

UNCLASSIFIED

Document 20

CLAS UNCLASSIFIED

CLAS UNCLASSIFIED

AFSN TB1711120090C

SUBJ TAKEALL-- Comlist: Moscow Consolidated 16 Nov 90

Full Text Superzone of Message

1 GLOBAL

- 2 1 report on 14 nov gorbachev moscow meeting with world trade union participants, with gist remarks exchanged. (c/r tassr 141935, item 1 on 14 nov list) (brief: jap 151000 151200)
- 3 2 anon reports and intvws pegged to 21st world trade union congress. (rpt spanla 142300, item 5 on 14 nov list) (spancuba 0130)
- 4 3 corr intvws brazilian union leader marcio pires rebel, re world union cncl mtg in moscow, who says he is happy because he is learning lot from experiences of union leaders from other countries. (3.5 min: portbraz 2200 2300)
- 5 4 tass corr vladimir matyash washington dispatch on president bush's eight-day tour of europe and middle east during which he is expected to talks on issues of european international situation and bilateral relations. (450 text: tasse 0730)
- 6 5 "update": anon giving details of gorbachev's moscow meeting with army officers occupying seats in soviet legislative bodies (3 min); member of parliamentary committee for economic reform nikolay sazov, on country's economic plan and budget for next year (3.5 min); anon on establishment of new publishing house in moscow, quoting establishments head (piotr alioshkin) describing how it is sponsored by moscow writers (4.5 min); anon on moscow trade union congress, where discussions took place on conversion of defense industries (4 min). (enginter 0810 engna 0000)
- 7 6 "focus on asia and pacific": oleg shchedrov on recent nuclear tests carried out by britain and france (rpt enginter 141210, item 15 on 14 nov list); aleksandr (vladimirov) on signing of agreement by singapore premier and dan quayle, broadening u.s. access to singapore military facilities (3 min); (vasiliy (kharkov) on ASEAN concern that uruguay GATT talks have been stalled, recalling ASEAN bitterness that significant economic progress has been hampered by western and japanese trade barriers (4 min); pyotr federov canberra dispatch on new proposals for protecting antarctica, to be forwarded by australia at forthcoming conference scheduled to take place in chile on 19 nov (3 min). (enginter 0710 1010)
- 8 7 "actualities": incl valeriy chebotariev report on his return from the kurile islands on soviet-japanese relations; report on plenary session of cc of russian federation's communist party; profile of leonid krachenko, chairman of radio and tv state committee; irina dobrovolska on press conference concerning freeing of prices of certain luxury goods. (polish 1600)
- 9 8 "soviet panorama": incl anon about church of our lady of kazan in moscow, which was destroyed in 1930's and is now to be rebuilt. account of stonelaying ceremony, quoting patriarch aleksiy and moscow mayor gavrill popov, notes reconstruction of church should be concluded in two years' time (3 min); viktor lulin reviews soviet film "days of the eclipse", which has been bought by british company for showing in britain (3.5 min). (enguk 2000)
- 10 9 "radio mail" program featuring tribute paid to distinguished greek poet

140

Approved for Release

2/26/10

UNCLASSIFIED

- ioannis ritsos; review of listeners' letters hailing ritsos contribution to world peace, expressing concern over dangers for war outbreak in gulf; moscow radio response to questions raised by named greek listeners on world affairs and developments in soviet domestic affairs. (18.5 min, incl music: greekcy 1730)
- 11 DISARM
- 12 10 tass military analyst vladimir chernyshov on unga approval of draft resolution of defense concepts and security policy, submitted for consideration of intl community by ussr. (350 text sent: tasse 1531)
- 13 TB1711120090TAKE1
- 14 11 soviet defense ministry stmt condemning nuclear tests by other powers. (c/r tassr 151714, item 14 on 15 nov list) (brief: spancuba 0130 spanla 0200)
- 15 12 oleg shchedrov on recent nuclear tests carried out by britain and france. (rpt enginter 151210, item 15 on 15 nov list) (spancuba 0130 engna 0000 spanish 152100 serbo 151700 jap 151200 thai 1100 malay 1200)
- 16 13 intvw with georgiy kuznetsov, 1st deputy chairman of the soviet peace committee, on committee's work for peace and disarmament, stressing its independence from soviet state and concern it voiced over recent soviet nuclear tests in the arctic. (5 min: portaftr 1900)
- 17 UNITED STATES
- 18 14 tass report from washington citing u.s. experts on u.s. military reductions. (approx 450 words: tassr 151754)
- 19 15 tass diplomatic corr intvw with soviet foreign ministry spokesman on u.s. lawmakers' decision to approval u.s. military budget. (400 text sent: tasse 1221 tassr 1140)
- 20 AMERICAS
- 21 16 tass parliamentary corr lev aksenov on boris yeltsin's 16 nov moscow meeting with canada's foreign minister charles joseph clark, with gist remarks exchanged. (250 text sent: tasse 0959 tassr 1018)
- 22 17 joint soviet/canadian statement on results of working meeting between shevardnadze and canadian foreign minister joseph clark. (400 text sent: tasse 1838 tassr 1757; brief; enginter 2200 engna 2300)
- 23 18 tass diplomatic corres konstantin voitsekhovich/georgy shmelev quoting remarks by shevardnadze and joseph clark at joint news conference. (400 text, incl 200 words shevardnadze, sent: tasse 1836 tassr 1750; shevardnadze only: brief: portbraz 2200 2300 spanla 2300 greekcy 1730 greek 2000)
- 24 19 sergey (sunsov) intvw with soviet foreign ministry official yan burlyay, on situation in central america. (rpt enginter 151810, item 21 on 15 nov list) (spanish 152100)
- 25 20 (vladimir stegnev) intvws yan burlyay, deputy chief of soviet foreign ministry latam dept. (spanla 152300, item 23 on 15 nov list) (spancuba 0130)
- 26 21 (pyotr kosankov) caracas dispatch, on his visit to island of aruba. (rpt spanla 142300, item 21 on 14 nov list) (spancuba 0130)
- 27 22 leonid levchenko on anniversary of murder of six jesuits in el salvador, he regrets that crime has not been solved. (3 min: portbraz 2200 spanla 2300)
- 28 GERMANY
- 29 23 undated tass report on statement from bonn on gorbachev's visit. (approx 400 words: tassr 151341)
- 30 24 m. osokin on fate of soviet military hardware owned by east german

UNCLASSIFIED

- army. (4 min, sent: tv 2057)
- 31 25 dispatch by anatoliy (styopkin) on visit to soviet troops in german city of frankfurt/oder, including talks with bundeswehr and soviet officers on their contacts. (6 min: german 1600)
- 32 26 anon on german-polish border accord 14 nov. (3 min: jap 151000)
- 33 27 talk with mayor of german city of biberach, klaus wilhelm hoffmann, who participates in moscow in the current round table on moral dimension of the european process, on measures to be taken in order to guarantee human rights in europe. (5 min: german 1600)
- 34 NATO/WEST EUROPE
- 35 28 yuriy solton on vienna meeting and agreement between warsaw pact and nato. (rpt spanla 152300, item 40 on 15 nov list) (spancuba 0130 albanian 151600)
- 36 TB1711120190TAKE2
- 37 29 yuriy pospelov on ending of visit to ussr by NATO delegation, noting that such visits will assist building of mutual confidence and understanding. (3 min: portuguese 152100 turkish 1400)
- 38 30 viktor mikhayev intvws yuriy belyabin, head of soviet delegation attending vienna csce talks, he talks of cornerstone of document being democracy, and expectancy of paris conference, noting there are other draft documents to be approved, on conventional weapons reduction and declaration of wto-nato relations. (3 min: enginter 1210 1510 1810 2110 portbraz 2200 german 1600 portaftr 1900 dari 1500 albanian 1600 polish 1600)
- 39 31 intvws with radio moscow corrs in finland, poland and czechoslovakia re central european countries' high-level officials' meeting held in paris. (11 min: korean 0900)
- 40 32 viktor glazunov on recent bundestag debate on treaties between unified germany and ussr and poland summarizing chancellor kohl's stmts, glazunov stresses that the treaties are the basis of common european home. they open new chapter in european history. (4 min: german 1600)
- 41 33 "good evening, austria": tass info from soviet union and austria (3 min); excerpt from lev rasgon memories of encounter with austrian inmate of stalinist prison camp (6 min); stmt by (jan stankowski), a austrian economist, on necessity of convertibility of currencies in eastern europe in order to make economies competitive (4 min); report on musical contacts in the framework of the austro-soviet friendship society (9 min); intvw with deputy head of sverdlovsk section of ausstro-soviet friendship society (3 min). (36 min, overall incl music: germaust 1925)
- 42 34 "vantage point": boris belitskiy on visit of landsbergis to britain and describes him as being undemocratic, citing appeal published by lithuanian mass media to nation claiming opposite. (enguk 2000)
- 43 35 "young listeners' club." (rpt frenchinter 101800, item 49 on 11 nov list) (frenchinter 151800)
- 44 36 reports on 15 nov moscow meeting between gorbachev and achille occhetto, italian comparty gen sec, with gist remarks exchanged. (c/r tassr 151638, item 44 on 15 nov list) (50 text: tasse 0428; 1.5-one min: engna 0000 spanish 152100 serbo 151700 mand 152000 0100; brief: spancuba 0130 spanla 0200)
- 45 37 anatoliy potapov on gorbachev's scheduled working visit to italy during which friendship/cooperation treaty is expected to be signed, quoting andreotti on his expectations re treaty and importance of such treaties for european security. (5-3 min: enginter 1210 1510 1810 enguk 2000)

UNCLASSIFIED

- arabic 1600 persian 1500 dari 1500 greek 2000 turkish 1400 portaftr 1900
albanian 1600 bulgarian 1700 romanian 1700 polish 1600 viet 1400)
- 46 38 intvw with jaime ballesteros, secretary of spanish comparty, on
modernity of ideas of scientific socialism. (4 min: spanish 152100)
- 47 39 "portuguese themes". (rpt portuguese 142100, item 43 on 14 nov list)
(portuguese 152100)
- 48 40 report on 15 nov moscow meeting between shevardnadze and pertti paasio,
finnish foreign minister, with gist remarks exchanged. (c/r tassr 151350,
item 46 on 15 nov list) (1.5 min: finnish 151630)
- 49 AFRICA
- 50 41 "africa as we see it": aleksey grigoriyev on renewed fighting in chad,
noting combat action has been reported in eastern areas of country, wehre
regular chadian army is fighting men of islamic legion who intruded from
sudan, citing afp report (3.5 min); (mikhail pidzhadzel), specialist in
literatur, re approaching 60th birthday of nigerian writer chinua achebe,
noting where popularity of his works with soviet readers and preparations
for exhibitions and literary evenings to mark occasion (4.5 min: engaftr
1700 2000; grigoriyev only: portaftr 1900)
- 51 42 "ussr/africa: contacts and contracts." (rpt engaftr 141700, item 47 on
14 nov list) (engaftr 1700)
- 52 TB1711120290TAKE3
- 53 43 intvw with sergey borisov, editor-in-chief african department of
novosti. (rpt engaftr 151700, item 51 on 14 nov list) (engaftr 1700)
- 54 44 aleksey grigoryev discusses protecting africa's ecology from industrial
pollution, africa is least industrially developed continent although it
has everything necessary to develope its own industries. (4.5 min, poor:
engaftr 1700)
- 55 PERSIAN GULF
- 56 45 undatelineed tass reports on gulf crisis. (approx 1,000 words: tassr
151710; approx 850 words: tassr 0720)
- 57 46 tass new york report on george bush's cnn intvw on gulf crisis. (350
text: tasse 0754 tassr 0402)
- 58 47 tass report from new york quoting brzezinski at eminar on gulf.
(approx 500 words: tassr 0259)
- 59 48 zlatorunskiy "the gulf crisis, the diplomatic marathon and the threat
of war." (poorest: arabic 1500)
- 60 49 "top priority": discussion program with irina tkachenko, andrey
astanskiy, andrey shamikin, on crisis in persian gulf region. (sent:
engna 2300)
- 61 50 mikhail mayorov on possibility of war in gulf. (rpt enginter 151210,
item 57 on 15 nov list) (engna 0000 spancuba 0130 spanish 152100
portuguese 152100 finnish 151630 albanian 151700 serbo 151700 thai 1100)
- 62 51 petr chernov intvvs people on moscow streets on gulf crisis, student is
against soviet involvement, recalling failure to punish anyone for afghan
imbrogliion, an office worker fears her son being sent to war, another
calls for letting americans do it, they are professionals after all, a
major is opposed to joining fight, unless un calls for it, in which case
let the experienced ones go. (7-4 min: enginter 1210 1510 1810 engna 2300
enguk 2000 german 1600 portaftr 1900 persian 1500 dari 1500 turkish 1400
albanian 1600 romanian 1700 tagalog 1300 mand 1000 1400 polish 1600 indo
1300 1500 urdu 1300 burm 1430; anon: hind 1130)
- 63 MIDEAST
- 64 52 resume of soviet press on situation in middle east and gulf region.

UNCLASSIFIED

- (arabic 1500)
- 65 53 tass news analyst albert balebanov on prospects for solving palestinian problem. (450 text sent: tasse 1549 tassr 1240)
- 66 54 aleksandr pogodin on resolving mideast and palestinian issues. (rpt enginter 151210, item 62 on 15 nov list) (spanish 152100 portuguese 152100 albanian 151600 serbo 151700 tamil 1400)
- 67 55 ivanov intvws mahjud sayid ahmad from the trade union in sudan on intl tu conf convened in moscow recently, on state of trade unionism in sudan, hailing changes underway in soviet union and praising gorbachev's restructuring policies. (arabic 1500)
- 68 56 oleg famin, journalist and deputy chairman of soviet-syrian friendship society, recalls his stay in syria in 1970 when the corrective movement took place, stress was put on improving education. (arabic 1600)
- 69 57 sergey viktorov viewing iran-iraq relations in wake of velayati's talks in baghdad. (4 min, sent: persian 1500)
- 70 58 mikhail barishev on letter sent to gorbachev by turkish anti-nuclear organization calling on soviet leader to stop nuclear tests. (5 min: turkish 1400)
- 71 59 interview with indian trade union congress secretary n. pandey, describing main objectives of moscow intl trade union congress and noting growing friendship-cooperation between indian and ussr. (4 min: hind 1400)
- 72 SOUTH ASIA
- 73 60 report on un envoy benan sevan's new york news conference devoted to afghan problem. (4 min: dari 1500)
- 74 TB1711120390TAKE4
- 75 CHINA
- 76 61 "wang xiao half hour": incl civil air delegation visit to PRC; japanese-soviet space flight. (30 min: mand 1300)
- 77 62 "asian affairs": anon interview with far east military district commander (bukhjaye), on reductions on sino-soviet border. (3 min: mand 0700)
- 78 63 anon on labor talks with PRC. (4 min: mand 1000)
- 79 ASIAN COMMUNIST
- 80 64 (aleksey nikolayev) criticizing son sann urging u.s. to continue trade sanctions against SRV. (4.5 min sent: camb 1100 1230 mand 0700)
- 81 65 summary komsomolskaya pravda on economic problems of SRV. (4 min: mand 0700)
- 82 ASIA/PACIFIC
- 83 66 "focus on asia": anon on normalization of diplomatic ties between ussr and china (3 min); anon on cambodian political situation (3 min). (korean 1100)
- 84 67 summary pravda on proposed asian security conference. (3 min: mand 1000)
- 85 68 summary pravda corr on soviet initiatives to deal with asia-pacific issues. (4 min: viet 1000)
- 86 69 (vasiliy karkov) on asean reaction to uruguay round of trade talks, stressing asean struggle for trade liberalism. (rpt thai 151100, item 81 on 15 nov list) (thai 1100)
- 87 70 anon on continued persecution of opposition and human rights violations in burma, which has stunted country's movement for democracy. (5 min sent: burm 1030 1430)
- 88 71 oleg shchedrov on significance of indonesian president suharto visit to

UNCLASSIFIED

- china. (rpt portbraz 142200, item 85 on 14 nov list) (jap 151000)
- 89 72 tass report on lukyanov's visit to japan, during which he held talks with kaifu. (4 min: jap 151200)
- 90 73 (valeriy chebotarev) interview with senior naval officer (nikolay zasipkin) about situation in southern kurile islands, with japanese fishing vessels violating state border. (3 min: enguk 2000)
- 91 74 anon on japanese fishing vessel violation of soviet territorial waters, which is of concern to soviet border troops. (3.5 min: portbraz 2300)
- 92 75 interview with deputy fisheries minister (gulanov), on forthcoming visit to japan, noting topics to be discussed. (6 min: jap 151200)
- 93 76 oleg shchedrov on effects of signing agreement in tokyo, allowing united states to use more military facilities in singapore. (6-4 min; indo 1300 1500 burm 1030; anon: tagalog 1300)
- 94 EAST EUROPE
- 95 77 reports on 14 nov gorbachev meeting with east european party leaders, with gist of talks. (c/r tassr 141929, item 95 on 15 nov list) (150 text: tasse 0428; one min: urdu 1300 tamil 1400 thai 1100 burm 1430 korean 0900 mand 152200 0100; brief: spancuba 0130 spanla 0200 engna 0000)
- 96 78 anon on 14 nov gorbachev's kremlin meeting with east european party leaders. (rpt portbraz 142200, item 96 on 14 nov list) (spancuba 0130 spanla 0200)
- 97 79 pyotr chernov on ending of two-day conference of east european party leaders in moscow. (rpt enginter 152110, item 99 on 15 nov list) (engna 0000 albanian 151600 tagalog 1300 urdu 1300 tamil 1400 hind 1130 indo 1300 1500 malay 1200 korean 0900 viet 1000 1400)
- 98 80 aleksandr shakin on moscow two-day meeting of east european party leaders, noting that nature of these traditional meetings has changed enabling truly democratic debates. (4-3 min: enginter 2110 albanian 1600 bulgarian 1700 polish 1600 romanian 1700 serbo 1700; anon: spanla 2300)
- 99 TB1711120490TAKES
- 100 81 "glasnost dictionary": developments in oleg kalugin case (5 min); profile of new georgian president gamzachurdia (3 min) anon on 17 nov students movement in czechoslovakia which lead to changes within country (8 min); anon on imminent opening of stock exchange in moscow (5 min). (german 1700)
- 101 82 interview with BSP supreme council deputy chairman krasimir kyuchukov, on participation in moscow meeting of former east european comparties. (3 min: bulgarian 1700)
- 102 83 anon on albanian people's assembly session. (3 min sent: albanian 1600)
- 103 84 anon on scientific conference re kharkov cultural relations with bulgaria. (6 min: bulgarian 1700)
- 104 85 aleksandr kuzin on soviet-czechoslovak agreement on payments signed in moscow, which follows numerous meetings, consultatations and protracted work at all level. (3 min: home 1600)
- 105 86 anon on first session of romania's gruzia parliament. (5 min: romanian 1700)
- 106 SPACE/SCIENCE
- 107 87 ilev petrov on preparations of japanese crew in soviet space mission to MIR space station. (3 min: portbraz 2200)
- 108 88 anon on conference re unesco-sponsored transcontinental expedition. (4.5 min: spanla 0200)
- 109 89 "science and engineering": interview with scientific adviser on

UNCLASSIFIED

- national prizes awarded on anniversary of socialist revolution, giving details of prizes awarded (6 min); boris belitskiy answering listeners questions about the moon including advantages of having telescope sited there (8 min); soviet expeditions to arctic which have been taking place for over fifty years (3 min); threat to ozone layer, noting major event this year has been london conference and subsequent pledge by its participants to cease use of cfc's (3.5 min). (enginter 0730 engna 0000 2300)
- 110 NATIONALITIES
- 111 90 anon on 15 nov session of rsfsr central committee, which met and approved party's organizational regulations. (5 min: portbraz 2200 2300)
- 112 91 (panyikov) on russian comparty plenum. (3.5 min: mand 0700)
- 113 92 interview with rsfsr deputy chairman on 500-day economic plan. (6.5 min: mand 0700)
- 114 93 tass corr ruben shirinyan giving account rsfsr comparty first secretary polozkov press conference, devoted to results of joint plenum of rsfsr comparty central committee. (300 text sent: tassr 1840)
- 115 94 vyacheslav solovyev on russian comparty control commission meeting which adopted guidelines for party activity, briefly quoting first party secretary polozhkov at news conference. (3 min: enginter 2110)
- 116 95 interview with rsfsr first party secretary ivan polozkov on situation within russian comparty. (9.5 min sent: enguk 2000)
- 117 96 vladimir korablev on 16 nov rsfsr supreme soviet proceedings, which discussed food supply situation in russia described by republic's minister of agriculture and food as extremely difficult. (5.5 min sent: home 1600)
- 118 97 feature "closeup": devoted to shape of russian federation, cultural life and formation of 'party of free labor'. (20 min: albanian 1600)
- 119 98 "political dialogue": interview with armenian deputy. (5 min: albanian 151600)
- 120 99 anon on political developments in georgia, outlining agenda of new parliamentary session. (rpt enginter 151210, item 119 on 15 nov list) (spancuba 0130 spanish 152100 albanian 151600)
- 121 100 anatoliy (tutunik) on completion of first session of georgian parliament, which has adopted far reaching decisions, noting premier sigua has called for georgian political and economic independence. (4-3 min: enginter 1210 1510 1810 german 1600 greek 2100 turkish 1400 arabic 1600 albanian 1500 bulgarian 1700 polish 1600)
- 122 TB1711120590TAKE6
- 123 101 moldova/tass corrs anatoliy golia and aleksandr tanas kishinev dispatch, quoting commander of troops in southern moldavia maj-gen zaitsev on lessening of tension in region. (300 text: tasse 1228 tassr 1055)
- 124 SOVIET ECONOMY
- 125 102 sitaryan press conference on decontrol of luxury goods prices. (4 min: mand 0700)
- 126 103 tass corr georg mikhaylin on moscow stock exchange which may be fully set up within one year. (approx 700 words: tassr 151610)
- 127 104 tass corr georg mikhailin on founding of first moscow stock exchange, noting that participants in exchange must buy one registered share each for 500,000 rubles. (500 text: tasse 1022)
- 128 105 anon on predictions by experts that 40 million rubles worth of shares will be circulating on soviet soviet securities market by end of 1990, citing one of stock exchange founders viktor (vocher). (3 min: engna 2300)

UNCLASSIFIED

- 129 106 a. paulyus report over video interviewing male and female collective farmers about their position, also intvws with members of collective farm which its chief economist confirming dividends will be paid. (3 min: tv 0930)
- 130 107 anon on press conference in soviet state committee for prices, on increase in price of luxury goods. (3 min: german 1600)
- 131 108 anon on plans to introduce rationing of essential commodities in moscow and leningrad, noting that it is third time in 73 years of soviet govt that rationing has been introduced. (4 min sent: engna 2300)
- 132 USSR SUPSOV
- 133 109 vitaliy gurov previewing supsov session in moscow scheduled 16 nov. (rpt enginter 151210, item 130 on 15 nov list) (frenchinter 151800 spanla 0200 albanian 151600)
- 134 110 tass parliamentary news analyst andrey orlov on his expectations from upcoming ussr supsov session 16 nov. (rpt enginter 151810, item 133 on 15 nov list) (spancuba 0130 spanish 152100 portuguese 152100 finnish 151630)
- 135 111 running summary of 16 nov proceedings with lukyanov in chair, gorbachev delivers his address (1 hr 26 min sent), dpty komarov proposes structural changes in presidential council and ussr council of ministers (5 min), yeltsin addresses floor (12 min sent), various other republican reps speak, afternoon session ends; evening session continues with debate on gorbachev address, quoting various speakers, lukyanov winds up day's session, states debate will continue on 17 nov. (5 hr 56 min, excerpts sent: mayak 0938)
- 136 112 summaries gorbachev 16 nov address. (900 text sent: tasse 1055; 300 text sent: tassr 0820; 200 text: tassr 0936; 150 text sent: tasse 0854; 120 text: tasse 0757; 8-3 min: enginter 1210 1510 1810 enguk 2000 german 1600/twice/ 1700/twice/ arabic 1500/twice/ 1600 persian 1500 dari 1500 greek 2100 turkish 1400 portaf 1900 albanian 1600 bulgarian 1700 romanian 1700 polish 1600 tagalog 1300 urdu 1300 tamil 1400 burm 1030 1430 hind 1400 malay 1000 1200 viet 1000 1400 camb 1100 1230 mand 1000 1400 kor 0900; 2-1 min: enginter 0900 1000 1100 1200 1300 1400 2100 engna 2300 enguk 2000 engaf 1700 2000 turkish 1400 1830 tagalog 1300 burm 1030 hind 1130 urdu 1300 tamil 1400 indo 1300 1500 thai 1100 malay 1200 viet 1000 1400 camb 1100 1230 kor 0900; brief: enginter 2200)
- 137 113 summaries yeltsin speech at 16 nov session. (one min: enginter 2100 enguk 2000 engaf 1700 2000; brief: engna 2300)
- 138 114 ruvinskiy giving outline of 16 nov proceedings, paraphrasing gorbachev address and debate that followed. (3 min received, fyi'd, part missed: home 0900)
- 139 115 tass parliamentary corr on 16 nov supsov session deliberations following gorbachev's address, quoting yeltsin (200 words) and other republican speakers. (1,600 text sent: tasse 1127)
- 140 116 lyudmila semina report on 16 nov supsov session highlighting discussions on situation in country, touching on gorbachev's report, quoting reactions from various speakers at session. (5 min: home 1000)
- 141 TB1711120690TAKE7
- 142 117 stepanyuk video report of 16 nov supsov session, listing those present, briefly quoting gorbachev address. (3 min: tv 1530 1800)
- 143 118 reports on supsov 16 nov proceedings quoting gorbachev address (2-1 min), also quoting yeltsin (brief), rounding up debate on gorbachev address and briefly quoting prime ministers of ukraine, moldova, and georgian rep. (3.5 min: enginter 1500 1700 1700 1800 1900 greekcy 1730)

UNCLASSIFIED

- greek 2100 polish 1600 serbo 1700)
- 144 119 tass parliamentary corrs boris zverev/ivan ivanov on debate continuing during afternoon session on gorbachev's address, quoting remarks by heads of soviet republics. (400 text sent: tasse 1810)
- 145 120 anon reporter on soviet political situation, analyzing outcome of supsov session. (4-3 min: kor 1100 burm 1030)
- 146 121 vitaliy gurov on supsov session 16 nov, quoting gorbachev report (1.5 min), noting negative reaction from some speakers, briefly quoting komarov, yeltsin, georgian rep and gorbunov, concluding that session was adjourned until 17 nov. (5-3 min: enginter 2110 engna 2300 portbraz 2200 2300)
- 147 122 anon on reaction in parliament to gorbachev's state of nation report, noting general mood after report was one of frustration and criticism, quoting mikhail bocharev attacking report for lack of coherence on measures for stabilizing economy, quoting yegor ligachev that present deadlock would remain unless government and political forces combined efforts, quoting andrey plotnikov that it would not be easy to stomach some of gorbachev's answers to burning issues, stressing that passions may cool as deputies reconvene on saturday but they are unlikely to finish deliberations with no crucial decisionmaking, given pressure from their constituents. (5 min: enginter 2110)
- 148 LIFE IN USSR
- 149 123 profile of new chairman of state cmtee for tv and radio broadcasting, leonid kravchenko. (3 min: german 1600)
- 150 124 report on new political party inaugurated in vladivostok. (3.5 min: mand 152200)
- 151 125 anon reviewing unemployment problems in ussr. (3.5 min: mand 1400)
- 152 126 "ussr today": report on georgian supsov session; rsfsr supsov ratifies ownership law; intro to new broadcast commission chmn. (10 min: mand 1300)
- 153 127 "ussr today": gorbachev 13 nov meets military supsov deputies (5 min); supsov deputies intvwd on econ reform (4 min); mailbox, reviewing letters on various domestic issues (4 min). (13 min overall: mand 0100)
- 154 128 "events in soviet union": summary pravda report on stmt on cpsu cc meeting on protecting integrity of ussr (3 min); anon on transition to market econ in turkmen republic (3 min). (8 min overall, incl music: turkish 1400)
- 155 129 "various aspects of life in ussr": intv with sov ppl's dpties on domestic political situation (6 min); anon on state price cmtee officials' press conf on normalizing markets of consumer goods, fighting against blackmarket in ussr (6 min); anon on draft policy on basic activity of soviet communist party (5 min). (kor 0900)
- 156 130 "mirror". (rpt czech/slovak 061800, item 121 on 7 nov list) (czech/slovak 151800)
- 157 131 "hour for youth": anon on newly-established political parties, social organizations in ussr, noting ldrs' role in youth movement in ussr (5 min); anon on new publications in ussr on ufo's (5 min); anon stressing importance of social science in development of democratic society (4 min). (kor 1100)
- 158 132 "youth program": incl job center at siberian univ; moscow daily life. (25 min, incl music: mand 1000)
- 159 133 youth program": siberian student activities; need for military reform; review moscow daily life. (23 min, incl music: mand 1400)

UNCLASSIFIED

- 160 TB1711120790TAKE8
161 134 "muslims and modern world": recitation of koran and corr report on activities of new islamic organizations in ussr. (15-10 min: indo 1300 urdu 1300)
162 135 misc internal ussr items: 29: global 2 sov 6 democ 1 eur 3 latam 2 afr 1 asc 5 asnc 9
163 UNPRO: enginter 0800
164 POOR: arabic 1500 engaf 152000 1700 portaf 1900 greek 2100 hind 1130 (endall) 16 Nov 90
165 TB1711120890TAKE9