arabic 1500)
- 39 34 feodor (nosov) on opening of first school of evangelism, headed by
billy graham, notes school has attracted over 5,000 church leaders and
believers,. recalls graham's popularity in ussr, quoting school student
from alma-ata in this connection, graham quoted on his past visits to
ussr. (5 min: engna 112300)
- 40 AMERICAS
- 41 35 "latin america in focus." (rpt spanla 112300, item 24 on 11 jul list)
(spanla 0000)

UNCLASSIFIED

- 42 36 "latin america in focus" novosti corr (yuriy gromov) on anti drug struggle in latin american countries. (3.5 min: spanla 2300)
- 43 37 leonid levchenko on integration process between ussr and latin america, as shown by recent visits made by mexican and spanish presidents to ussr. (4 min: spanla 2300 portbraz 2300)
- 44 38 anselmo septiem intvws costa rican amb to ussr, on his impressions about ussr, bilateral relations. (3 min: spanla 2300)
- 45 39 valentin mashkin on recent talks in mexico between salvadoran govt and guerrilla leaders. (4 min: spanla 2300)
- 46 40 anselmo septiem's phone intvw with corr in mexico viktor deruga on his impressions about eclipse of sun on 11 july. (3.5 min: spanla 2300)
- 47 GERMANY
- 48 41 "the frg in mirror of soviet press": komsomolskaya pravda on stabilization of unemployment figures in former gdr, kraznaya zvezda refuting recent allegations of existence of chemical weapons on territorium of former gdr, kraznaya zvezda deploring difficult economic and social situation of former state security collaborateurs and employees in former gdr. (4 min: german 1600)
- 49 WEST EUROPE
- 50 42 "good evening, austria" news (4 min); intvw with rep of austrian foreign ministry, (bernhard frankfurter) on current 17th moscow film festival and importance of developments of new concepts of film production (6 min); intvw general manager of austro-soviet joint venture (orion), (aleksandr dulin) reporting on success of his company and difficulties of survival in the soviet bureaucratic jungle for private enterprises (12 min). (30 min, overall incl music: germaust 1925)
- 51 43 account of soviet/spanish freindship treaty signed in moscow. (400 text sent: tasse 2225)
- 52 AFRICA
- 53 44 "africa as we see it": (dmitriy bilibin) on grants for african students in coming academic year (rpt segment engafr 081630, item 47 on 8 jul list); (pyotr kupryanov) presnts part 3 of talk on agriculture in west africa, recalling focus of previous talks and noting possibilities can be implemented only with active support of government, fao research shows average crops can be doubled using appropriate methods. successes of new methods already tried outlined noting agriculture can be promoted by processes of democratic and economic reforms (5 min). (engafr 1630)
- 54 TB1307101791TAKE3
- 55 45 vladimir shilov on agreement reached between madagascar govt and opposition to hold natl conference. (rpt segment engafr 111630, item 37 on 11 jul list) (swahili 111800)
- 56 46 vladimir chernukha on u.s. lifting sanctions against south africa. (rpt enginter 111210, item 40 on 11 jul list) (engna 0000 portuguese 112100 swahili 111800)
- 57 47 report on president bush lifting sanctions against south africa receiving mixed reaction worldwide. (3 min: afrikaans 1700 1900)
- 58 48 aleksey litvinov on worldwide reaction to u.s. lifting sanctions against south africa, noting there are three main groups, diplomatic corr of reuter wrote that washington's closest friends welcomed move, among them japan, also planning to life sanctions before end of month, britain, always close friends of south africa, and other mbrs of european econ community, with exception of denmark. israel planning to life sanctions, switzerland became first country to lift capital imports to south africa,

UNCLASSIFIED

- second group say move was premature, these are african countries and oau, third group is wait and see group. (5 min: afrikaans 1700)
- 59 49 anon on washington's lifting of sanctions against south africa. (4 min: korean 0900)
- 60 MIDEAST
- 61 50 "soviet papers and middle east events": account of soviet press reports and articles on events in mideast, citing izvestiya on recent bloody fighting between lebanese army and plo militia, red star on pentagon's preparedness to fight next war and trud on iraq's reluctance to cooperate with iaea re its nuclear capabilities. (arabic 1500)
- 62 51 tunisia's ambassador to moscow, slaheddine abdallah, on 35th anniv of establishment of diplomatic relations between ussr and tunisia, thanking gorbachev for his efforts to strengthen bilateral relations, recalls that relations between two countries had always been built on principles of mutual respect and non-interference in each other's internal affairs, stresses similarity in view of two countries on many issues, especially since onset of perestroyka in two countries. (arabic 111600)
- 63 52 aleksandr mikhaylov on issue of iraqi nuclear program, recalls unsc resolution concerning detailed study of iraqi nuclear program, notes debate held last night at unsc revealed data previously given by iraq concerning its nuclear capability were in violation of resolution number 687 re settlement of gulf conflict, points out further debate will be held on 15 july when un experts will have handed over detailed report on iraqi's nuclear program. (4 min: arabic 111600)
- 64 53 tass athens dispatch citing greek businessman expressing optimism on soviet market potential. (approx 450 words, garbled: tassr 0642)
- 65 54 "the soviet union-cyprus: contacts, meeting, impressions." (rpt greek 052000, item 44 on 5 jul list) (greek 2000)
- 66 55 anatoliy koritskiy reports from turkey on signing two years ago of soviet/turkish agreement on border and coastal trade, contending new form of trade was possible due to opening of automobile communication across soviet-turkish border, noting there are at present over 15 soviet-turkish enterprises. (3 min: mayak 1830)
- 67 SOUTH ASIA
- 68 56 anon reviews soviet media coverage of afghan rebels' kidnap of soviet citizen. (4 min: korean 0900)
- 69 57 joint soviet/bangladeshi communique on result of mustafizur rahman's official visit to ussr. (400 text sent: tasse 1855)
- 70 58 report on 12 jul moscow meeting between soviet vice president gennady yanayev and bangladeshi foreign minister mustafizur rahman, with gist remarks exchanged. (200 text sent: tasse 1449; brief: tv 1530 1800)
- 71 59 vasant georgiyev on meeting between bessmertnykh and his bangladeshi counterpart in moscow, noting identical views expressed by both leaders on peace in asia pacific region and need for bilateral cooperation. (4 min: hind 1300)
- 72 TB1307101891TAKE4
- 73 60 (gelsiyev) on talks between bessmertnykh, bangladeshi formin in moscow, notes some common stances. (2.5 min: mand 1000)
- 74 61 vasant georgiyev on indian extremists resorting to kidnapping. (rpt urdu 111200, item 43 on 11 jul list) (beng 1200 tamil 1500)
- 75 62 report on kidnapping, murder of soviet experts by indian terrorist group. (3.5 min: mand 0900)
- 76 63 tass corr aleksey polyanski new delhi report on refusal by indian

UNCLASSIFIED

- separatists to return body of soviet specialist sergei grishchenko whom they abducted. (400 text sent: tasse 1156)
- 77 64 "on path of friendship and cooperation": interview with (alekseyev jacob), describing activities of soviet-indian friendship society; (nina rikovashnikova) interview with academian (sergey brassov), on cooperation between india and ussr in manufacture of polio vaccine; anon on reception hosted by indian press secretary gurbaksh singh, on eve of 17th film festival in moscow; anon on announcement about literary contest. (25 min: hind 1300 tamil 1500)
- 78 65 yuriy krichevskiy on difficulties in u.s.-pakistani relations, which began with soviet withdrawal from afghanistan and further intensified on pakistani nuclear program issue. (4.5 min: urdu 1300)
- 79 CHINA
- 80 66 tass intvw with nazarbayev on progress of his official visit to china. (200 text: tasse 1406)
- 81 67 anon on upcoming visit to beijing by cambodia's hun sen for talks with beijing leaders. (3 min: korean 0900)
- 82 68 (kondrachev) on soviet-chi arms reduction talks in border areas, which will become model for other countries. (4 min: jap 11100)
- 83 69 "half hour with wang xiao": soviet weekly commentaries (8 min); ivashko intvws by tass on soviet reform mvt, new cpsu outline (5 min): intvw with vice chmn of soviet state sci-tech commission on prospect of isno-soviet sci-tech coop (5 min); items of interest: human hair, marathon (11 min). (30 min, overall: mand 1300)
- 84 ASIAN COMMUNIST
- 85 70 aleksey nikolayev previewing bilateral talks between hun sen and prc leaders in beijing scheduled for 22-24 jul. (4 min sent: camb 1100 1230; 3.5 min: indo 1300 thai 1300 lao 1030 viet 1200)
- 86 71 tass intl news analyst sergei afonin on progress in cambodian peace settlement. (300 text sent: tasse 1713)
- 87 72 summary mongolian president pravda, on 70th anniversary of mongolian popular revolution. (rpt portbraz 112300, item 51 on 11 jul list) (jap 111400 camb 1100 mand 112200)
- 88 ASIA/PACIFIC
- 89 73 "focus on asia": incl kondratyev on pyongyang's proposal for resuming north-south dialogue (3 min, sent); anon on significance of first talks in 15 years between foreign ministers of soviet union and bangladesh (3 min). (korean 1100)
- 90 74 "focus on asia and pacific": incl pravda corr kosyrev reports from kuala lumpur on malaysia's new economic development program which replaced old one which was used for over 20 years (3 min); (vladimir kalinin) on japanese cooperation in converting soviet defense industry (3 min); anon intvw with chun syao-kun, manager of hyundai, on his impressions of intl computers exhibition held in moscow, noting many good potential customers believes there can be good business collaboration with them (4 min). (enginter 2210)
- 91 75 first in series on visit to burma by soviet museum official (natalia bagava), on staging of burmese art and culture exhibition in moscow. (5 min: burm 1200)
- 92 76 report on 11 jul moscow meeting between gorbachev and japanese ambassador to ussr, sumio edamura, with gist remarks exchanged. (c/r tassr 111500, item 56 on 11 jul list) (brief: portuguese 112100)
- 93 TB1307101991TAKES5

UNCLASSIFIED

- 94 77 (kaliniyin) on future of soviet-japanese cooperation in sending expert team to study conversion of soviet military facilities. (6 min: burm 1430)
- 95 78 (aleksey kondrachev) on efforts of north and south korean for un membership and reunification. (rpt camb 091100, item 69 on 9 jul list) (burm 1430 lao 1330)
- 96 79 aleksandr kondratyev on offer by north to south korea for resumption of dialogue, welcomed by latter, previous top level rounds of talks recalled, fourth last february disrupted because of team spiritit exercises, north korea's initiatives outlined. (3 min: enginter 1210 1510 2210 spanla 2300 portbraz 2300; anon: mand 0900 1000 1400)
- 97 80 trud newsletter on econ coop between kalmykh, south korea. (3 min: mand 0900)
- 98 81 vladimir viktorov on prolonged discussions re future of u.s. bases in philippines. (rpt indo 111300, item 59 on 11 jul list) (indo 1300 thai 1300)
- 99 EAST EUROPE
- 100 82 n. shishlin on dissolution of cema and warsaw pact, assessing good prospects for future coop between former members. (rpt polish 111600, item 60 on 11 jul list) (portuguese 112100 arabic 111600 turkish 111800 viet 1200)
- 101 83 vladimir taranov prague dispatch on soviet-czechoslovak economic links, noting that following expansion of soviet trade links with developed countries czech companies are finding progress very difficult. (3 min: enginter 1210 portbraz 2300 german 1600 polish 1600)
- 102 84 yevgeniy (krushkin) on developments in yugoslavia with hopes for settlement increasing following brioni declaration, however events of past few days have been disturbing with further outbreaks of violence and bosnia-hercegovina declaring its intention to leave federation. (5-3 min: enginter 1210 1510 1810 2110 enguk 2000 spanla 2300 portbraz 2300 german 1600 polish 1600 camb 1100 lao 1330 mand 1000 1400)
- 103 MILITARY
- 104 85 "chronicle of events-this week 50 years ago": devoted to hitlers invasion of soviet union. (7 min: german 1600)
- 105 SPACE/SCIENCE
- 106 86 first soviet deputy defense minister, on reform of ussr armed forces, noting withdrawal of troops from afghanistan, mongolia, cssr and hungary. (6.5 min: mand 0900)
- 107 87 anon on research of planet MARS. (3 min: polish 1600)
- 108 88 "science and engineering": boris belitskiy giving details of new soviet vertical take-off aircraft, yakovlev 141, which was recently exhibited at paris air show, citing designer general of yakovlev organization on company's preference for developing aircraft within joint ventures (5 min); question times with belitskiy answering montana listeners questions on large scale felling of forests in siberia, noting wasteful attitude in ussr towards country's vast forest lands (4 min); chicago listener enquires about UFO's, with belitskiy recalling new freedom of media which has seen an upsurge in sightings (3 min); in response to listener on soviet television satellites which are used extensively in ussr, noting that some 83 percent of people watch television every day, thanks to extensive use of tv satellites due to size of country and its geography (4 min). (eninter 0710 engna 112300)
- 109 NATIONALITIES

UNCLASSIFIED

- 110 89 joint television interview with gorbachev, yeltsin and fokin on high degree of accord reached at monday's ogarevo meeting between leaders of ussr and nine republics, briefly quoting gorbachev and yeltsin. (c/r tv 081800, item 83 on 8 jul list) (5 min: frenchinter 111800)
- 111 90 report on film entitled 'latvia, an instant before future', which is first full length documentary produced by soviet news agency tass, citing tass deputy general director vyacheslav kevorkov on production of film. (300 text sent: tasse 1253)
- 112 TB1307102091TAKE6
- 113 91 tass parliamentary corr ivan ivanov on soviet national legislature approval in principle of draft union treaty, noting that it could be signed after appropriate revision and center-mediated coordination between republics. (300 text sent: tasse 1236)
- 114 92 tass corr serafim bykhun vilnius dispatch on statement by vytautas landsbergis, blaming responsibility for last night's explosion in vilnius upon ussr cabinet of ministers. (280 text sent: tassr 1910)
- 115 RSFSR
- 116 93 yeltsin thanks voters for their support and congratulations on his election as rsfsr president. (c/r mayak 111300, item 88 on 11 jul list) (brief: portuguese 112100)
- 117 94 summary boris yeltsin's rsfsr presidential decree 'on priority measures to develop education in russian federation'. (c/r tasse 111957, item 89 on 11 jul list) (brief: enginter 0700 engna 112300 0000 spanla 0000 portbraz 0000)
- 118 95 vitaliy gurov on 5th congress of rsfsr deputies, highlighting yeltsin's inauguration as president. (rpt enginter 111210, item 85 on 11 jul list) (engna 0000 portuguese 112100 portbraz 0000 swahili 111800 turkish 111800)
- 119 96 running summary 12 jul session of rsfsr congress of people's deputies under goryacheva's chairmanship, with debates taking place on important aspects of constitutional court, quoting various deputies throughout proceedings, including lazarev and kulik, proceedings continue at joint evening sitting to consider silayev's candidature for council of ministers chairman, quoting silayev remarks after confirmation (4 min sent). (1 hr 59 min sent: rtv 1840)
- 120 97 tass parliamentary corrs yuriy kozmin and andrey surzhanskiy on rsfsr parliament's confirmation of ivan silayev as republic's premier, briefly quoting silayev. (140 text sent: tasse 1623 tassr 1620)
- 121 98 interview with russian premier ivan silayev on gorbachev's visit to london and his leaving cpsu. (polish 1600)
- 122 99 tass parliamentary corr lyudmila aleksandrova account of 12 jul press conference given by russian comparty chief ivan polozkov during break in rsfsr congress proceedings, forecasting split within soviet comparty or its more active division. (300 text sent: tasse 1703)
- 123 100 corrs sergey dorenko and aleksandr shazkhov on rsfsr congress of people's deputies, including interviews with deputies gleb yakunin and sergey shakhray on importance and functions of constitutional court. (10 min: tv 1015)
- 124 101 vladimir korablev on rsfsr congress of people's deputies, where participants are to vote on chairmen of rsfsr supreme soviet, with results of voting expected later today. (3 min: home 0900)
- 125 102 aleksandr ruvinskiy on morning session of 5th congress of rsfsr people's deputies, giving outcome of voting for chairman of rsfsr supreme soviet, noting that none of contenders received necessary minimum of votes

UNCLASSIFIED

- to be elected to this post. (3 min: home 1000)
- 126 103 olga vasilenko interview with nikolay fedorov, ussr people's deputy and rsfsr minister of justice, discussing work of notarial bureau which has increased significantly with recent adoption of new laws. (5 min: mayak 0800)
- 127 104 matvey frolov on rsfsr government ratification of status of free economic zone for city of leningrad, noting that tax and customs concessions are envisaged to stimulate business and to attract foreign capital. (3 min: mayak 0130)
- 128 USSR SUPSOV
- 129 105 vyacheslav solovyev on importance of congress of deputies session to debate new union treaty. (rpt enginter 111210, item 101 on 11 jul list) (engna 0000 portuguese 112100 turkish 111800)
- 130 106 anon on decision of ussr supreme soviet to adopt draft union treaty, briefly quoting lukyanov's summing up remarks. (6-3 min: enginter 1810 2110 enguk 2000 spanla 2300 portbraz 2300 german 1600 persian 1430 hebrew 1600 greek 2000 polish 1600 tamil 1500 urdu 1200 burm 1200 hind 1300 thai 1300 beng 1200 camb 1100 lao 1030 1330 viet 1200 korean 1100 mand 1000)
- 131 TB1307102191TAKE7
- 132 107 lukyanov opening statement at 11 jul ussr supreme soviet session. (c/r enginter 111600, item 98 on 11 jul list) (brief: frenchinter 111800)
- 133 108 lukyanov summing up address at conclusion of 5th session of ussr supreme soviet. (5 min sent: home 1628; 300 text: tasse 2057; brief: enginter 1900 2100 2200 engna 2300 enguk 2000)
- 134 109 tass parliamentary corr vladimir isachenkov on conclusion of 5th session of ussr supreme soviet, quoting supsov chairman lukyanov summing up address (100 words). (250 text sent: tasse 1508)
- 135 110 report over video on final day of ussr supreme soviet which has been discussing draft union treaty, which has approved union treaty in principle and adopted appeal to republics, briefly quoting lukyanov's concluding speech on importance of sessions work. (3.5 min: tv 1530 1800)
- 136 SOVIET ECONOMY
- 137 111 anon on 11 jul moscow press conf by pavlov and shcherbakov devoted to joint anti-crisis program of ussr cabinet of ministers and govts of sovereign republics. (rpt enginter 111810, item 108 on 11 jul list) (engna 0000 portbraz 0000 portuguese 112100 mand 112200)
- 138 112 account remarks by valentin pavlov, ussr prime minister, at 11 jul moscow press conference devoted to joint anti-crisis program. (c/r enginter 111900, item 109 on 11 jul list) (brief: enginter 0700 engna 112300 0000 portuguese 112100 mand 0200 0900)
- 139 113 "topical interview": l. khatayevich interview with soviet premier valentin pavlov, on economic anti-crisis program. (15 min sent: tv 1905; brief: enginter 2200 engna 2300 spanla 2300 portbraz 2300)
- 140 114 sergey (varbyov) on recent publication in soviet press, of ussr council of ministers-sovereign republic governments common action program re management of economic crisis during transition to market economy. (6 min: arabic 111600)
- 141 115 irina pavlov interview with economist (vasiliy vinogradov), who disagrees with various measures of soviet government's anti-crisis program, particularly trade and barter with former eastern bloc countries, expressing support for CSFR foreign minister dientber's plan, under which eastern bloc would supply ussr with goods paid for by west in hard currency within framework of aid to ussr. (6 min: czech/slovak 111800)

UNCLASSIFIED

- 142 116 interview with soviet cabinet member on economic reforms in ussr, including currency and market reforms. (5 min: korean 0900)
- 143 LIFE IN USSR
- 144 117 report over video on agreement signed on 9 jul between ussr ministry of coal industry and confederation of trade unions, citing union official v. lunev on importance of this agreement for miners. (4 min: tv 1530 1800)
- 145 118 anon on (aleksandr brudskiy), member of soviet journalists union. (5 min: dari 1500)
- 146 119 "home in ussr". (rpt engna 290000, item 101 on 29 jun list) (engna 0000)
- 147 120 "events, problems, people in ussr". (rpt korean 110900, item 121 on 11 jul list) (korean 0900)
- 148 121 "update". (rpt enginter 111910, item 123 on 11 jul list) (engna 0000)
- 149 122 "through land and time": anon on soviet initiative for formation of committee to prepare conference where democratic movement or party will be founded, with participation from eduard shevardnadze (4 min); interview with film director describing her latest film on boris yeltsin (4 min); anon on opinion poll of soviet citizens voicing their opinions on future forms of private ownership in ussr (5 min); anon on protection of foreign investments in soviet union (3 min); interview with chairman of soviet club 'club of young millionaires' (5 min); interview with rep of committee for cultural contacts with various countries, noting that russians living abroad do not trust reforms in ussr (3 min); anon on large numbers of estonian citizens applying for visas to visit finland (one min). (german 1700)
- 150 123 "ussr today": interview with leningrad college professor (7 min); report on mortician (7 min). (14 min: mand 1300)
- 151 TB1307102291TAKE8
- 152 124 "ussr today": supsov debates on new union treaty; french university students visit to soviet nuclear association; uzbek sssr cracks down on drug trafficking. (8 min: mand 0200)
- 153 125 "youth program": profile on outstanding belorussian teacher; employment for high school graduates. (23.5 min: mand 1000 1400)
- 154 126 "half hour with wang xiao": soviet press on yeltsin's one jul presidential inauguration; gorbachev meeting with leaders of 9 republics prior to his london G-7 meeting. (30 min: mand 0200)
- 155 127 misc internal ussr items: 31: global 2 sov 6 engna 1 latam 5 asc 6 asnc 11
- 156 UNPRO: enginter 1200 1300 spancuba 0130
- 157 POOR: polish 1600 mand 1300 (endall) 12 jul 91
- 158 TB1307102391TAKE9