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

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

Central Intelligence Agency

5 May 2014

Mr. John Greenewald, Jr. The Black Vault

Reference: F-2014-01290

Dear Mr. Greenewald:

This is a final response to your 10 April 2014 Freedom of Information Act request, received in the office of the Information and Privacy Coordinator on 10 April 2014, for what we interpret as being a request for all records pertaining to the use of psychotronic weapons.

Our records show that we conducted a search on behalf of another requester for records on psychotronic weapons. Therefore, we are enclosing 27 documents, consisting of 158 pages, which were located and released in connection with the earlier request. Since you are entitled to the first 100 pages free and the cost of the remaining pages would be minimal, there is no charge for processing your request.

Sincerely,

Vichele Rector

Michele Meeks Information and Privacy Coordinator

Enclosures

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_

[Go To Best Hit]

.. Document-Number: DUR5-000033894 .. AFS_NUMBER: LD2010074395 ..REPORT_DATE: 10/20/1995 .. HEADLINE: ITAR-TASS Carries Press Review for 20 Oct ..REPORT_TYPE: Daily Report .. AFS_NUMBER: LD2010074395 ... REPORT_NUMBER : FBIS-SOV-95-203 ..REPORT_DATE: 19951020 ..REPORT_VOLUME: Vol III No 203 ..REPORT_SERIES: Daily Report ... START_PAGE: 1 .. END_PAGE: 2 .. REPORT_DIVISION: INTERREGIONAL AFFAIRS ..REPORT_SUBDIVISION: .. AG_FILE_FLAG: .. UDC_NUMBER : . . REPORT_NAME : Central Eurasia .. CLASSIFICATION: UNCLASSIFIED ..LANGUAGE: English .. DISSEMINATION: ... SOURCE_VOL_NO: ..DOCUMENT_DATE: 951020 RELEASED 11 99 ..CITY_SOURCE: Moscow ITAR-TASS .. HEADLINE: ITAR-TASS Carries Press Review for 20 Oct ... SUBHEADLINE : . . AUTHOR : ... AFFILIATION: ... TARGET_OF_BROADCAST: .. REFERENCE : ... SOURCE_LINE: LD2010074395 Moscow ITAR-TASS in English, 0734 GMT 20 Oct 95 .. SUBSLUG: ["Press Review" -- ITAR-TASS headline] .. SUBSLUG: .. REPORT_TOC: .. TABLE : ..TEXT: [FBIS Transcribed Text] MOSCOW October 20 (Itar-Tass) -- KRASNAYA ZVEZDA on a search for compromises in the Chechnya peace process. ..TEXT: The newspaper points out that, although all people there want peace, it seems to be far away as never before because the sides involved in the conflict adhere to mutually exclusive points of view on terms and circumstances for the establishment of peace in Chechnya.

a ser and the second of the second second

10. 19%

..TEXT:

However, the comparison and running-in of their positions may take many months if not years. Russia will not be able to endure such a situation for long. "The question is how and where one can find a person who posing as a political referee would suit everyone?" the newspaper asks.

..TEXT:

IZVESTIYA on the recent flight of the Maltese-flagged cargo ship from the port of Novorossiisk.

..TEXT:

"It is possible to unlawfully ship everything from Russia, from timber to a bomb," the newspaper asserts in an article about a new turn and new circumstances in the story about the recent flight of the Maltese-flagged cargo ship Albeli-1 from the port of Novorossiisk. Russian border guards are known to have failed to stop the fugitive ship which, as it turned out, carried stolen timber priced at 600,000 U.S. dollars.

.. TEXT:

Russian officials still remain undecided and have not done anything so far to uphold the prestige of the State and retrieve the stolen merchandise.

..TEXT:

"A dangerous precedent has been created, which may bolster up the illusion of unscrupulous businessmen that Russia's border is far from being closely guarded," the newspaper observes.

..TEXT:

ROSSIYSKAYA GAZETA on planned measures to ensure economic independence and freedom of radio and television networks.

.. TEXT:

An All-Russia meeting of regional state-run television and radio networks was held in Moscow from October 16 to 18. The meeting was attended by the country's top leaders. Prime Minister Viktor Cheenomyrdin said in his remarks that the government was preparing a special resolution in development of the Presidential Decree "On Improvements in the Radio and Television Broadcasting in the Russian Federation".

.. TEXT:

In an article headlined "There is No Policy Without Television", the newspaper points out that a number of measures are expected to be taken to give material support to radio and television networks to ensure the necessary economic independence and freedom for them.

.. TEXT:

ROSSIYSKAYA GAZETA runs a new Instruction "On a Procedure and Terms for the Realisation of the Rights and Privileges of the Veterans of World War II, and of Combat Operations on the Territories of Other States, and Other Categories of Citizens Stipulated by the Federal Law 'On Veterans'".

.. TEXT:

State Duma Member Valentin Lednev points out in comment on the Instruction that all those, who were recognised as war veterans way back in 1978 should bring their certificates to Enlistment Offices where the certificates should be stamped to certify that the bearer has the right to privileges listed in Article 15 of the Federal Law 'On Veterans'. However, the Instruction does not apply to some other categories of veterans, to veteran workers, in particular.

..TEXT:

ALL DESCRIPTION OF

ROSSIYSKAYA GAZETA on the development of a **psychotronic** generator. ..TEXT:

Specialists at the State-run research and production enterprise Delta have designed a **psychotronic** generator which is capable of bending the mind by means of acoustic waves. The newspaper's news analyst Albert Valentinov, in an article headlined "A secret signal to suicide" sought to have a look behind the stages of research and find out the extent to which the **psychotronic** generator is hazardous to people.

AND LOOK THE PARTY

2 of 3

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

Start.

TEXT:
ROSSIYSKIYE VESTI on the position of Russian citizens in Uzbekistan.
TEXT:
The newspaper's correspondent has visited Uzbekistan, which politicians refer to as a stable country, and could see for herself that Russian citizens there have such acute problems and their situations are so tragic at times that even the Russian Embassy cannot resolve them, although the Embassy still remains the only source for the protection of people who found themselves to be foreigners in their own land.
TEXT:
TRUD on corruption instances in law enforcement agencies.
TEXT:
Russian Interior Minister Anatoliy Kulikov, in answer to readers' questions, reported that over eigth months of the current year criminal proceedings were instituted in 508 cases against members of personnel of law enforcement agencies on charges of corruption. TEXT:
A particularly unfavourable state of affairs in this respect has
developed among traffic police, the Minister pointed out, mentioning extortions from motorists, bribe-takings for the concealment of traffic offences, for the passing of driving exams, etc.
TEXT:
When speaking about the lack of control over the sources of incomes of population, Kulikov pleaded the lack of respective laws.
TEXT:

THIS REPORT MAY CONTAIN COPYRIGHTED MATERIAL. COPYING AND DISSEMINATION IS PROHIBITED WITHOUT PERMISSION OF THE COPYRIGHT OWNERS.

..TEXT:

8/23/99 10:45 AM

<u> [Go To Best Hit]</u> ..Document-Number: DUR4-000036972 ..AFS_NUMBER:

LD2012062394 . REPORT DATE: 12/20/1994 ... HEADLINE: ITAR-TASS Carries Press Review for 20 Dec ..REPORT_TYPE: Daily report .. AFS_NUMBER: LD2012062394 ..REPORT_NUMBER: FBIS-SOV-94-244 ..REPORT_DATE: 19941220 ..REPORT_VOLUME: Tuesday Vol III No 244 ..REPORT_SERIES: Daily Report .. START_PAGE: 1 .. END_PAGE: 3 .. REPORT_DIVISION: INTERREGIONAL AFFAIRS .. REPORT_SUBDIVISION: ..AG_FILE_FLAG: .. UDC_NUMBER: .. REPORT_NAME: Central Eurasia ... CLASSIFICATION: UNCLASSIFIED . . LANGUAGE : English .. DISSEMINATION: ..SOURCE_VOL_NO: .. DOCUMENT_DATE: 941220 ..CITY_SOURCE: Moscow ITAR-TASS .. HEADLINE: ITAR-TASS Carries Press Review for 20 Dec RELEASED 11.199 ... SUBHEADLINE: .. AUTHOR: .. AFFILIATION: .. TARGET_OF_BROADCAST: . . REFERENCE : ... SOURCE_LINE: LD2012062394 Moscow ITAR-TASS in English 0547 GMT 20 Dec 94 ... SUBSLUG: [''Press Review''-ITAR-TASS headline] ..SUBSLUG: ..REPORT_TOC: .. TABLE: . . TEXT : [''Press Review''-ITAR-TASS headline] .. TEXT: [FBIS Transcribed Text] Moscow 20 Dec (TASS)-The situation concerning the Chechen Republic and measures which are being taken in this connection by federal authorities are principal topics in today's Moscow-based

newspapers whose commentaries are notable for a broad spectrum of opinions. .. TEXT: ROSSIYSKAYA GAZETA frontpages a presidential decree ''on a plenipotenitary representative of the president of the Russian Federation in the Chechen Republic'' and ''on the restoration of federal territorial executive power bodies on the territory of the Chechen Republic''. .. TEXT: The newspaper reports that a Security Council meeting was held on December 17 under the chairmanship of Boris Yeltsin. The council made decisions ''aimed at stimulating the process of ensuring the constitutional order, legality, rights and freedoms of citizens on the territory of the Chechen Republic''. TEXT: Army newspaper KRASNAYA ZVEZDA (Red Star) states the way to peace and accord in Chechnya is only one: an unconditional disarmament of unlawful formations there. .. TEXT: IZVESTIYA carries an article by publicist Otto Lacis who writes that there should be no war over Groznyy. The publicist points out that one feels that ''excessive military pressure as if turns into an end in itself. It is quite likely that in actual fact Dzhokhar Dudayev does not want negotiations. Dudayev is not the point. The point is that people get killed on both sides." .. TEXT: IZVESTIYA, in another article, writes about the institution of a territorial board in Chechnya with Vice-Premier Nikolay Yegorov at the head. .. TEXT: The newspaper believes that it is a question of establishing a provisional administration there. Thereby, Moscow has made it clear categorically once again that Dudayev is a self-proclaimed president. It is perfectly clear: an occupation regime is being offered to Chechnya. But "the Kremlin-appointed representative in Chechnya will be far from welcomed with bread and salt.' .. TEXT: PRAVDA quotes Article 85 of the Russian Constitution which sets out conciliatory procedures for the resolution of differences between state power bodies of the Russian Federation and those of subjects of the Federation. .. TEXT: Basing itself on this article of the Constitution, the newspaper concludes that 'out of all possible options for a solution to the Chechen problem, the most sanguinary one is being applied''. ... TEXT: NEZAVISIMAYA GAZETA reports that in view of the transition to an active phase of the resolution of the Chechen crisis, special measures are being taken in Moscow to prevent possible terrorist acts by Chechens. .. TEXT: NEZAVISIMAYA GAZETA on a regular round of Russian-Ukrainian talks in Kiev of the Black Sea Fleet: . . TEXT: 'Kiev believes that the only thing which the two sides have managed to agree upon is the distribution of the Black Sea ships (although even this accord has not been initialed so far). .. TEXT: ''In the opinion of the Ukrainian side, Russia's desire to see Sevastopol as its base renders the very existence of

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

the Ukrainian Navy impossible-the uniqueness of many naval facilities of Sevastopol is evident. The Russian proposal that the Ukrainian Navy be headquartered in Donuzlav, not Sevastopol, does not find understanding in Kiev either. .. TEXT: RABOCHAYA TRIBUNA carries an interview with Andrey Bykov, deputy director of Russia's Federal Counterintelligence Service, who emphasised that there is no psychotronic weapon on the territory of Russia, and has never been. .. TEXT: IZVESTIYA on U.S. ex-President Jimmy Carter's peace mission in Bosnia: ..TEXT: 'Jimmy Carter's trip to Bosnia at the invitation of Bosnian Serb leader Radovan Karadzic is, possibly, the last chance to avert an all-out war in the Balkans." .. TEXT: NEZAVISIMAYA GAZETA notes that the proposals, made by Karadzic about measures to remove tension, were formally welcomed in NATO but were also viewed with a large share of scepticism. .. TEXT: IZVESTIYA comments on the results of Sunday's parliamentary elections in Bulgaria: ..TEXT: ''Just as was the case in Poland and Hungary: the former Communists, who now pose as the Socialist Party, have won the elections.''

.. TEXT:

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

[Go To Best Hit]

.. Document-Number: DUR4-000023218 ... AFS_NUMBER: LD0508063294 ..REPORT_DATE: 08/05/1994 . . HEADLINE : ITAR-TASS Carries Press Review for 5 Aug ..REPORT_TYPE: Daily report . . AFS_NUMBER : LD0508063294 ..REPORT_NUMBER: FBIS-SOV-94-151 ..REPORT_DATE: 19940805 ..REPORT_VOLUME: Friday Vol III No 151 ..REPORT_SERIES: Daily Report ...START_PAGE: 1 .. END_PAGE: 3 ..REPORT_DIVISION: INTERREGIONAL AFFAIRS ..REPORT_SUBDIVISION: ..AG_FILE_FLAG: ... UDC_NUMBER: ... REPORT_NAME : Central Eurasia ..CLASSIFICATION: UNCLASSIFIED ..LANGUAGE: English .. DISSEMINATION: .. SOURCE_VOL_NO: .. DOCUMENT_DATE: 940805 ..CITY_SOURCE: Moscow ITAR-TASS .. HEADLINE: ITAR-TASS Carries Press Review for 5 Aug RELEASED III 99 ... SUBHEADLINE: .. AUTHOR: .. AFFILIATION: .. TARGET_OF_BROADCAST: ..REFERENCE: ... SOURCE_LINE: LD0508063294 Moscow ITAR-TASS in English 0554 GMT 5 Aug 94 .. SUBSLUG: [''Press Review''-ITAR-TASS headline] ..SUBSLUG: ..REPORT_TOC: .. TABLE : ..TEXT: [''Press Review''-ITAR-TASS headline] ..TEXT: [Text] Moscow August 5 (TASS)-Moscow-based newspapers today highlight the situation concerning Chechnya and developments in the former Yugoslavia. ..TEXT:

C00265373 http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE IZVESTIYA carries an interview with Ya. Poladov, investigator of particularly important cases at the prosecutor's office of Stavropol territory, who now probes into the terrorist acts commited at Mineralnyye Vody. . TEXT: Poladov described a lead about the involvement of Chechen secret services in the acts of seizures of buses with hostages near Mineralnyye Vody as sufficiently founded. . . TEXT : According to the investigator, the perpetrators of the terrorist act in may said during an investigation and at the trial that the seizure of hostages had been organised and inspired by a man who showed them the identity card of a member of the Chechen security service. .. TEXT: KOMSOMOLSKAYA PRAVDA associates the situation concerning Chechnya with a possible multinational, "but in point of fact American'', invasion of Haiti. Russia supported the respective U.N. Security Council resolution, although China, for example, abstained from voting. ..TEXT: "If Moscow decides to bring about a military solution in Chechnya and hold Djokhar Dudayev in check, we shall not hear shouts from across the ocean about Russia's aggressiveness'' .. TEXT: NEZAVISIMAYA GAZETA interviewed Vitaliy Churkin, Russia's first deputy minister of foreign affairs, who said about the Bosnian Serb Assembly decision as follows: ''Russia, with all its respect for referenda as a way to determine the will of the people, in this case has taken up a negative attitude to the Bosnian Serb Assembly decision''. .. TEXT: 'This referendum will be held under war conditions when a considerable proportion of the Serbian population of Bosnia-Herzegovina are unable to participate in it because they are outside it as refugees, '' Churkin told the newspaper. .. TEXT: Russia would have favoured a different position of the Bosnian Serb leadership: politicians, aware of their responsibility to the entire Serbian people, as leaders promoted from among the people during a conflict, would independently decide in favour of the peace plan. Thereby a serious step would be made towars peace both in Bosnia itself and throughout the former Yugoslavia, Churkin said. .. TEXT: KRASNAYA ZVEZDA on Russia-Belarus cooperation plans. . . TEXT: President Alyaksandr Lukashenka of Belarus told the newspaper that he would come forward with the idea of an early withdrawal of Russian troops from Belarusian territory. The president pointed out that the army of his country would not be able to discharge its duty without contact with the Russian Army. ..TEXT: IZVESTIYA interviewed Lieutenant General Aleksandr Lebed, commander of the 14th Army of the Dniester region. He told the newspaper in a telephone interview that he did not rule out the possibility that he would have

2 of 3

8/23/99 10:46 AM

the state of the state of the state of the

0265373	http://162.46.223.161:7010/cgi-bin/cqcgiPHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT
\$	
~	
	o get discharged from the armed forces.
TEXT	·
f.	he 14th Army, the talks on the withdrawal of which
01	rom Moldavian [Moldovan] territory have been going
W	n for three years now, is to be disbanded, the newspaper
TEXT	
TI	his manifests a desire of the Russian leadership to solve
C1	WO MILITARY-political tasks. The first one: Moscow is
pi	repared to give a signal to Kishinev [Chisinau] that it is
pi	cepared to withdraw the 14th Russian Army from
Ti	raspol in response to Moldova's constitutional guarantees that it
WC	buld not unite with Romania. The second
ta	ask is that under a plausible excuse Russia would
tı	ransfer General Lebed, who, according to a number of
01	ficers, 'has fallen into disfavour', from the region.
HC	owever, the problem concerning Russian troops in the
DI	niester region after the disbandment of the 14th Army
	ontrol department remains open, not resolved, the expansion of the expansion of the second seco
TEXT :	
	BOCHAYA TRIBUNA carries an article about the
	ontentious problem of psychotronic weapons.
TEXT:	
Ac	cording to the writers of the article, experiments in a
di	rected non-contact influence by special electromagnetic fields are
cc	onducted in Russia. This may become
	ore dangerous than nuclear or hydrogen bomb, chemical or
	cteriological weapons.
TEXT:	
	ychotronic generators can suppress the will of a person
	d impose upon him the will of an evildoer. 'Efforts to
	evelop such weapon, test it on humans and upgrade are
De TEXT:	ing continued,'' the authors of the article maintain.
	ZAVISIMAYA GAZETA on a search conducted by
	scal police in the apartment of MMM joint-stock
	mpany president Sergey Mavrodi.
TEXT:	
	e newspapers quotes Vladimir Senin, first deputy
	hief of the fiscal police department, as saying that the
	sk of the police is to found documents which contain
	ta about the number of MMM shareholders and the
	mpany incomes obtained of late, and to find out
	ether part of incomes was concealed from taxation.
TEXT:	

10

1

3 of 3

8/23/99 10:47 AM

S. Links

[Go To Best Hit]

```
.. Document-Number:
 DUR4-000008204
.. AFS_NUMBER:
 LD2403110994
..REPORT_DATE:
 03/24/1994
.. HEADLINE:
 'Psychotronic Devices' Developed For Military,
 Space
.. REPORT_TYPE:
 Daily report
..AFS_NUMBER:
 LD2403110994
..REPORT_NUMBER:
 FBIS-SOV-94-057
..REPORT_DATE:
 19940324
..REPORT_VOLUME:
 Thursday Vol III No 057
.. REPORT_SERIES:
 Daily Report
... START_PAGE:
 17
.. END_PAGE:
 17
..REPORT_DIVISION:
 RUSSIA NATIONAL AFFAIRS
..REPORT_SUBDIVISION:
 Military & Space Issues
.. AG_FILE_FLAG:
.. UDC_NUMBER :
.. REPORT_NAME :
 Central Eurasia
... CLASSIFICATION:
 UNCLASSIFIED
.. LANGUAGE:
 English
..DISSEMINATION:
.. SOURCE_VOL_NO:
..DOCUMENT_DATE:
 940324
..CITY_SOURCE:
 Moscow ITAR-TASS
. . HEADLINE:
 'Psychotronic Devices' Developed For Military,
 EESTED III 99
 Space
... SUBHEADLINE:
.. AUTHOR:
.. AFFILIATION:
.. TARGET_OF_BROADCAST:
... REFERENCE :
... SOURCE_LINE:
 LD2403110994 Moscow ITAR-TASS in English 1021
 GMT 24 Mar 94
.. SUBSLUG:
..REPORT_TOC:
.. TABLE:
..TEXT:
 [Text] Moscow March 24 ITAR-TASS-''For the past
 twenty years our enterprise has specialized in manufacturing
 psychotronic devices for arms systems and control
 systems for intercontinental missiles and space vehicles, '' deputy
 director of a Russian defence enterprise
```

1 of 2

Minister.

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

told the Moscow News weekly. ..TEXT:

Deputy director Martynov also said that his enterprise and another company, whose name he did not disclose, has began to produce a physical amplifier (metathrone) Miranda, developed on the basis of fundamental achievements in the field of psychotronics.

..TEXT:

The weekly conducted an independent research, which revealed that work indeed had been done at the plant to produce metathrones, which are regarded as a side branch of **psychotronic** weapons. Such devices have long been used in the American industry to locate and establish the causes of any systemic failures.

..TEXT:

The weekly cites specialists as saying that 'on September 24, 1990 an agreement was signed between the Central Intelligence Agency (CIA) of the United States and the KGB of the USSR on joint research in the field of psychotronics''.

.. TEXT:

The weekly said however that cooperation in this field has not developed.

..TEXT:

Par the section of th

[Go To Best Hit]

.. Document-Number: DUR4-000008164 .. AFS_NUMBER: ..REPORT_DATE: 03/24/1994 . . HEADLINE : No Title Available. ..REPORT_TYPE: Daily report .. AFS_NUMBER: ..REPORT_NUMBER: FBIS-SOV-94-057 ..REPORT_DATE: 19940324 ..REPORT_VOLUME: Thursday Vol III No 057 ... REPORT_SERIES: Daily Report .. START_PAGE: 1 .. END_PAGE: 4 .. REPORT DIVISION: .. REPORT_SUBDIVISION: .. AG_FILE_FLAG: .. UDC_NUMBER : ... REPORT_NAME: Central Eurasia .. CLASSIFICATION: UNCLASSIFIED . . LANGUAGE : .. DISSEMINATION: RELEASED 11 99 ... SOURCE_VOL_NO: .. DOCUMENT_DATE: ..CITY_SOURCE: .. HEADLINE: ... SUBHEADLINE: . . AUTHOR : .. AFFILIATION: ... TARGET_OF_BROADCAST: ... REFERENCE : ... SOURCE_LINE: ..SUBSLUG: ..REPORT_TOC: FBIS-SOV-94-057 Daily Report 24 March 1994 Central Eurasia NOTICE TO FBIS CENTRAL EURASIA DAILY REPORT READERS: Various Moscow media have announced that, starting on 15 March, their Russian-language services would revert to the Russian rendering of place-names for geographic areas that were formerly part of the Soviet Union, to ''protect the Russian language as a national asset.'' To date, the Russian media have been inconsistent in their usage of Russian and vernacular place-names. Until a consistent pattern is noted, FBIS reports will follow the Russian source's rendering of place-names. If the source rendering varies from the approved FBIS rendering (which is based on lists from the U.S. Board on Geographic Names), the FBIS approved equivalent will follow within square brackets whenever possible. INTERREGIONAL AFFAIRS ITAR-TASS Carries Press Review for 24 March . . Baltic Foreign Ministers Issue Joint Statement [Tallinn Ministry of Foreign Affairs Press Release] [Tallinn Ministry of Foreign Affairs

Sand Street

8/23/99 10:48 AM

Press Release]

. .

RUSSIA INTERNATIONAL AFFAIRS Germany's Kinkel Views Russian Role in Europe [ITAR-TASS] [ITAR-TASS] 3 Yeltsin Visit Previewed [INTERFAX] [INTERFAX] 3 DPRK Envoy Warns of 'Countermeasures' [Moscow International] [Moscow International] . . 3 Moscow Spokesman Apprehensive [Moscow International] [Moscow International] Yeltsin Signed Kuril Withdrawal Instruction-Ilyukhin [INTERFAX] [INTERFAX] . . 4 Report on Chernomyrdin, IMF 'Positive' Talks [IZVESTIYA 24 Mar] [IZVESTIYA 24 Mar] . . 5 Churkin Interviewed on Serb-Croat Talks [ITAR-TASS] [ITAR-TASS] 5 Agreement With Lithuania on Border [INTERFAX] [INTERFAX] 6 Latvian, Russian Chambers of Commerce Sign Agreement [ITAR-TASS] [ITAR-TASS] . . 6 RUSSIA NATIONAL AFFAIRS Political Issues Minister Sees 'No Apparent Reasons' For Airbus Crash [ITAR-TASS] [ITAR-TASS] . . Witnesses Claim Mid-Air Explosion [ITAR-TASS] [ITAR-TASS] . . Airbus Seen 'Trailing Smoke' [KOMSOMOLSKAYA PRAVDA 24 Mar] [KOMSOMOLSKAYA PRAVDA 24 Mar] . . 7 Yeltsin To Return to Moscow After 'Nice' Vacation [ITAR-TASS] [ITAR-TASS] . . 8 Shokhin Appointed Deputy Prime Minister [ITAR-TASS] [ITAR-TASS] . . 8 To Pursue Economic Stabilization [Radio Rossii] [Radio Rossii] . . 8 Main Security Directorate Chief Becomes Minister [KURANTY 24 Mar] [KURANTY 24 Mar] 8 Shakhray Claims Amnesty Forestalled 'Crisis' [TRUD 24 Mar] [TRUD 24 Mar] . . 8 Shakhray Not To Run for President [ITAR-TASS] [ITAR-TASS] Rutskoy Interviewed on Coup Rumors [Rome IL MESSAGGERO 23 Mar] [Rome IL MESSAGGERO 23 Mar] . . 10 CI Staff Informed Leadership About Coup Plot Memo [NEZAVISIMAYA GAZETA 24 Mar] [NEZAVISIMAYA GAZETA 24 Mar] 11 Kokoshin's Financial-Industrial Group Idea Under Way [NEZAVISIMAYA GAZETA 24 Mar] [NEZAVISIMAYA GAZETA 24 Mar] 11 Nemtsov Dismisses Proposed 'Memorandum of Accord' [ROSSIYSKIYE

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

VESTI 23 Mar] [ROSSIYSKIYE VESTI 23 Mar] . . 11 Economic Issues Chernomyrdin-Budget Complete, Ready To Work With Duma [Moscow TV] [Moscow TV] . . 12 Chernomyrdin on Dollar Exchange Rate, IMF Talks [Moscow Radio] [Moscow Radio] . . 12 Yeltsin Advisor Views 'Alarming' Situation [ROSSIYSKIYE VESTI 24 Mar] [ROSSIYSKIYE VESTI 24 Mar] 12 Shafranik: Government Not Planning Cut in Oil Exports [ITAR-TASS] [ITAR-TASS] . . 13 'No Crisis' in Energy Complex [Russian TV] [Russian TV] . . 13 Dubinin: Inflation Down; IMF To Cover Deficit [Russian TV] [Russian TV] .. 13 Chubays on Completion of Voucher Privatization [ITAR-TASS] [ITAR-TASS] . . 14 Chubays Interviewed [Russian TV] [Russian TV] ... 14 Chubays News Conference [Moscow TV] [Moscow TV] . . 14 Domestic Food Prices React to Import Tariffs [IZVESTIYA 22 Mar] [IZVESTIYA 22 Mar] . . 15 Military & Space Issues Two Russian Nuclear Subs Collide; Little Damage [ITAR-TASS] [ITAR-TASS] . . 15 Vladivostok Orders Halt To Atomic Sub Scrapping [Moscow Radio] [Moscow Radio] . . 15 Swedish Intelligence Notes Armed Forces Weaknesses [Stockholm Radio] [Stockholm Radio] ... 15 Defense Ministry's Kokoshin Urges More Defense Spending [SEGODNYA 24 Mar] [SEGODNYA 24 Mar] 16 Praises V-80 Helicopter [INTERFAX] [INTERFAX] 16 'Psychotronic Devices' Developed For Military, Space [ITAR-TASS] [ITAR-TASS] . . 17 Soskovets Denies New Cosmodrome Being Built [ITAR-TASS] [ITAR-TASS] . . 17 'Progress M-22 Ferry' Docks With Mir Space Station [ITAR-TASS] [ITAR-TASS] . . 17 Federal Assembly Generals Vow To Defend Borders 'Coinciding' With USSR [SEGODNYA 23 Mar] [SEGODNYA 23 Mar] . . 17 Duma Passes Federal Budget Law [INTERFAX] [INTERFAX] . . 18 Regional Affairs Filatov on Talks With Chechen Official [INTERFAX] [INTERFAX]

18 Yeltsin Spokesman: Kalmykia Needs Own Constitution [ITAR-TASS] [ITAR-TASS] 19 Yeltsin Representative on Petersburg Elections [SMENA 15 Mar] [SMENA 15 Mar] 19 Status of St. Petersburg Elections Unclear [SANKT PETERBURGSKIYE VEDOMOSTI 22 Marl [SANKT PETERBURGSKIYE VEDOMOSTI 22 Mar] ... 19 Elections Viewed [NEVSKOYE VREMYA 22 Mar] [NEVSKOYE VREMYA 22 Marl . . 20 Elections Invalidated [ITAR-TASS] [ITAR-TASS] 20 Petersburg Internal Affairs Chief Steps Down [NEVSKOYE VREMYA 22 Mar] [NEVSKOYE VREMYA 22 Mar] . . 21 Vladivostok Rally Supports Ousted Mayor [KRASNOYE ZNAMYA 22 Mar] [KRASNOYE ZNAMYA 22 Mar] . . 22 Procuracy Official on Events [UTRO ROSSII 18 Mar] [UTRO ROSSII 18 Mar] 22 New Governor on Situation [KRASNOYE ZNAMYA 22 Mar] [KRASNOYE ZNAMYA 22 Mar] . . 23 Duma To Investigate Clash [VLADIVOSTOK 22 Mar] [VLADIVOSTOK 22 Marl 23 Kray Elections Postponed [VLADIVOSTOK] [VLADIVOSTOK] - -24 Cherepkov Proceedings Suspended [Vladivostok Radio] [Vladivostok Radio] 25 New Mayor Vows To Clean City [VLADIVOSTOK 19 Mar] [VLADIVOSTOK 19 Mar] . . 25 Maritime Governor Said Lobbying for Japan [VLADIVOSTOK 17 Mar] [VLADIVOSTOK 17 Mar] . . 26 New Rent Payment Norms in Maritime Kray [VLADIVOSTOK 18 Mar] [VLADIVOSTOK 18 Mar] . . 27 'Soft Loans' Promote Nizhniy Land Ownership [IZVESTIYA 22 Mar] [IZVESTIYA 22 Mar] 27 Tatarstan Election Irregularities Alleged [IZVESTIYA TATARSTANA 19 Mar] [IZVESTIYA TATARSTANA 19 Mar] . . 27 Tatarstan Social Protection Measures [IZVESTIYA TATARSTANA 18 Mar] [IZVESTIYA TATARSTANA 18 Mar] . . 28 Tatarstan Notes Progress in Fighting Mafia [RESPUBLIKA TATARSTAN 17 Mar] [RESPUBLIKA TATARSTAN 17 Mar] 28 UKRAINE National Affairs Crimea's Meshkov on Ties With Russia, Zhirinovskiy [Vienna KURIER 22 Mar] [Vienna KURIER 22 Mar] 30 Kravchuk on Army, Perry Visit, Upcoming Elections [ITAR-TASS] [ITAR-TASS] . . 30 .

No. of the second

Were were

the second second second

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

Naval Chief: Black Sea Document 'Merely' Protocol [PRAVDA 24 Mar] [PRAVDA 24 Mar] . . 31 Zvyahilskyy Quizzed on Economy [AKTSENT 18 Mar] [AKTSENT 18 Mar] 31 Donetsk Official Views Oblast Budget [VECHERNIY DONETSK 18 Mar] [VECHERNIY DONETSK 18 Mar] . . 32 Morozov, Former Naval Chief Run for Parliament [MOLOD UKRAYINY [MOLOD UKRAYINY 22 Mar] 22 Mar] . . 33 Poll Shows Low Confidence in 'Branches of Power' [MOLOD UKRAYINY 23 Mar] [MOLOD UKRAYINY 23 Mar] . . 33 Kravchuk Issues Edict on Nuclear Power Industry [UNIAR] [UNIAR] 34 WESTERN REGION Belarus Further Reportage on Perry's Visit to Minsk ... 35 Perry Praises Disposal of Nuclear Arms [ITAR-TASS] [ITAR-TASS] 35 Defense Ministry Receives \$30 Million [INTERFAX] [INTERFAX] 35 Perry on Results of Conversion Bid [BELAPAN] [BELAPAN] 35 Kazlowski, Tyshynski Comment [Minsk Radio] [Minsk Radio] 35 Monetary Merger With Russia Agreed Upon [Minsk Radio] [Minsk Radio] . . 36 Belarusian Presidential Elections Previewed [ROSSIYSKAYA GAZETA 22 Mar] [ROSSIYSKAYA GAZETA 22 Mar] . . 36 Spring-94 Resolves To Support Shushkevich [Minsk Radio] [Minsk Radiol . . 38 Premier Reveals New Nuclear Plant Planned [VO SLAVU RODINY 22 Mar] [VO SLAVU RODINY 22 Mar] 38 Moldova Snequr Issues Decree To Improve Industry [BASAPRESS] [BASAPRESS] 38 Dniester's Smirnov Forms New Body To Fight Crime [Bucharest Radio] [Bucharest Radio] . . 39 CENTRAL ASIA Kazakhstan Cooperation Agreements Signed With Spain [ITAR-TASS] [ITAR-TASS] 40 Communist Party Registered, Leader Cited [TRUD] [TRUD] . . 40 Tajikistan Grachev Hopes Mediation To Bring Settlement [INTERFAX] [INTERFAX] 40 Discusses Status of Forces [ITAR-TASS] [ITAR-TASS]

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

41 Government Denies Unwillingness To Talk [INTERFAX] [INTERFAX] 41 Authorities Ready for Dialogue With Opposition [ITAR-TASS] [ITAR-TASS] 42 Peacekeeping Forces Conduct Exercise [KRASNAYA ZVEZDA 24 Mar] [KRASNAYA ZVEZDA 24 Mar] . . 42 CIS Journalists Urge Fair Trial for Dissidents [NEZAVISIMAYA GAZETA 23 Mar] [NEZAVISIMAYA GAZETA 23 Mar] 43 CAUCASUS Armenia Armenians Claim To Take Control of Omar Pass [Yerevan Radio] [Yerevan Radio] 44 Iran: No Technical Malfunction on Crashed Plane [ITAR-TASS] [ITAR-TASS] 44 Deputy Minister Receives NATO Delegation [Yerevan Radio] [Yerevan Radio] . . 44 EU Allocates 3 Million ECU for Wheat Purchase [SNARK] [SNARK] 45 Armenia To Cover All Costs of Plant's Recovery [ITAR-TASS] [ITAR-TASS] . . 45 Azerbaijan Assembly Chairman Calls Situation 'Very Grave' [ITAR-TASS] [ITAR-TASS] 45 Azeris Claim Iranian Plane Downed by Missile [ITAR-TASS] [ITAR-TASS] 45 Clashes Continue Around Fizuli, Goradiz, Borders [INTERFAX] [INTERFAX] . . 45 Azeri, Armenian 'Specialists' Meet in Moscow [TURAN] [TURAN] . . 46 Cooperation Agreement Signed With Bulgaria [TURAN] [TURAN] . . 46 Congress of Opposition Parties Created [TURAN] [TURAN] 46 ALP Conference Elects Hajiyev New Chairman [TURAN] [TURAN] . . 46 SOCAR, Foreign Oil Firms Resume Talks [TURAN] [TURAN] . . 46 Firm To Join Offshore Drilling Consortium [AZERTAC] [AZERTAC] 47 Georgia Georgia Joins 'Partnership for Peace' Program [ITAR-TASS] [ITAR-TASS] . . 47 Cabinet Ratifies Agreements With Russia [SAKARTVELOS RESPUBLIKA 17 Mar] [SAKARTVELOS RESPUBLIKA 17 Mar] 47 Officials on CIS Ratification [SVOBODNAYA GRUZIYA 18 Mar] [SVOBODNAYA GRUZIYA 18 Mar] . . 47 Shevardnadze on UN Report Against Peacekeepers [Tbilisi Radio] [Tbilisi Radio] . .

ł

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

48 Georgian Forces Mount Assault on Abkhaz Border [ITAR-TASS] [ITAR-TASS] ... 49 Georgian-Azeri Relations 'May Deteriorate' [ROSSIYSKAYA GAZETA 24 Mar] [ROSSIYSKAYA GAZETA 24 Mar] ... 49 Turkey Offers Help in Establishing Naval Forces [KRASNAYA ZVEZDA 23 Mar] [KRASNAYA ZVEZDA 23 Mar] ... 50 Article Views Prospects of Centrist Forces [7 DGHE 17 Mar] [7 DGHE 17 Mar] ... 50

BALTIC STATES Estonia Public Meeting Calls for Government Resignation [Tallinn Radio] [Tallinn Radio] . . 52 Committee Head Praises Lifting of U.S. Arms Ban [ETA] [ETA] . . 52 Zhirinovskiy Man Forced To Visit Psychiatrist [Tallinn Radio] [Tallinn Radio] . . 52 Coalition Meeting To Avert Centrist Split [BNS] [BNS] 52 Reactivated Exports to Russia Give Farmers Hope [BNS] [BNS] 53 'Politically Repressed Persons' Bill Completed [BNS] [BNS] 53 Latvia Envoy Conveys Clinton's Congratulations on Talks [BNS] [BNS] ... 53 Further Birkavs Comment on Agreements With Russia [INTERFAX] [INTERFAX] . . 54 Government Agency Explains Withdrawal Accord [BNS] [BNS] 54 Law on Aliens Needed Before Signing Agreement [BNS] [BNS] . . 54 Court Issues Convictions in Major Drug Case [BNS] [BNS] 55 Ministry Official on Job, Tasks, Organized Crime [STRAZH BALTIKI 10 Mar] [STRAZH BALTIKI 10 Mar] 55 Overall Drop in Number of Crimes Reported [LETA] [LETA] . . 56 Former KGB Chief Moved to Hospital Prison Ward [LETA] [LETA] 56 Lithuania Russia's 'Tougher' Stance in Negotiations Noted [Vilnius Radio] [Vilnius Radio] 56 New Problems Surface [BNS] [BNS] 57 Special Statute on Military Transit Projected [BNS] [BNS] 57 Lithuania To Continue Kaliningrad Army Housing [KRASNAYA ZVEZDA 24 Mar] [KRASNAYA ZVEZDA 24 Mar] . . 57 Adviser: Baltic Summit 'Will Be Interesting' [BNS] [BNS] . . 58 Brazauskas, Israeli Envoy Discuss Relations [BNS] [BNS] . .

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

58 French Embassy Statement Welcomes Polish Treaty [BNS] [BNS] . . 59 New Russian Military Attache Arrives in Vilnius [BNS] [BNS] . . 59 Diplomatic Relations Established With Nicaragua [Vilnius Radio] [Vilnius Radio] .. 59 Ex-Minister Alludes to 'Defamation Campaign' [BNS] [BNS] .. 59 Calls Prosecutor's Actions Illegal [BNS] [BNS] ... 60 Currency Market Reacts Promptly to Litas Law [BNS] [BNS] ... 60

The states

..REPORT_TOC:

- .. TABLE:
- ..TEXT:

in the filmer alter.

1

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

[Go To Best Hit]

.. Document-Number: DUR2-000031814 .. AFS_NUMBER: LD0309095192 ..REPORT_DATE: 09/09/1992 .. HEADLINE: KGB Use of Psychotronic Engineering Reported ... REPORT_TYPE: Daily report .. AFS_NUMBER: LD0309095192 ..REPORT_NUMBER: FBIS-SOV-92-175 ..REPORT_DATE: 19920909 ..REPORT_VOLUME: Wednesday Vol III No 175 ..REPORT_SERIES: Daily Report .. START_PAGE: 23 .. END_PAGE: 24 ..REPORT_DIVISION: RUSSIA NATIONAL AFFAIRS ..REPORT_SUBDIVISION: Scientific Issues ..AG_FILE_FLAG: ... UDC_NUMBER : ..REPORT_NAME: Central Eurasia ... CLASSIFICATION: UNCLASSIFIED . . LANGUAGE : .. DISSEMINATION: ... SOURCE_VOL_NO: ..DOCUMENT_DATE: ..CITY_SOURCE: . . HEADLINE : KGB Use of Psychotronic Engineering Reported FE FUSED 11199 ... SUBHEADLINE: . . AUTHOR : .. AFFILIATION: ... TARGET_OF_BROADCAST: .. REFERENCE : ... SOURCE_LINE: LD0309095192 .. SUBSLUG: ..REPORT_TOC: .. TABLE: .. TEXT : [Editorial Report] Moscow Teleradiokompaniya Ostankino Television First Program Network in Russian at 1425 GMT on 1 September, in a 25-minute Studio Politika 'Black Box'' feature, presents journalist Irina Bliznyuk and an Ostankino film crew investigating allegations that the KGB developed and used psychotronic generators as a means of affecting and influencing human behavior. .. TEXT: Russian People's Deputy Vitaliy Urazhtsev and Aleksandr Yevstigneyev, head of an independent group

> , ⁽¹⁾ 8/23/99 10:48 AM

C00265376 http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE of military experts, allege that the results of a July 1991 investigation by the Shchit union of officers, of which Urazhtsev is cochairman, were censored. Russian People's Deputy Igor Bezrukov compares the operations of the KGB with those of security services in the West, which he says are subject to far more stringent controls than the KGB. .. TEXT: The KGB denies ever using electromagnetic radiation, but the U.S. Embassy in Moscow some years ago used special shields over its windows as a protection against bugging and such radiation. The journalist's attempts to interview residents of the block opposite, 18 Novitskiy Bulvar, where some special equipment was discovered after a fire, were fruitless. .. TEXT: Interviewed at the Russian Security Ministry, Deputy Minister Andrey Bykov, says: ''Neither the former State Security Committee or its technical services, nor the present Russian Ministry of Security have ever engaged in or developed any such means, nor have they any plans to do so.'' Bykov denies that the allegations are based on fact. .. TEXT: Following clips of demonstrations by activists of the Committee for Housing Ecology [Komitet Ekologii Zhilishch] against the use of ''psychotronic warfare'' and ''psychotronic fascism'' against the populace, Bliznyuk interviews Eduard Naumov, director of the Center for Psychotronics, who comments on his own work and on archive footage of the history of research into experiments on the human brain and the development of generators that can be used to influence human behavior. .. TEXT: The Ostankino crew then visits the Istok scientific production enterprise at the Moscow Oblast town of Fryazino, a plant engaged in military production and until recently secret. Bliznyuk interviews academician Nikolay Devyatkov, consultant to the Istok general director, who has for many years worked on microwave generators for medical use. Devyatkov, surrounded by equipment inscribed as microwave therapy apparatus, explains the origins and uses of microwaves. .. TEXT: Interviewed in his laboratory, surrounded by equipment and English-language posters about dynamic magnetic mapping of the brain, Academician Yuriy Gulyayev, director of the Institute of Radioengineering and Electronics of the Russian Academy of Sciences, explains the brain's magnetic field. He says he has never worked on instruments that affect human behavioral functions. TEXT: An employee of the Russian Defense Ministry's Scientific Research Institute, however, interviewed anonymously, says that work was indeed done on psychoactive weapons, but for use in the type of warfare characteristic of World War II. .. TEXT: The program ends with a visit to the World Spiritual University, which is now operating in Russia using different means of working on the mind for different ends. .. TEXT:

C00265377 http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE 4 [Go To Best Hit] 2 1 ..Document-Number: DUR2-000031765 .. AFS_NUMBER: ..REPORT_DATE: 09/09/1992 ... HEADLINE: No Title Available. ... REPORT_TYPE: Daily report .. AFS_NUMBER: ..REPORT_NUMBER: FBIS-SOV-92-175 ... REPORT_DATE: 19920909 ..REPORT_VOLUME: Wednesday Vol III No 175 ... REPORT_SERIES: Daily Report ... START_PAGE: 1 .. END_PAGE: 5 ... REPORT_DIVISION: ..REPORT_SUBDIVISION: ..AG_FILE_FLAG: ... UDC_NUMBER: ... REPORT_NAME: Central Eurasia ..CLASSIFICATION: UNCLASSIFIED . . LANGUAGE : ... DISSEMINATION: ...SOURCE_VOL_NO: REFERENTIAS .. DOCUMENT_DATE: ..CITY_SOURCE: .. HEADLINE: ... SUBHEADLINE: .. AUTHOR: .. AFFILIATION: .. TARGET_OF_BROADCAST: ... REFERENCE : ... SOURCE_LINE: .. SUBSLUG: ...REPORT_TOC: FBIS-SOV-92-175 9 September 1992 Daily Report Central Eurasia NOTICE TO READERS: An * indicates material not disseminated in electronic form. FRONT PAGE INTERREGIONAL AFFAIRS CIS Foreign Ministers Hold Meeting in Minsk . . 2 Recommend 13-Point Agenda [Moscow TV] [Moscow TV] 2 Four Sign Accord on China, Arms Cuts [ITAR-TASS] [ITAR-TASS] 2 Four To Hold Border Talks With PRC [ITAR-TASS] [ITAR-TASS] Close Conference [ITAR-TASS] [ITAR-TASS] 3 Kozyrev on CIS Draft Charter [Radio Rossii] [Radio Rossii] . . Shaposhnikov on Strategic Forces [Moscow TV] [Moscow TV] 3

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

TO-AND

Meeting Assessed [NEZAVISIMAYA GAZETA 9 Sep] [NEZAVISIMAYA GAZETA 9 Sep] Δ Four States Envisage Economic Agreement [Radio Rossii] [Radio Rossii] .. 4 Conference Urges Forming Caucasian Confederation [INTERFAX] [INTERFAX] 5 Conference on Russian Baltic Region Ends [ITAR-TASS] [ITAR-TASS] 5 Baltic Delegates on European Council, CSCE [Riga Radio] [Riga Radio] 5 ITAR-TASS Carries Press Review for 5 Sep ... 6 For 7 Sep 7 RUSSIA INTERNATIONAL AFFAIRS Yeltsin, Landsbergis Agree on Troop Withdrawal [ITAR-TASS] [ITAR-TASS] • • 8 Landsbergis Comments [ITAR-TASS] [ITAR-TASS] 8 Landsbergis News Conference [Vilnius Radio] [Vilnius Radio] Government 'Extremely Concerned' Over Tajikistan [ITAR-TASS] [ITAR-TASS] . . 11 Ready To Help Stabilize Situation [ITAR-TASS] [ITAR-TASS] . . 11 To Ensure Border Security [NEZAVISIMAYA GAZETA 9 Sep] [NEZAVISIMAYA GAZETA 9 Sep] . . 11 Yeltsin, Shevardnadze Issue Abkhaz Declaration [ITAR-TASS] [ITAR-TASS] . . 12 Foreign Ministry Deputy on Baltic Withdrawal [Stockholm SVENSKA DAGBLADET 6 Sep] [Stockholm SVENSKA DAGBLADET 6 Sep] 12 Gaydar on Estonian Trade Accord, Human Rights [ITAR-TASS] [ITAR-TASS] . . 14 Team to Cuba To Discuss Military Withdrawal [ITAR-TASS] [ITAR-TASS] . . 14 Spokesman on Cuba's Nuclear Power Station [ITAR-TASS] [ITAR-TASS] 14 Defense Minister Meets Indian Counterpart [ITAR-TASS] [ITAR-TASS] . . 14 Discuss Arms Sales, Prices [Russian TV] [Russian TV] . . 15 Yeltsin Condolences to Bush on Hurricane Damage [ITAR-TASS] [ITAR-TASS] . . 15 Khasbulatov: DPRK Treaty Clauses To Be Rejected [YONHAP] [YONHAP] . . 15 Russia, Taiwan To Exchange 'Unofficial' Offices [Radio Rossii] [Radio Rossii] 15 Shaposhnikov Offers 'Personal' View of Kurils [NEZAVISIMAYA

1

and the

RUSSIA NATIONAL AFFAIRS Political Issues Yeltsin Blames Lawmakers for Impeding Reforms [ITAR-TASS] [ITAR-TASS] 17 Yeltsin Meets With Local Administrators [INTERFAX] [INTERFAX] 17 Keeping Newsmen From Yeltsin Meeting Deplored [KOMSOMOLSKAYA PRAVDA 5 Sep] [KOMSOMOLSKAYA PRAVDA 5 Sep] 17 Work To Finalize Draft Constitution Continues [ROSSIYSKAYA GAZETA 5 Sep] [ROSSIYSKAYA GAZETA 5 Sep] 18 Foreign Intelligence Service Becomes State Body [Radio Rossii] [Radio Rossii] . . 18 Resolution Orders Contingency Plan for Refugees [IZVESTIYA 5 Sep] [IZVESTIYA 5 Sep] . . 18 Vice Premier on Regions, Economic Reform [ROSSIYSKAYA GAZETA 4 Sep] [ROSSIYSKAYA GAZETA 4 Sep] . . 18

Economic & Trade Issues Gaydar Writes on Economic Mistakes, Improvements [Moscow Radio] [Moscow Radio] 21 Trade Unions Threaten Government With Strike [INTERFAX] [INTERFAX] . . 21 Conference Shows Range of Views on Privatization [IZVESTIYA 5 [IZVESTIYA 5 Sep] Sep] 21 Chubays Says 10,000 Enterprises Privatized [Moscow Radio] [Moscow Radio] . . 22 Shokhin Accuses Central Bank of Weakening Ruble [Moscow TV] [Moscow TV] . . 22 Shokhin Announces Subsidies for Food, Medicine [Radio Rossii] [Radio Rossii] 22 Voronin: Local Officials Increase Energy Costs [INTERFAX] [INTERFAX] . . 22 Financial Problems in Gas Industry Aired [Russian TV] [Russian TV] 22 Arms Production To Fall 68 Percent in '92 [Radio Rossii] [Radio Rossii] . . 23 Khasbulatov on Problems at Physics Institute [Moscow TV] [Moscow TV] . . 23 Scientific Issues KGB Use of **Psychotronic** Engineering Reported [Moscow TV] [Moscow TV] . . 23 Belitskiy on New Satellite Navigation System [Moscow International] [Moscow International]

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

24 New Engine for Maneuvering 'Mir' Reported [Moscow TV] [Moscow TV] 24 Environmental Issues Damage to Containers of Radioactive Substance [INTERFAX] [INTERFAX] . . 25 Forest Fires Destroy 1 Million Hectares of Land [ITAR-TASS] [ITAR-TASS] 25 Decree on Environmental Pollution Penalties [MOSKOVSKAYA PRAVDA 4 Sep] [MOSKOVSKAYA PRAVDA 4 Sep] 25 Environmental Paper Closes Despite Support [KOMSOMOLSKAYA PRAVDA 4 Sep] [KOMSOMOLSKAYA PRAVDA 4 Sep] ... 25 Miscellaneous Issues Ministry Reports Large-Scale Organized Crime [INTERFAX] [INTERFAX] . . 25 Supreme Soviet Deputies Criticize Dispatch of Warships to Gulf [SOVETSKAYA ROSSIYA 5 Sep] [SOVETSKAYA ROSSIYA 5 Sep] 26 Lysenko Comments on Georgian-Abkhazian Accord [Radio Rossii] [Radio Rossii] 26 Government Told To Speed Supplies to North [Moscow Radio] [Moscow Radio] . . 26 Presidium Says Yeltsin Vetoed 11 Laws [ITAR-TASS] [ITAR-TASS] 26 Parliament Presidium Approves Bills [INTERFAX] [INTERFAX] . . 27 Khasbulatov Downplays Problems With Government [ITAR-TASS] [ITAR-TASS] . . 27 Committee States No Confidence in Khasbulatov [Radio Rossii] [Radio Rossii] . . 27 Newspaper Corrects Khasbulatov Meeting Report [NEZAVISIMAYA GAZETA 4 Sep] [NEZAVISIMAYA GAZETA 4 Sep] . . 27 Gen Dubynin To Represent President at Session [ROSSIYSKAYA GAZETA 2 Sep] [ROSSIYSKAYA GAZETA 2 Sep] . . 28 Filatov Discusses Work of Supreme Soviet [Moscow TV] [Moscow TV] 28 UKRAINE International Affairs Kravchuk Meets With Former Israeli Official [Kiev International] [Kiev International] - -32 Zlenko's Visit to Romania 'Unblocked' Relations [Kiev TV] [Kiev TV] . . 32 Defense Negotiations With Bulgaria Begin in Kiev [Kiev International] [Kiev International] 32 Morozov, Defense Delegation Pay Visit to France [Kiev International] [Kiev International] . . 32

í

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

Foreign States' Debts to Former USSR Assessed [HOLOS UKRAYINY 28 Aug] [HOLOS UKRAYINY 28 Aug] • • 32 Official Criticizes Russia's Debt Policy [HOLOS UKRAYINY 29 Aug] [HOLOS UKRAYINY 29 Aug] . . 33 Trade Figures With Former USSR States Noted [Kiev Radio] [Kiev Radiol . . 33 Envoy Demands Danube Shipping Safety Guarantees [Radio Rossii] [Radio Rossii] .. 33 National Affairs Fokin on Economy; Claims No Reason To Resign Yet [IZVESTIYA 8 Sep] [IZVESTIYA 8 Sep] . . 34 Premier Fokin Interviewed on Recent Strikes [PRAVDA 8 Sep] [PRAVDA 8 Sep] 34 Outcome of Strikes Viewed [KOMSOMOLSKAYA PRAVDA 5 Sep] [KOMSOMOLSKAYA PRAVDA 5 Sep] . . 35 Donetsk Minister 'Outraged' by Assembly Statement [Kiev International] [Kiev International] 35 Only 59 Percent of State Grain Order Fulfilled [Kiev TV] [Kiev TV] . . 35 Harvest Concludes in Lugansk Oblast [Kiev TV] [Kiev TV] . . 36 Agriculture Minister on Plans To Sell Grain Abroad [Kiev Radio] [Kiev Radio] 36 Ministry Optimistic Despite Consumer Hardships [HOLOS UKRAYINY 1 Sep] [HOLOS UKRAYINY 1 Sep] . . 36 Military Cutting Back on Educational Facilities [UKRINFORM] [UKRINFORM] .. 36 Defense Ministry Examines Formation of Air Forces [KRASNAYA ZVEZDA 5 Sep] [KRASNAYA ZVEZDA 5 Sep] . . 36 Supreme Council Regulates Press Accreditation [Kiev International] [Kiev International] 37 Kravchuk Issues Directive on Legal Foundation [HOLOS UKRAYINY 29 Aug] [HOLOS UKRAYINY 29 Aug] . . 37 WESTERN REGION Belarus Grain Harvest Successful; Potato Crop Poor [IZVESTIYA 5 Sep] [IZVESTIYA 5 Sep] . . 38 Trade Union Leader Warns of Social Conflicts [ITAR-TASS] [ITAR-TASS] .. 38 UN Mission Opens; Kravchenko Speaks at Ceremony [Moscow Radio] [Moscow Radio] 38 Kebich Notes Lack of Office Space for Embassies [Radio Rossii] [Radio Rossii] .. 38

same in the state of the second state

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

Moldova Prime Minister Chairs Government Meeting 38 Not Considering New Political Union [INTERFAX] [INTERFAX] ... 38 Discusses Privatization [INTERFAX] [INTERFAX] 39 Adopts Social Protection Measures [Bucharest ROMPRES] [Bucharest ROMPRES] . . 39 Snegur Hopes IMF Will Aid Drought-Stricken Areas [Radio Rossii] [Radio Rossii] 39 Sangheli, IMF Delegation Discuss Credits [Bucharest ROMPRES] [Bucharest ROMPRES] 39 Dniester Council Names Smirnov Head of State [INTERFAX] [INTERFAX] . . 39 Deputy Minister, CSCE Delegates Discuss Dniester [Bucharest ROMPRES] [Bucharest ROMPRES] - -39 Joint Control Commission Examines Security Zone [Bucharest ROMPRES] [Bucharest ROMPRES] . . 40 Archbishop of Chisinau Meets Romanian Charge [Bucharest ROMPRES] [Bucharest ROMPRES] . . 40 Economy Suffers From Ukrainian Strikes [Radio Rossii] [Radio Rossii] 40 Import of Tyumen Oil, Vladivostok Fish Planned [INTERFAX] [INTERFAX] . . 40 CENTRAL ASIA Kazakhstan Grain Crop Among Best; Harvest Presents Problem [Moscow TV] [Moscow TV] 41 Successful Grain Harvest Continues in North [Kazakh Radio] [Kazakh Radio] . . 41 President Tours Northern Farming Areas [INTERFAX] [INTERFAX] 41 Stresses Importance of Good Harvest [INTERFAX] [INTERFAX] 41 Grain Harvest Updated [KAZTAG] [KAZTAG] . . 42 Tereshchenko Arrives in Israel for Talks [Alma-Ata Radio] [Alma-Ata Radio] . . 42 Working Meeting Held [ITAR-TASS] [ITAR-TASS] . . 42 Economic Protocol Signed [ITAR-TASS] [ITAR-TASS] 42 Nazarbayev Profiled; Possible Ambitions Noted [Moscow TV] [Moscow TV] 42 Future of Nuclear Science Facilities' Eyed [KOMSOMOLSKAYA PRAVDA [KOMSOMOLSKAYA PRAVDA 2 Sep] 2 Sep] . . 43 Spreading on Radioactivite Precipitation Confirmed [INTERFAX] [INTERFAX] . . 44 U.S. Project To Aid Coal Industry Viewed [ROSSIYSKAYA GAZETA 4

8/23/99 10:49 AM

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

Sep] [ROSSIYSKAYA GAZETA 4 Sep] . . 44 Russian Refusal of Products Causes Plant Problems [Moscow TV] [Moscow TV] . . 45 President Nazarbayev To Visit Japan in Nov [Tokyo KYODO] [Tokyo KYODO] 45 Report Notes Trends Among Country's Youth [INTERFAX] [INTERFAX] 45 Kyrgyzstan Akayev Leaves For Meeting With Nazarbayev [ITAR-TASS] [ITAR-TASS] . . 46 German Official Asks About Ethnic Germans [INTERFAX] [INTERFAX] 46 Akayev Gives Firms 18 Months To Settle Debts [INTERFAX] [INTERFAX] . . 46 Republican Party of Kyrgyzstan Founded [Radio Rossii] [Radio Rossii] 46 Tajikistan Nabiyev Reportedly Leaves for Leninabad Oblast [Russian TV] [Russian TV] 46 Nabiyev Permitted To Leave for Khadjad [Paris AFP] [Paris AFP] 47 Officials Ask UN To Probe Nabiyev Resignation [Dushanbe Radio] [Dushanbe Radio] . . 47 'Formal Confirmation' of Resignation in Doubt [INTERFAX] [INTERFAX] . . 47 Ousted President's Supporters Prepared To Fight [Moscow TV] [Moscow TV] . . 48 Official: Majority Oppose Nabiyev's Resignation [INTERFAX] [INTERFAX] 48 Parliament, Government on Commitment to Democracy [ITAR-TASS] [ITAR-TASS] . . 48 Supreme Soviet, Cabinet Appeal for Peace [ITAR-TASS] [ITAR-TASS] 48 Government Reassures World Community [Moscow TV] [Moscow TV] 49 Kulyab Official's Murder Considered 'Provocation' [Moscow TV] [Moscow TV] . . 49 Said Killed by Enemies [Dushanbe Radio] [Dushanbe Radio] . . 49 Talks Held on Kurgan-Tyube Situation [Dushanbe Radio] [Dushanbe Radio] . . 49 Kurgan-Tyube Situation Improves [INTERFAX] [INTERFAX] 49 Tension Reported as First Anniversary Celebrated [Moscow TV]

Serting and

4.44

3

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

[Moscow TV] 50 Cotton Harvest Begins Despite Political Situation [Moscow TV] [Moscow TV] . . 50 Armed Group Stopped at Afghan Border [ITAR-TASS] [ITAR-TASS] 50 Further on Afghan Border Violations [ITAR-TASS] [ITAR-TASS] ... 51 Israel Prepared for Sharp Increase in Emigration [Moscow Radio] [Moscow Radio] 51 Turkmenistan President Affirms 'No Opposition' to Government [INTERFAX] [INTERFAX] 51 Central Asian Security System Not Favored [Radio Rossii] [Radio Rossii] .. 51 CAUCASUS Azerbaijan President Expresses Desire for 'Broader Powers' [INTERFAX] [INTERFAX] . . 52 Orders Customs Regulations, Border Control [INTERFAX] [INTERFAX] 52 Decree Forms Advisory Council [Baku Radio] [Baku Radio] . . 52 Thatcher Visits, Signs Protocol, Oil Agreement [Baku Radio] [Baku Radio] . . 52 Departure Statement [Baku Radio] [Baku Radio] .. 52 Georgia Shevardnadze Claims Violation of Abkhaz Cease-Fire [INTERFAX] [INTERFAX] . . 53 New Abkhaz Commander Named [INTERFAX] [INTERFAX] . . 53 Mountain Peoples To Withdraw Volunteers [Russian TV] [Russian TV] . . 53 Armistice Observed in South Ossetia [ITAR-TASS] [ITAR-TASS] .. 53 BALTIC STATES Estonia Premier on Need for Baltic Monetary Policy [NEZAVISIMAYA GAZETA 5 Sep] [NEZAVISIMAYA GAZETA 5 Sep] . . 55 Latvia's Gorbunovs Reassures on Troop Withdrawal [Tallinn Radio] [Tallinn Radio] . . 55 Military Chief Says Russia Wants To Keep Bases [BALTFAX] [BALTFAX] . . 55 Parliament Chairman Seeks Winter Aid for Tallinn [INTERFAX] [INTERFAX] 55 Presidential Elections Hold Ethnic Dimension [ROSSIYSKAYA GAZETA 4 Sep] [ROSSIYSKAYA GAZETA 4 Sep] . . 55 Latvia Russian Navy Commander Promises 1993 Departure [Riga Radio] [Riga Radio]

i i

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

56 Gorbunovs Denies Desire To Retain Military Bases [BALTFAX] [BALTFAX] .. 56 Troop Withdrawal Progress Pleases Interlocutors [IZVESTIYA 8 Sep] [IZVESTIYA 8 Sep] .. 57

Lithuania Memorandum Explains Government's Economic Policy [Vilnius International] [Vilnius International] - -57 Officials Fired For Hampering Privatization [ITAR-TASS] [ITAR-TASS] ... 58 Minister Interviewed on Financial Situation [Vilnius Radio] [Vilnius Radio] . . 58 Vice Premier on Financial Talks With Russia [BALTFAX] [BALTFAX] 59 Harvest Progress, Yields Reported [Vilnius Radio] [Vilnius Radio] .. 59 ..REPORT_TOC: .. TABLE:

.. TEXT:

ant.

8/23/99 10:51 AM

[Go To Best Hit]

```
.. Document-Number:
 JWW5-000005484
.. AFS_NUMBER :
 MM0606121895
..REPORT_DATE:
 06/29/1995
... HEADLINE:
 Dangers of 'Psychotronic' Weaponry Stressed
..REPORT_TYPE:
 FBIS Report
..AFS_NUMBER:
 MM0606121895
..REPORT_NUMBER:
 FBIS-TAC-95-003
..REPORT_DATE:
 19950629
.. REPORT_VOLUME:
..REPORT_SERIES:
 Arms Control & Proliferation
.. START_PAGE:
 1
.. END_PAGE:
 2
..REPORT_DIVISION:
 CENTRAL EURASIA
..REPORT_SUBDIVISION:
 REGIONAL AFFAIRS
.. AG FILE FLAG:
.. UDC_NUMBER :
... REPORT_NAME:
... CLASSIFICATION:
 UNCLASSIFIED
. . LANGUAGE :
 Russian
... DISSEMINATION:
... SOURCE_VOL_NO:
.. DOCUMENT_DATE:
 950604
..CITY_SOURCE:
 Moscow Russian Public Television First Channel Network
. . HEADLINE :
 Dangers of 'Psychotronic' Weaponry Stressed
... SUBHEADLINE:
.. AUTHOR:
.. AFFILIATION:
.. TARGET_OF_BROADCAST:
... REFERENCE :
... SOURCE_LINE:
 MM0606121895 Moscow Russian Public Television First Channel Network in
 Russian, 0730 GMT 4 Jun 95
... SUBSLUG:
 [From the "Test Range" program broadcast in the "I Serve Russia" slot:
 T:
[FBIS Translated Excerpt] [075313] [Correspondent over video of family and the premises of families of families of families of deadlocked.
T:
 Report over video entitled "Psychotronic Attack"; figures in brackets
.. SUBSLUG:
..REPORT_TOC:
.. TABLE :
.. TEXT:
.. TEXT:
```

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

It was then that the FBI leadership turned for assistance to a Moscow scientist, Igor Smirnov, who had recently demonstrated to U.S. law-enforcement agency personnel a **psychotronic** system which he had developed. The system's potential for influencing human behavior astounded even experts. The story was picked up by the press and transmitted worldwide. [video shows U.S. footage of a shoot-out]

..TEXT:

[Correspondent over video of laboratory tests] What you see here is Smirnov's laboratory. They prefer not to talk about **psychotronic** weapons here, but they are eager to demonstrate the therapeutic qualities of this equipment. A coded signal is emitted, heard through earphones only as a gentle rustling. However, it reaches the very depths of the human subconscious. Nervous and psychological disorders and other ailments are treated in this way here.

.. TEXT:

Unfortunately this inspires not only pride in our science but also alarm. It is not difficult to imagine a subtle acoustic psychocorrection being inserted in a TV or radio broadcast or a tape recording. Incidentally, the rattling of handcuffs and barking of dogs camouflaged by music is broadcast in certain U.S. department stores. This is claimed to be highly effective in putting off shoplifters.

..TEXT:

[075447 through 075509 -- passage omitted -- brief interview with "State Duma expert" Vladimir Lopatin making unsubstantiated claims about the possibility of transmitting psychological states]

..TEXT:

[075510] [Correspondent over laboratory footage captioned 21 June 1994] This laboratory, just like other similar ones, originated in the defense complex. It is located in a residential house in Zelenograd. It is headed by Leonid Porven [name as heard]. He, too, eagerly reports his medical achievements in the press. Unfortunately people living in adjoining apartments are falling ill. They are falling ill and not being cured. A report on tests of this equipment which we have obtained reveals frightening facts about -- to be specific -- the remote transfer of matter into the human organism [distantsionnyy perenos veshchestv v organism cheloveka] by means of special fields generated by this equipment. The report says further: "Willful modification of the instruments must be ruled out in view of the great and essentially unpredictable dangers for the planet's genetic stock."

..TEXT:

The information about this type of dangerous experiment came to light accidentally. It all began with the financial difficulties of a local defense enterprise which administered Porven's laboratory. Finding himself without funds, he decided to sell his laboratory to commercial structures.

..TEXT:

[075611 thru 075633 -- passage omitted -- Vladimir Lopatin warning that this work is essentially no longer under control, being carried out and funded frequently by private companies and hence representing a danger to inviduals and the state]

.. TEXT:

[Correspondent over video of a small room filled with strange equipment] It has to be added that the once-secret laboratories, which are now private, are very actively seeking foreign contacts. God forbid that our national interests should suffer. The aforementioned Igor Smirnov has registered a company --"Psycho-Technologies" -- in Virginia. He claims that two advisers to the U.S. President on global strategy are on the board of this company.

.. TEXT:

[Correspondent over video of Porven in Thailand, carrying out experiments] Mr. Porven periodically travels to Thailand with his equipment.

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

. TEXT :

And this is the AURA Science-and-Production Association. One of the leaders of the U.S. **psychotronic** program, astronaut Mitchell, in the picture on the left, visited AURA in Moscow. Here too only medical treatments were mentioned aloud. The high-ranking guest even tried out for himself the invigorating effects of some of the treatments. [video shows Mitchell undergoing treatment and tottering as he tries to get to his feet] Incidentally, the treatments are also based on the remote transfer of various types of matter and its properties.

..TEXT:

The fashionable debate as to whether **psychotronic** weapons exist or not goes on. However, another question is to the point. What we are dealing with is a range of dual-purpose technologies, usable not only in medicine and industry. Simple modifications can turn them into new-generation weapons against which there is no defense and no legal protection. The time has come to add psychotronics to the list of mass destruction weapons. These invisible and therefore all the more terrifying weapons could become the last resort of terrorists or of a regime which has lost its legitimacy. It is terrifying to think what might happen in such a case. [075810] [video shows foreign footage of siege, laboratory equipment, astronaut Mitchell visiting AURA premises]

.. TEXT:

THIS REPORT MAY CONTAIN COPYRIGHTED MATERIAL. COPYING AND DISSEMINATION IS PROHIBITED WITHOUT PERMISSION OF THE COPYRIGHT OWNERS.

..TEXT:

8/23/99 10:51 AM

[Go To Best Hit]

... Document - Number: JWW5-000004553 .. AFS_NUMBER: MM3011130594 ..REPORT_DATE: 06/14/1995 ... HEADLINE : Psychtropic Arms Potential Must Be Monitored ... REPORT_TYPE: JPRS Report .. AFS_NUMBER: MM3011130594 . . REPORT_NUMBER : JPRS-TAC-95-002 ... REPORT DATE: 19950614 ..REPORT_VOLUME: ... REPORT_SERIES: Arms Control & Proliferation ... START_PAGE: 1 .. END_PAGE : 4 .. REPORT_DIVISION: CENTRAL EURASIA ..REPORT_SUBDIVISION: RUSSIA .. AG_FILE_FLAG: ... UDC_NUMBER: ... REPORT_NAME: ... CLASSIFICATION: UNCLASSIFIED ... LANGUAGE : Russian ... DISSEMINATION: ... SOURCE_VOL_NO: ... DOCUMENT_DATE: 941126 ..CITY_SOURCE: RELEASED III 99 Moscow RABOCHAYA TRIBUNA ... HEADLINE: Psychtropic Arms Potential Must Be Monitored ... SUBHEADLINE: . . AUTHOR : Anatoliy Ptushenko . . AUTHOR : .. AFFILIATION: ... TARGET_OF_BROADCAST: ... REFERENCE: ... SOURCE_LINE: MM3011130594 Moscow RABOCHAYA TRIBUNA in Russian, 26 Nov 94 pp 1-2 .. SUBSLUG: [Article by Anatoliy Ptushenko, member of the Russian Federation of Space Exploration Scientific and Technical Council: "Which Way Are Our Minds Being Bent?" -- first paragraph is introduction] .. SUBSLUG: ...REPORT_TOC: ... TABLE: .. TEXT: [FBIS Translated Text] A prominent specialist speaks for the first time in our press in RABOCHAYA TRIBUNA about psychotropic weapons, which started to be developed in the sixties -- space-based energy ----systems capable of prolonging the Earth's existence but also capable

1 of 6

1.1.1

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

of killing every living thing on the planet and driving millions of people crazy. It is another matter when people scare Joe Public with the idea of the "**psychotronic** weapons" that practical hypnotists have "invented...."

..TEXT:

It is but a step from a space-based energy system to a combat weapon. And there may be a "historic individual" capable of taking that step. There are individuals like that in our country, in Russia. It is not for nothing that worried people are appearing on the streets on Moscow, in subway passages, with banners saying "Stop developing **psychotronic** weapons."

.. TEXT:

At one time professionals called them psychotropic weapons, that is mind-bending weapons (psyche is Greek for mind, while tropos means change). But recently many people have begun to talk about these weapons. And for some reason they call them **psychotronic**, perhaps by false analogy with the word "electronic." Many people are writing about these weapons -- medics, hypnotists, psychics, and mere idle thrill-seekers.

..TEXT:

Let me remind you how they were developed.

..TEXT:

...In the late sixties as a comparatively young colonel I commanded a systems research department at one of the Defense Ministry's central research institutes. There were a host of problems, but one of the most important was considered to be the possibility of employing new physical systems in space: quantum generators, elementary particle accelerators, UHF (microwave) ray systems. Their specifications, cost, advantages, and shortcomings were compared. The physical bases of three categories of "ray weapon" -- laser, beam, and microwave weapons -- were also studied.

.. TEXT:

The public at large is now fairly familiar with lasers. The potential of these weapons was colorfully described in Aleksey Nikolayevich Tolstoy's very old novel "Engineer Garin's Hyperboloid." It only remains to add that in the vacuum of space a laser can burn and cut at vast distances, whereas the atmosphere poses a fairly serious obstacle for it: Interaction with gas molecules rapidly defocuses the beam and, instead of a fine cutting point, a fuzzy wide column forms that is only capable of producing light, like a floodlight.

.. TEXT:

X-ray lasers are less well-known. The atmosphere poses no obstacle to them, but they are disposable weapons: They are nuclear-"pumped." Before it evaporates, the focusing system can form a narrow X-ray emission which, to put it crudely, acts like a hammer: Under the effect of the powerful beam the upper strata of the object under attack instantly vanish from the surface and gases are driven back from the object toward the source of X-ray radiation, creating a tremendous pull and, accordingly, a tremendous overload (up to 100 g's or more) on the object's structure (and on its crew if there is one). An X-ray laser formed the basis of the U.S. SDI system, which was based on an automated space-based antimissile complex. The beam weapon was deemed a purely space-based weapon. This is in effect a combat elementary particle accelerator, which accelerates particles to such energies that they start to have a destructive effect on biological and electronic facilities. But people at the time were most interested in microwave systems. Their ability to exert an immediate effect on the structural arrangement of an aircraft was appreciated. However, the most important thing was deemed to be the psychotropic effect created by these systems under certain conditions. That was why these were officially called psychotropic rather than psychotronic weapons. It turned out that it was all a matter of frequency But I must digress at this point. .. TEXT:

The global energy crisis does not boil down to a shortage of primary

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

energy sources: It is determined by the fact that all energy transfers culminate in the discharge of heat -- around three kilowatt-hours per kilowatt-hour used. That is why energy systems can only be developed on the earth's surface to a certain level, lest the atmosphere overheat -- which could cause a new world flood. Scientists have ascertained that the permissible per capita yield of energy systems must not exceed 20 kilowatts by the beginning of the next century. Yet the developed countries have already topped 15.... ..TEXT:

There is only one way to get round this "outright thermodynamic restriction" without putting the brakes on growth in energy consumption -- by siting energy systems outside the atmosphere. After all, the main point is to avoid its overheating. And discharging any emissions, including heat emissions, into outer space cannot harm it: There is already a vast array of emissions of all kinds in space.

..TEXT:

Space-based energy systems are also appealing because the Sun itself -- the source of all living things and all energy on Earth -- is the primary energy source.

..TEXT:

By using mirrors placed in orbit we could simply beam to Earth solar energy that is uselessly disappearing into space. At the same time we need not fear to do harm to life on Earth: It did after all emerge and evolve in the Sun's rays. Which cannot be said about any other energy systems -- particularly nuclear energy, for which the problem of the mass burial of radioactive waste is virtually insoluble. That is why nuclear power stations will always be unprofitable not only economically, but also in energy terms.

.. TEXT:

However, atmospheric cloud will pose a considerable obstacle to a "reflecting" heliosystem. That can be avoided by coverting the solar light energy into high-frequency electromagnetic radiation, i.e. microwaves. Under certain conditions this radiation will not interact with the atmosphere.

.. TEXT:

Back in the sixties U.S. scientists Erike, Gleyzer, and Shakh [names as transliterated] made the development of these energy systems technically feasible. Solar panels mounted in near-earth orbit convert solar light energy into electric current, which is turned into microwave radiation using a high-frequency generator (a klystron, magnetron, etc). It is focused and directed in the form of a narrow "power ray" to a ground-based receiving aerial.... If the frequency range is between two and three gigahertz, the ray does not interact with the atmosphere and poses no danger to chance ground-based installations -- those hit by the ray when it accidentally "misses" the receiving aerial.

.. TEXT:

Generally speaking, most readers are probably familiar with superhigh frequency radiation: Few people with a head cold or a sprain have not sat in a clinic between the two black plates of a "UHF generator." There are frequencies that are beneficial to people. But naturally there are also those which are hazardous. At certain frequencies (I think that only professionals are interested in knowing precisely which ones) microwave radiation creates that very same psychotropic effect. That is, it has a direct physical effect on the human brain.

.. TEXT:

A situation has developed in which problems of war and peace seem to be more tightly intertwined than in Lev Nikolayevich Tolstoy's famous novel. The energy crisis cannot be overcome without putting solar energy systems in space, but any of them, by one turn of the toggle switch in the command system, can be turned into a combat system. Even the purely "reflective" mirror system, without which the food crisis cannot be overcome, is not insured against this: It will prolong the summer and increase the mean temperature in strictly

preset areas, where several harvests a year will easily be gathered instead of one. What stops this system's being used to warm up mountaintop glaciers on a likely enemy's territory? I do not think I need to explain further....

..TEXT:

What is preventing us from boosting the energy density in the microwave ray to millions or even billions of watts per square centimeter? That kind of ray can do a great deal. For instance, make a hole in the ozone layer. And then the Sun's grim ultraviolet radiation will burn every living thing on Earth. It would be an absolutely "clean" weapon -- unlike the neutron bomb. For now God has spared us: Such a hole could accidentally boomerang on its creator. But what will happen tomorrow?

..TEXT:

So a microwave system can easily be turned into a psychotropic weapon -- formidable in that it has a direct effect on the human brain -without any design modifications, just by retuning the generator. At the moment this effect can only be very crude -- the things described by Yu. Dolgushin and A. Belyayev in "The Generator Is Playing Up" [Generator chudet] and "Master of the Universe" [Vlastelin mira] respectively are just fantasy, thank God. Psychotropic weapons do not enable the individual human mind to be controlled in a precise and purposeful way. They simply "jam" any internal connections responsible for a person's self-control, and he becomes easily controllable "according to mob law" in line with commands from a space-based station. He can be controlled either from Earth or from a command center lost in space.

..TEXT:

The terrible danger of psychotropic weapons is the possibility of their simultaneously and unequivocally affecting large masses of people over huge areas. Imagine: On a command "from on high" (this time literally) a whole army unexpectedly lies down. Even worse if it gets up and in response to another command launches an attack on the civilian population of its own country....

.. TEXT :

But the effect of psychotropic weapons is nothing like hypnosis, verbal "zombification," or any other now-fashionable means of influencing the subconscious. It represents crude "strong-arm" physical pressure -- in terms of both the physical nature and the biological effect of the weapons. You cannot protect yourself against psychotropic weapons just be "resisting hypnosis." Only physical protection can help here, using a field or a screen -- a tank, a diving suit, or something of the kind. But to date the question of protection has been little studied.

.. TEXT:

And that is one of the most serious problems of the day. We cannot stop or ban the development of space-based energy systems. They will hang constantly over our heads quite legitimately like the inoffensive systems they are for the time being. That is why what is needed is for the world community to establish a priori permanent, preventive monitoring of the development and deployment of space-based energy systems.

..TEXT:

But there is no doubt that sooner or later they will replace all ground-based nuclear power stations. There is doubt about something else: What is the limit of "glasnost"? It is not clear what is to be done with the public at large or whether they should be let in on all the details?

.. TEXT :

Line of the State State Barrier Street

I believe that the details can be left to the conscience of specialists. But the people must be informed about the crux and the consequences of the phenomena, in full and at all times. But the state must know its place, as the servant of the people. It is not for the state to decide what scientists are entitled to say. No one has a better grasp of the subject than they do. And a normal

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

scientist without any shadow of a doubt is infinitely more responsible and ethical than any official or politician. The difference in their ethical mentalities is not only the result but, if you will, an indispensable condition of successful work in science and politics. We make decisions in accordance with the way we think. It is no coincidence that until relatively recently our rulers engaged in abstract thought rather than actual thinking. We can see the results for ourselves.

.. TEXT :

Two months ago in an underground passageway on Tverskaya Ulitsa I met a group of enraged women holding a banner across the passageway proclaiming "Stop Developing **Psychotronic** Weapons!" I inquired why they were protesting not against psychotropic but against some "**psychotronic**" weapons. I met with the very haughty response that they had "had consultations with the military" and that this was correct, that psychotropics were medical substances.

.. TEXT:

MOSKOVSKIYE NOVOSTI, the KOMSOMOLKA, GOLOS, MOSKOVSKIY KOMSOMOLETS, and many other papers have been frantic to tell us all about "**psychotronic**" weapons (as if they had conspired!). They probably also "had consultations with the military."

..TEXT:

However, a study of these writings provides convincing evidence that their authors know nothing about psychotropic weapons. They say all manner of things, but they are talking about something completely different: about hypnosis, "verbal zombification," the effect of ultrasound signals on the human subconscious (on the lines of Ilona Davydova). The subject of the articles is always associated with an acoustic address system.Involving suggestion, for instance, i.e. verbal (oral) pressure on a person -- albeit using inaudible ultrasonic frequencies.

.. TEXT:

Some "practical hypnotists" (Mikhail Shoyfet, for instance) write: "This is impossible in principle." Admittedly you cannot get a very good grasp of what they are talking about. If they are talking about hypnosis (and other "**psychotronic**" tricks), then of course not everyone will succumb, and a reluctant subject cannot be hypnotized at all (that is, of course, very apparent to Shoyfet).

..TEXT:

I. Smirnov has it that "psychotronics" are easily blocked -- like breaking off a suspect telephone call. But these childish tricks will not work with psychotropic weapons. You cannot simply hide from them. They do not need a telephone. And the effect is nothing like what Smirnov says. It resembles the effect of a psychotropic drug, which is why the weapons were called psychotropic: An imbalance occurs, a fundamental change in a person's psyche, he loses self-control and becomes easily led, and his mind moves from the real world to a world of hallucination.

..TEXT:

Psychotropic drugs have been known for a long time: Psychoanaleptics, psychodepressants, and psychodysleptics. The first group are stimulants, antidepressants: caffeine, cocaine, ephedrine, etc. The second comprises countless tranquilizers and sleeping pills. Only the third group of preparations are real hallucinogens. They include LSD -- lysergic acid diethylamide -- as well as mescaline and psilocybin.

.. TEXT:

But there are also fundamental differences between them. All pharmaceutical psychotropics are temporary-acting. While microwave radiation is variable: It can affect a person (or an army) temporarily or possibly forever. It is all determined by the mix of frequency and the power of the radiation. These systems were called "psychotropic weapons" in official secret documents 30 years ago. It was these systems that we began to appreciate in the sixties. ..TEXT:

They may quite well have actually been tested. It was not for nothing

5

that at that time some graduates of the Moscow State University Biology Faculty were sent to Ministry of Radioelectronics research institutes....

..TEXT:

So, let us leave the notorious science of psychotronics to the conscience of psychiatrists, psychics, and hypnotists. Nevertheless, faced with such a terrible danger as psychotropic weapons (and other kinds of space-based weapons), it is our duty to ensure that the development and operation of space-based solar energy systems receive popular and above all mass media scrutiny.

..TEXT:

THIS REPORT MAY CONTAIN COPYRIGHTED MATERIAL. COPYING AND DISSEMINATION IS PROHIBITED WITHOUT PERMISSION OF THE COPYRIGHT OWNERS. ..TEXT: http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

[Go To Best Hit]

```
.. Document-Number:
 JWW4-000009665
.. AFS_NUMBER :
 AU1706154594
..REPORT_DATE:
 07/13/1994
... HEADLINE:
 Armed Forces Claim To Have Tested 'Psychotronic
 Weapon'
..REPORT_TYPE:
 JPRS report
.. AFS_NUMBER:
 AU1706154594
. . REPORT_NUMBER :
 JPRS-TAC-94-007-L
..REPORT_DATE:
 19940713
..REPORT_VOLUME:
..REPORT_SERIES:
 Arms Control
... START_PAGE:
 3
.. END_PAGE:
 3
..REPORT_DIVISION:
 EAST EUROPE
.. REPORT_SUBDIVISION:
 ROMANIA
.. AG_FILE_FLAG:
.. UDC_NUMBER:
... REPORT_NAME :
... CLASSIFICATION:
 UNCLASSIFIED
. . LANGUAGE :
 Romanian
.. DISSEMINATION:
... SOURCE_VOL_NO:
.. DOCUMENT_DATE:
 940615
..CITY_SOURCE:
 Bucharest TINERETUL LIBER
... HEADLINE:
 Armed Forces Claim To Have Tested 'Psychotronic
 Weapon'
... SUBHEADLINE:
.. AUTHOR:
.. AFFILIATION:
.. TARGET_OF_BROADCAST:
 RELEASED 11/29
... REFERENCE :
... SOURCE_LINE:
 AU1706154594 Bucharest TINERETUL LIBER
 in Romanian 15 Jun 94 p 1
... SUBSLUG:
 [Mihaela Stoica report: ''The Romanian Armed Forces
 Have Experimented How To Protect Against the
 Psychotronic Weapon'']
.. SUBSLUG:
..REPORT_TOC:
.. TABLE:
.. TEXT:
 [Mihaela Stoica report: ''The Romanian Armed Forces
 Have Experimented How To Protect Against the
 Psychotronic Weapon'']
```

8/23/99 10:54 AM

ł

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

..TEXT:

[Text] The **psychotronic** weapon, after having been used by Soviet military experts in Afghanistan and later in the Dniester conflict, has become the latest invention in the domain of military conflicts. That is the reason why the Romanian Armed Forces experimented on protecting against that weapon in the Ceahlau Mountains, in the area between Cheile Bicazului, Harghita, and the Ceahlau mountain mass, between 4 and 7 June. Protection is offered by methods that are similar to the weapon itself, that is, organic energy generators and concentrators, and the beaming of bio-energetic waves. Weapons of that kind, based on psychological methods, create panic and paralyze, from a certain distance, the secret equipment and the troops of the enemy.

[Go To Best Hit]

```
.. Document-Number:
 JWW1-000006058
.. AFS_NUMBER:
 91WD0755A
..REPORT_DATE:
 05/24/1991
. . HEADLINE :
 'Bulgarian Connection' in Narcotics Trade
..REPORT_TYPE:
 JPRS Report
. . AFS_NUMBER :
 91WD0755A
..REPORT_NUMBER:
 JPRS-TDD-91-022-L
.. REPORT DATE:
 19910524
..REPORT_VOLUME:
..REPORT_SERIES:
 Narcotics
.. START_PAGE:
 9
.. END_PAGE:
 9
..REPORT_DIVISION:
 EAST EUROPE
..REPORT_SUBDIVISION:
 BULGARIA
.. AG_FILE_FLAG:
... UDC_NUMBER :
... REPORT_NAME:
... CLASSIFICATION:
 UNCLASSIFIED
. . LANGUAGE :
 Bulgarian
.. DISSEMINATION:
... SOURCE_VOL_NO:
.. DOCUMENT_DATE:
 910429
..CITY_SOURCE:
 Sofia DELOVI SVYAT
.. HEADLINE:
 'Bulgarian Connection' in Narcotics Trade
... SUBHEADLINE:
. . AUTHOR :
 Mariana Khristova: ''The Bulgarian Connection in the Narcotics Trade'']
.. AUTHOR:
.. AFFILIATION:
.. TARGET_OF_BROADCAST:
 SoLUG:

[Article by Mariana Khristova: ''The Bulgarian Connection in the second second
... REFERENCE :
... SOURCE_LINE:
.. SUBSLUG:
.. SUBSLUG:
..REPORT_TOC:
.. TABLE :
.. TEXT:
 [Article by Mariana Khristova: ''The Bulgarian Connection in the
 Narcotics Trade'']
.. TEXT:
 [Text] The prosecutor's office of the Armed Forces is
```

8/23/99 10:58 AM

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

conducting an investigation related to Case No. 2 of 1991 concerning the illegal sale of narcotics. Whether this will grow into an investigation of the ''Bulgarian connection'' in the drug trade is not known, but the Farmakhim company may be prospering by engaging in shady deals. Because narcotics are frequently included on the World Health Organization list of prohibited or especially controlled substances, deals involving them have been made ''between four eyes'' and at ''decent prices.'' How were two such drugs, methaqualone and kaptagon, sold? What were the mechanisms, and who pulled the strings? .. TEXT: This may sound like a cheap detective novel. However, it is not a ''paper story.'' .. TEXT: 'Some time ago, I met with Mr. Udo Banuat from Paraguay. The question was asked at the meeting whether I could help him to procure Kaptagon He asked that the drug be delivered in a neutral customs-free zone in Europe....' .. TEXT: Accordingly, the following method of action was agreed upon: ..TEXT: 1. The goods would be delivered in bulk, in tin boxes, in lots of 2,000-3,000 pieces.... They would be wrapped in paper showing the chemical name of the item. This was suggested by Farmakhim. I accepted, and it was approved by the company, which would put the drug in blister packs.... .. TEXT: In Greece, the pharmaceutical company has its own organization for procuring the goods unobstructedly and for shipping them out ready for use from the port of Piraeus to the transit zone in Vienna. TEXT: A representative of the Banuat company in Paraguay would be present at the Athens factory as the blister packs were prepared, thus removing any doubt about the origin of the blister packs. TEXT: The money would be paid with free bank transfers or delivered by hand. Payment would be made in full at the time of the shipment. .. TEXT: In this connection, it might be necessary to open our own special account or to open an account in the name of another company. .. TEXT: Under these circumstances, our country at that point would earn \$7 million (for 6 million blister packs of 10 tablets each) from this deal. " . . TEXT: On 6 October 1988, Khristo Khristov, minister of foreign trade, issued the following resolution: 'You will work only according to the permit issued to you. Organize the work with Comrade Vladimirov, and do not increase the number of firms working on this drug.'' .. TEXT: With this green light, the machinery went into motion, and production started. However, remembering the story of counting only hatched eggs, the shipment was apprehended by the Greek police on its way to Athens. There was a lot of noise, and accusations that we were trafficking in drugs.... It was a good thing that we had not yet engaged

a diate a state dame.

2 of 3

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

in such trade. Kaptagon is only a ''psychotronic drug that acts on the central nervous system. It has a stimulating effect on the mind and energizes the user's activity.' However, it is nonetheless subject to special trade rules, not to mention the fact that its production was not entirely legal because a license was lacking. . . TEXT: This was no obstacle, considering the existence of markets such as Saudi Arabia, Jordan, and the United Arab Emirates. So what if the price was lower and the risk of a political scandal very real? Could it be that we would have earned more had we paid for a license and organized trade according to the rules? In that case, however, the middlemen would have had a hard time collecting their ''usual 10 percent.' .. TEXT: The system we described was used to market methaqualone, which is a structural component of mandrax and sold as such in the United Arab Republic. Demand was quite high and, because it was rather difficult to get supplies from clandestine laboratories in Switzerland, our ``businessmen'' decided to ``strike.'' The reassuring fact in this case, as well, was that the preparation is not classified as a drug and, if seized, the penalty is confiscation and a fine (most frequently paid by the customer). TEXT: How did the business start? The numerous pseudomerchants, wherever they may be from, had long chosen our capital as their office, while we obligingly offered them (and continue to offer them) our 'hospitality.'' Moving from door to door--that is, from desk to desk--they most frequently came to...Kinteks. Later, however, there were also other candidates to receive suitcases full of money. The legality of the deals was not the most important feature, although, with a little more work and greater political honesty, the results would have been the same. What more should we learn about deals of this kind? Perhaps we should wait for the prosecutor's office to deign to give us details on the cases it is investigating. Until then, we should not be astonished to learn from REUTERS, for example, the unfolding story of the 'Bulgarian connection' in the drug trade, or more about the deputy who allegedly headed it but whose name the Turkish security services are unwilling to ''betray''.... Stay tuned to the

foreign radio stations; they will tell you all about Bulgarian

things that no one here will tell you.

..TEXT:

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

8/23/99 10:59 AM

[Go To Best Hit]

```
.. Document-Number:
 JUR4-000008765
. . AFS_NUMBER :
 954F0314A
..REPORT_DATE:
 12/06/1994
... HEADLINE:
 Shenin on 'Communist Ideal'
..REPORT_TYPE:
 JPRS report
... AFS_NUMBER:
 954F0314A
..REPORT_NUMBER:
 FBIS-USR-94-132
..REPORT_DATE:
 19941206
.. REPORT_VOLUME:
..REPORT_SERIES:
... START_PAGE:
 25
.. END_PAGE:
 28
..REPORT_DIVISION:
 RUSSIA
..REPORT_SUBDIVISION:
 POLITICAL AFFAIRS
..AG_FILE_FLAG:
.. UDC_NUMBER:
.. REPORT_NAME:
..CLASSIFICATION:
 UNCLASSIFIED
. . LANGUAGE:
 Russian
.. DISSEMINATION:
... SOURCE_VOL_NO:
..DOCUMENT_DATE:
 941103
..CITY_SOURCE:
 Moscow GLASNOST
.. HEADLINE:
 Shenin on 'Communist Ideal'
... SUBHEADLINE:
. . AUTHOR :
 Oleg Shenin: ''Our Highest Communist Ideal'']
 REFEASEDING
. . AUTHOR :
.. AFFILIATION:
.. TARGET_OF_BROADCAST:
..REFERENCE:
... SOURCE_LINE:
 954F0314A Moscow GLASNOST in Russian
 No 24-25, 3-17 Nov 94 pp 1, 3
.. SUBSLUG:
 [Article by Oleg Shenin: 'Our Highest Communist
 Ideal'']
... SUBSLUG:
..REPORT_TOC:
.. TABLE:
.. TEXT:
 [Article by Oleg Shenin: 'Our Highest Communist
 Ideal'']
 5
.. TEXT:
 [FBIS Translated Text] For 77 years now, the passionate
 polemics around the October Revolution in Russia have
```

not subsided, not only in our country but throughout the world. The fever pitch of arguments, it seems to me, will continue to grow. The whole point is that the ''democratic'' politicians and historians servicing today's regime understand well the significance of this event. While our highest communist ideal-the Great October Revolution-simultaneously is a deeply revered national sacred object, it is simply foolish to talk endlessly about the collapse of the communist idea. ... TEXT: The personality of Vladimir Ilich Lenin has been the object of particularly shameless and cynical attacks by ''democratic'' interpreters of history. For homebred debunkers and detractors, this is the most hated name. At the same time, Lenin and the October Revolution will forever remain symbols, revolutionary, heroic, and sincere in the conscience of millions of people in our country and abroad. The political wisdom and will of Vladimir Ilich are still an example for us of how the party should operate in critical stages of history. .. TEXT: The genre and size of the article do not make it possible to develop a line of reasoning in detail substantiating the strategy and tactics of Lenin's party during various periods of history and, of course, in October 1917. However, I will take the liberty of citing just a few facts and my own conclusions which seem significant to me to mention on the eve of our great holiday. .. TEXT: Such an authoritative figure in the international socialist and workers' movement as Georgiy Valentinovich Plekhanov, who, as we know, was not very fond of the Bolsheviks and was a violent opponent of Lenin on a number of issues, back in 1903 advanced the idea that success of the revolution is the highest right, even higher than the right to vote. .. TEXT: Indeed, I have no doubts that the Great October Socialist Revolution was at that time the primary national requirement deeply suffered by the people. Therefore, the Bolsheviks namely took power, they did not seize it. . . TEXT : The first hours of the revolution convincingly showed whom the people and the Army were backing. For example, the troops of the Petrograd Garrison began to go over voluntarily to the side of the Military Revolutionary Committee. It never occurred to any of the leaders of the rebellion to gather cash to pay for the services of hired military, for example, as people from Yeltsin's entourage did in October of last year for reprisals against the Supreme Soviet and its defenders. ..TEXT: The first decrees of the Second All-Russian Congress of Soviets on peace, land, and worker's control, and also the Declaration of Rights of the Peoples of Russia legalized, without waiting to be sanctioned by the incapable Interim Government, that which actually met the urgent requirements of the masses, and in some places implemented them. .. TEXT: The legitimacy of Soviet power during the more than 70-year history of our country was repeatedly subjected to the harshest tests which cannot compare to the results of Yeltsin's referendums, which passed under the total press of the gigantic propaganda machine and the bureaucracy in the provinces. The Soviet system had a

truly nationwide base of support, of which the whole world was convinced more than once, being surprised by the examples of massive self-sacrifice and heroism of the people during the Civil War and the Great Patriotic War. .. TEXT: We should not be ashamed of any of the stages of life of the Soviet state. If some scoundrels and criminals, covering up their actions with the name of the party, committed shady deeds, naturally no party body gave them the okay to do so. The party has always parted uncompromisingly with such degenerates. .. TEXT: Another important conclusion which is very topical today is that the Leninist principles of party life have always required us to speak the truth to the people, no matter how bitter it may be. Deviations from these norms were the exception to the rule and perceived with great difficulty both by the people and in the party, not left unnoticed and undenounced. Everyone remembers what kind of moral atmosphere existed around all sorts of thieves and pilferers who took care of number one in secret, fearing the moral condemnation of people most of all. .. TEXT: How all this differs from the entire style of the activities ' of today's power, openly propagandizing and introducing a cult of easy profit, inhumanity, violence, and corruption! .. TEXT: This power approaches informing people in the same manner. Enticement and tendentiousness in coverage of unfavorable events, cynical falsifications, and provocations-this is the favorite arsenal of many of these people. But even among these, the president's press secretary is singled out specially, who recently went so far as to assert that the reason for ''Black Tuesday,'' 11 October, was the ''Red-Brown'' financial putsch. ... TEXT: Of course, the last 7-8 years of massive manipulation of people's consciousness had serious consequences. However, I am confident that on the whole the result is opposite that planned by the architects and construction superintendents of ''democratic'' reforms. Such base values of Soviet society as humanism, comradeship, justice, equality, and government by the people, which are objects of particularly bitter criticism and slander, have become even more attractive and desirable for tens of millions of people. .. TEXT: To complete the picture, quite joyless for the regime, we should add the collapse of the economic reforms which were implanted from above according to foreign recipes and were doomed from the very beginning. . . TEXT : The year 1917, like the early 1990's, convincingly demonstrated that ' 'westernized'' ideology has no attractive force for us at all and does not form the appropriate behavior guidelines. TEXT: Communists repeatedly warned the public that the atmosphere of a lack of spirituality, immorality, and national humiliation prevailing in our country with the blessing of the powers that be is capable of creating social mass protest sufficient to launch an aggressively nationalistic and even fascist project. He who does not understand this and does not take

8/23/99 10:59 AM

it into account either does not know the truisms of history and is politically doomed or is an agent provocateur whose goal is to first break open the union and then the Russian state, using the national card. . . TEXT: Recently, through inertia and still continuing liberal rhetoric and anticommunist attacks (so as not to frighten their overseas sponsors), ''democratic'' leaders have begun to maneuver in search of a rescue scenario for themselves to hold power. .. TEXT: These figures have completely lost the ability to accomplish any constructive tasks within the framework of their announced course and are feverishly studying models of introducing in Russia a new, even more brutal and cynical authoritarian regime patterned after the Chilean dictatorship. They also do not rule out the possibility of taking refuge from the people's anger under the umbrella of a monarchy. Incidentally, the question of plans to introduce the institution of monarchy in Russia is not simple and requires a more in-depth analysis, but this is a topic for another article. Now I will just recall some indisputable historical facts-the Romanov Dynasty hurled the bulk of the country's population into an abyss of poverty and starvation, became totally dependent upon international capital, and was unable to preserve the country's security during the war. .. TEXT: The authorities are running very short on time. Their western masters will not let Russia 'slip by' them. The stakes are too high in their global game. According to experts, they still need a minimum of 1.5-2 years in order to irreversibly establish control over Russia and its property, including natural resources, through widespread introduction of foreign capital. .. TEXT: What kind of fate has been prepared for all of us? Not for just Russians, but for all of mankind? It must be said that nothing fundamentally new in the conceptual elaborations of western intellectual centers has appeared with respect to the future world order, as far as I know. However, they have not become less sinister because of this. ..TEXT: One can describe this set of views integrally in the following manner. ... TEXT: It is asserted that the new stage of development of world civilization is removing from the agenda conflict between the ruling elites and the producers of material values, since the ''technotronic age'' is fundamentally changing the social structure of society. . . TEXT: In order for the '`most capable and talented'' people of. the elite groups to be able to control all the rest of the social mind, studies of systems of psychotronic and biochemical control of human mental activities are in full swing. .. TEXT: Thus, instead of the theory of liberal democracy, the theory of an ''elite dictatorship'' is being introduced, where the fate of being obedient robots without rights has been prepared for the absolute majority of the citizens. and the second s

+ of 7

	D_U
TEXT:	
It is natural, of course, that the United States reserves for itself the status of the sole global power, whose departure from the ``world's captain's bridge'' will cause, in their opinion, abrupt destabilization and chaos.	
TEXT:	
All these plans are joining with another dangerous world trend. The percentage of 'black' capital, that is criminal or mafiosa capital, in world capital is increasingly	
growing. It has already placed certain countries of America and Asia almost completely under its command, is actively	
operating on the territory of the former republics of the Soviet Union, and is gradually sneaking up on control of the world financial centers. By its very	•
nature, criminal capital is interested in establishing fascist-type authoritarian regimes and dominating the	
ideology in people's lives with its cult of supermen, permissiveness for them, and strict discipline of the popular masses ``organized for labor.'' The helplessness	
of the world community in combating the drug business and terrorism best demonstrates the strength and power	
of this capital. .TEXT:	
A question arises: What forces and ideas are opposing these quite real threats and the misanthropic future of	
''building a more controllable and manageable society'' in our country?	
.TEXT: Now it has become fashionable to attack the opposition	
even in opposition publications. And there is reason to do so, but the situation is too serious to engage only in a verbal squabble.	
TEXT:	
As chairman of the Soviet Communist Party-CPSU and member of the Central Executive Committee of the	
Communist Party of the Russian Federation, I believe that a critical moment has come for the entire opposition, and above all for its communist part. It must either	
have the political courage to admit mistakes and take fundamental steps to change all its politics, or agree that the regime will continue to use the opposition in its	
present ''pocket'' variant, shifting to it the responsibility for its own deeds.	
.TEXT: Do you see what is taking place?! Direct presidential rule	
has actually been introduced in the country without prior permission. Yeltsin, violating the Constitution of 12 December, ignores the prerogatives of the Federal	
Assembly whenever he needs to in order to implement his plans. For example, that is precisely how he acted	
when he was supposed to activate the mechanisms of final re-division of property in the country, which indeed may have irreversible and irreparable consequences, and	
not only for Russia. .TEXT:	
I understand that what I say below will not evoke universal support, but I still consider it my duty to	
recommend to communists to leave the Federal Assembly immediately and without any conditions and not sanctify by their indifferent presence the concluding	
phase of the plundering of the national wealth. .TEXT:	
Before the blessed memory of those who gave their lives for the ideals of the Great October Revolution, communists and all honest people who continue to consider	

themselves citizens of the great Soviet Union do not have the right in this situation to remain detached observers and participate in the work of decorative bodies of power. .. TEXT: I believe that communists must shift their main efforts to fulfilling a number of concrete, practical deeds. . TEXT: Communists are the only force operating in all regions of the Union, and who, if not us, should be the initiators of projects of unification processes? Of course, under no circumstances can we allow ourselves to be drawn into another power game to form in place of the USSR a loose confederative-type association serving as a toy in the hands of external forces. .. TEXT: Our task is to see that the integration process is meaty in nature, that is to say, is directed at creating a union socialist state oriented on developing high technologies and science, strengthening the Armed Forces which guarantee its security, and an independent policy. .. TEXT: Only such a statement of the question will evoke the sympathy of rank-and-file citizens and ensure communists a leading role in the integration process. For this is aiming at the future and not a blind pursuit of a political situation. .. TEXT: I want to dwell on another, in my view, most important problem-the role of communists in the workers' movement. It is no secret that the positions of communist parties have been heavily weakened recently. I will not go into detail about the reasons. They are obvious and have been cited more than once. .. TEXT: Nevertheless, I am convinced that we should break the psychological precept that this social base-traditionally ours-has been lost by the communists for good. ... TEXT: The scientific and technical intelligentsia is a quite promising social support for us. It has already tasted all the charms of the headlong market blitzkrieg and is waiting for a political force able not only to express and defend its fundamental interests, but also to offer a realistic program of technical and technological modernization of the country on the paths of its entering the post-industrial stage of development. .. TEXT: Numerous facts speak for the fact that the regime apparently will still be forced to shift hidden unemployment into an open form through massive bankruptcies of enterprises. We cannot be indifferent as to who will lead the workers and the engineering and technical workers and with what kind of slogans. ... TEXT : I would especially like to state my opinion on the problem of the social democrats. Without a doubt, a truly social democratic party, despite the ideological differences, can act in alliance with communists in the struggle for social reforms. .. TEXT: Today, the groupings of Gorbachev and Yakovlev are racing one another to assemble before the new parliamentary elections all left-of-center forces in the country under the banners of social democrats. They once again

are striving to mislead public opinion and feeding on the sympathies of the people for the socialist idea.

..TEXT:

Our task is not only to expose the plans of the traitors to the ideas of socialism but also to show to the people that we are not a party of habitual talkers and adapters to the bourgeois society, but a party of action, a highly organized and disciplined party of continuous development of socialist relations.

.. TEXT:

We are in extreme need of an analysis from the positions of Marxist methodology of all that has happened in our country. An analysis of why the CPSU, under whose leadership so many victories of worldwide historical importance were won, as a result could not oppose the onslaught of external and internal revisionist and counterrevolutionary forces and suffered without a doubt the largest defeat in its history. The party's successful activities in the future, in which, I am confident, it will play a leading role, are impossible without such a merciless analysis.

.. TEXT:

I am deeply convinced that one of the most priority tasks for communists is to unite the nationwide resource of opposition to the present regime and become the center of gravity for various political forces standing on the fundamentals of statehood and real government by the people, that is, recognizing the need to re-create the Union of Soviet Socialist Republics.

.. TEXT :

I have no doubt that the time will come to our land when the fundamental conquests of the October Revolution will be restored. But a concentration of the efforts of communists in all directions of activities is needed to make this time come more quickly.

..TEXT:

C002,65383

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMIMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

[Go To Best Hit]

.. Document-Number: JUR4-000005392 . . AFS_NUMBER : 94UM0387D ..REPORT_DATE: 08/03/1994 ... HEADLINE: Psychotronic Weapons: Myth or Reality? ..REPORT_TYPE: JPRS report ... AFS_NUMBER : 94UM0387D . . REPORT_NUMBER : JPRS-UFM-94-005 ..REPORT_DATE: 19940803 ... REPORT_VOLUME: .. REPORT_SERIES: Central Eurasia ... START_PAGE: 9 .. END_PAGE: 11 ..REPORT_DIVISION: .. REPORT_SUBDIVISION: .. AG_FILE_FLAG: .. UDC_NUMBER: ... REPORT_NAME: Foreign Military Review ... CLASSIFICATION: UNCLASSIFIED . . LANGUAGE : Russian ... DISSEMINATION: ... SOURCE_VOL_NO: ... DOCUMENT_DATE: 940107 ..CITY_SOURCE: MOSCOW ZARUBEZHNOYE VOYENNOYE OBOZRENIYE ... HEADLINE: Psychotronic Weapons: Myth or Reality? ... SUBHEADLINE: . . AUTHOR : Lt Col V. Pavlychev] . . AUTHOR : .. AFFILIATION: ... TARGET_OF_BROADCAST: ... REFERENCE : ... SOURCE_LINE: 94UM0387D Moscow ZARUBEZHNOYE VOYENNOYE OBOZRENIYE in Russian No 2, 1994 (signed to press 7 Jan 94) pp 17-19 ... SUBSLUG: [Article by Lt Col V. Pavlychev] .. SUBSLUG: ... REPORT_TOC: ... TABLE : . . TEXT : [Article by Lt Col V. Pavlychev] .. TEXT: [Text] In July 1992, the program 'Now It Can Be Told' was shown over channels of the American television company NBC. It was devoted to problems of studying

8/23/99 10:59 AM

PRE-EASED 1199

C002.65383

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

the possibilities of using individuals possessing a powerful bio-field for military purposes. It was noted that about \$1 million is being spent annually on this work being accomplished by the U.S. Defense Intelligence Agency. People with extrasensory perception were used to detect enemy troop and armament concentration areas and also to search for hostages. A special program of the U.S. Navy was mentioned, with the code name Aquarius, during which 'clairvoyants' supposedly helped 'locate'' Soviet submarines. It was also said that during the war with Iraq, attempts were made to use telepathists to worsen the health of Iraqi President Saddam Khusayn. In an official statement, the Pentagon denied this sensational information. However, lately such an exotic topic has been attracting more than just journalists.

.. TEXT:

Throughout the 1980's, abroad and above all in the United States, there was an increase in the activeness of certain military and civilian scientists in studying problems of bioenergy* associated with so-called paranormal human capabilities. The division of research devoted to the study of paranormal phenomena has been given the name parapsychology. It examines methods of receiving and transmitting information without using the normal organs of sense and also mechanisms of man's influence on physical objects and phenomena without muscular efforts. The term psychotronics is widespread-the creation of various technical devices based on energy from a bio-field, that is, a specific physical field existing around a living organism. This is how the concept of psychotronic weapons, created based on using paranormal properties of the human organism, entered military terminology.

.. TEXT:

It should be noted that in the West these problems constantly attract the attention of a quite large group of enthusiasts claiming scientific priority in the study of paranormal phenomena. Popular magazines as well as a number of special periodicals, monographs, and survey works of a reference nature are devoting much attention to describing such phenomena. Seminars, conferences, and symposiums are being conducted, including at the international level.

..TEXT:

At the same time, a large group of scientists, above all in the field of the human psyche, until recently have continued to take the stand of sharp non-acceptance of the results of such studies of paranormal phenomena (often denying the very possibility of their existence) not corresponding methodologically and by the world outlook to concepts accepted in modern science.

.. TEXT:

In the mid-1980's, a series of review articles examining a person's paranormal capabilities from positions of modern scientific knowledge appeared in foreign scientific journals. They reported, for example, that Professor W. Paeshcke (Stutgart, FRG) used artificially generated fields to affect a person's energy potential, as a result of which in certain conditions that person proved himself to be an exceptional personality. A former NASA employee, Dr. A. Puharich, studied the effect of poisonous mushrooms on the possibility of transmitting information between people over great distances. Robert G. John and colleagues from Princeton University (USA), in summarizing the

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

results of their experiments, tried to apply the laws of quantum mechanics when evaluating parapsychological phenomena. Dr. Z. Harwalick (USA) examined the mechanisms of interaction of the human organism with geological anomalies.

.. TEXT:

At the same time, numerous articles have appeared associated with studying the possibilities of using discoveries in the field of bioenergy, parapsychology in particular, for military purposes. Simultaneously, a number of scientific projects on this problem have received financial support, although small (about \$6 million), from the U.S. Department of Defense, which indicates the Pentagon's interest in this problem. In addition, the Defense Department has been conducting research under a number of programs (for example, 'Biological Information Transmission Systems Not Previously Studied''), the content of which and the results obtained were not published for the public at large.

..TEXT:

In the United States, primarily Rand, Westinghouse, General Electric, Bell Telephone Company, the Military Research Center at Redstone, the U.S. Army Scientific Research Institute for the Behavioral and Social Sciences (city of Alexandria) deal with questions of parapsychology. The Stanford Scientific Research Institute, known for its ties to the Pentagon, is noted for being the most active. Scientific workers and specialists are studying and trying to master the following complex phenomena: extrasensory perception-perceiving the properties of objects, their condition, sounds, odors, and thoughts of people without contact with them and without using normal sensory organs; telepathy-the transfer of thoughts and the psychic state of a person over a distance; clairvoyance (foresight)-observing an object (target) located beyond visual contact; psychokinesisaffecting physical objects using the influence of thought, causing them to move or be destroyed; telekinesis-thought movement of a person whose body remains at a state of rest (such names as out-of-body movement and movement in a paranormal state).

..TEXT:

Presently, one can single out four basic directions of military-applied research in the field of bio-energy.

.. TEXT :

First, elaboration of methods of intentionally influencing a person's psychic activities. The American press has reported that in the early 1980's, the U.S. Army conducted scientific work to create an ''new age Army.'' They studied teaching soldiers meditation, developing their ability for extrasensory perception and magic, as well as for 'neurolinguistic instruction' and hypnotism methods. According to THE NEW YORK TIMES this program was closed, and its main leaders are no longer serving in the armed forces. Nevertheless, work in this direction continues. The Department of the Army has allocated \$425,000 to the National Academy for preparing a report which would scientifically substantiate the possibility of creating ''super-soldiers'' on the basis of using various paranormal capabilities. The report, published in late 1988, was given the title ''Developing Human Potential." It concluded that the majority of these unusual phenomena ''are not backed by scientific data.'' However, in the opinion of the report's authors, some of the problems raised in it may be of interest to

8/23/99 10:59 AM

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

the Defense Department; therefore, additional appropriations will be required for conducting fundamental research. . TEXT : The second direction includes an in-depth study of paranormal phenomena that are of greatest interest from the standpoint of possible military use-clairvoyance, telekinesis, and so forth. A detailed description of experiments on this problem is contained in the book by Russell Targ and Kit Harari, ''The Psychic Race'' (1984). Dr. R. Targ, a psychiatrist also having experience in the field of laser, optical, and microwave technology, studied parapsychology over a period of 10 years. Together with other scientists, he conducted experiments on studying a person's ability to observe objects beyond visual contact (''sight over distance''). .. TEXT: During the sessions, the subject was to mentally ''see'' a specific area or visit it and subsequently describe it in detail. The data received indicated that, on the whole, this task was accomplished satisfactorily, although neither the subject nor the organizers of the experiment knew anything before about the object of observation. Independent persons monitoring the results confirmed the receipt of fairly accurate information. As a result, the prospects of collecting reconnaissance information using long-range sight (remote sight) or telekinesis (out-of-body movement) became obvious. .. TEXT: The framework of this phenomenon is quite broad: on a strategic scale, it is possible to penetrate the enemy's main command and control facilities to become familiar with his classified documents; on the tactical level, reconnaissance can be conducted on the battlefield and in the enemy's rear area (the ''clairvoyant-scout'' will always be located at a safe place). However, problems do exist-the number of individuals possessing these abilities is limited, and the data received cannot be checked. .. TEXT: According to military experts, using psychokinesis to destroy command and control systems and disrupt the functioning of strategic arms is timely. The ability of a human organism to emit a certain type of energy today has been confirmed by photography of a radiation field known as the Kirlian effect. Psychokinesis is explained by the subject's generation of an electromagnetic force capable of moving or destroying some object. Studies of objects destroyed as a result of experiments conducted have shown a different form of breakage than under the effect of physical force. .. TEXT : Foreign scientists are devoting special attention to telepathic hypnosis. Discovering the mechanisms of controlling this phenomenon of the human organism will make it possible to conduct a direct transfer of thoughts from one person or group of people (telepathic subjects) to a selected audience. It is important here that the subjects not be aware that thoughts are being implanted from an external source. They must think that these are their own thoughts. For example, personnel of an enemy formation executing a sudden breakthrough of defenses, instead of exploiting the success, will try to consolidate on the line achieved or even return to the starting line. .. TEXT:

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

The third direction is studying the effect of bio-emissions on command and control systems, communications systems, and armament, especially electronic equipment, and also development of artificial bio-energy generators and plants for affecting enemy troops and population in order to create anomalous psychic conditions in them. R. McRae, author of the book ''Psychic Wars'' published in 1984, maintains that some of these studies were conducted when analyzing the behavior of combat crews during the course of assessing the vulnerability of basing systems for MX intercontinental ballistic missiles. ..TEXT:

It was reported in the American press that CIA specialists are working with the most well-known U.S. parapsychologists to find out if people possessing paranormal

abilities can create interference for computer operation. ..TEXT:

The fourth and last direction includes developing systems for detecting and monitoring artificial and natural dangerous bio-emissions and also methods of active and passive protection against them. Thus, a number of quantitative methods for the evaluation and practical use of the Kirlian effect have been proposed at a U.S. Navy laboratory for designing 'man-machine'' systems (Monterey, California).

.. TEXT:

In the opinion of foreign scientists, the current level of development of physics, chemistry, and biology makes it possible to place the study of the bio-field on a scientific basis, which will help accomplish a number of important tasks of applied importance, including in the military field. Various sensors are used in experiments on bio-energy. They are able to register certain manifestations of the bio-field and transform them into electrical signals that are easily recorded by appropriate instruments, a large number of which have been developed recently. High-capacity computers are used to process the data.

..TEXT:

American experts have stated that they are close to solving the problem of controlling a person's ability to emit and receive bio-energy. Creation of technical devices for detecting bio-emissions will continue in the United States in the 1990's, and studies of mathematical modeling of bio-energy interaction between people will develop further.

..TEXT:

Today, there is evidence that parapsychological phenomena are real and can be controlled under certain circumstances. An attempt has been made to assess the military potential of such controllable parapsychological phenomena. Claims that **psychotronic** weapons already exist, although their capabilities have not yet been fully determined, are appearing more and more often in the western press.

. . TEXT :

It is difficult now to assess the consequences to which the use of **psychotronic** weapons will lead. Many western experts, including military analysts, assume that the country making the first decisive breakthrough in this field will gain a superiority over its enemy that is comparable only with the monopoly of nuclear weapons. In the future, these type of weapons may become the cause of illnesses or death of an object (person), and without any risk to the life of the operator (person

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

emitting the command). **Psychotronic** weapons are silent, difficult to detect, and require the efforts of one or several operators as a source of power. Therefore, scientific and military circles abroad are very concerned over a possible ''psychic invasion'' and note the need to begin work on taking corresponding countermeasures.

.. TEXT:

Footnote

*The science studying the mechanisms of transforming energy in the processes of the vital activities of organisms.

..TEXT:

The

8/23/99 10:59 AM

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

[Go To Best Hit]

Document-Number:	
JUR3-000005331 AFS_NUMBER:	
934K1048A	
REPORT_DATE:	
05/17/1993	
HEADLINE:	
Use of 'Psychotronic' Weapons Examined	
REPORT_TYPE:	
JPRS report	
AFS_NUMBER:	
934K1048A	
REPORT_NUMBER:	
FBIS-USR-93-061	
REPORT_DATE:	
19930517	
REPORT_VOLUME:	
REPORT_SERIES:	
START_PAGE:	
END_PAGE: 10	
REPORT_DIVISION:	
COMMONWEALTH AFFAIRS	
REPORT_SUBDIVISION:	
AG_FILE_FLAG:	
UDC_NUMBER:	
REPORT_NAME:	
CLASSIFICATION:	
UNCLASSIFIED	
LANGUAGE:	
Russian	
DISSEMINATION:	
SOURCE_VOL_NO:	
DOCUMENT_DATE:	
930421	
CITY_SOURCE: Moscow LITERATURNAYA GAZETA	
HEADLINE:	
Use of 'Psychotronic' Weapons Examined	
SUBHEADLINE:	
AUTHOR :	
LITERATURNAYA GAZETA correspondent Ilya Fonyakov in St. Petersburg; date	
not given: '''More Fearsome Than Nuclear War': Has the USSR Been Working on the Development of Psychotronic Weapons?''] .AUTHOR: .AFFILIATION: .TARGET_OF_BROADCAST: .REFERENCE: .SOURCE_LINE: 934K1048A Moscow LITERATURNAYA GAZETA in Russian No. 16, 21 Apr. 93 p. 13	
on the Development of Psychotronic Weapons?'']	
. AUTHOR:	1
AFFILIATION:	
TARGET_OF_BROADCAST:	
REFERENCE:	
SOURCE_LINE: 934K1048A Moscow LITERATURNAYA GAZETA	
in Russian No 16, 21 Apr 93 p 13	
SUBSLUG:	
[Interview with Academician Ye.B. Aleksandrov by LITERATURNAYA GAZETA	
correspondent Ilya Fonyakov in St. Petersburg; date not given: '''More Fearso	ome
Than Nuclear War': Has the USSR Been Working on the	
Development of Psychotronic Weapons?'']	
SUBSLUG:	
TABLE:	
TEXT: [Interview with Academician Ye.B. Aleksandrov by LITERATURNAYA GAZETA	
[Interview with Academician Ye.B. Aleksandrov by LITERATURNAYA GAZETA correspondent Ilya Fonyakov in St. Petersburg; date not given: ```More Fearso	
more rearso	Ane

Same form

With and a winds

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

Than Nuclear War': Has the USSR Been Working on the Development of Psychotronic Weapons?'' .. TEXT: [Text] 'Dear LITERATURNAYA GAZETA editors! Please protect me from the effects on my brain of an unknown radiation emanating from an acquaintance of mine, candidate of technical sciences..., '' followed by a surname and the initials. I pause in my reading of the letter. A middle-aged female visitor to the bureau, tastefully dressed, intelligent. She herself is a candidate of science-pedagogical. Her gaze is full of pleading and hope. 'Of course we will help,'' I say as seriously and sincerely as possible. Because it is useless to argue in such a situation. .. TEXT: I do recall, though: The possibility of such effects have been discussed in my presence many times by quite sensible people. They heard something somewhere about some kind of field. As children they read Aleksandr Belyayev's science fiction novel "'The Master of the World." And besides TEXT: I also recall the huge letters on the wall of a house in Novosibirsk: ''People! Your thoughts are listened to and controlled by remote means by KGB special equipment! Beware!'' Just recently there were contentions in the press that during the days of the putsch there were allegedly attempts to affect the White House defenders with some 'psychotronic'' weapon in order to destroy their psyche. .. TEXT : There is a saying that there is no smoke without a fire. We have the ''smoke.'' But is there the ''fire;'' is there even a small element of truth in this? Has the USSR been working on the development of a weapon that is, as the folk saying goes, ''more fearsome than nuclear war''? ... TEXT: I took this question to Academician Yevgeniy Borisovich Aleksandrov at the Imeni Vavilova State Optical Institute. .. TEXT: ''To a certain extent there is a real underlying reason for all of this, '' said the scientist. ''It is true, the question of the ability to manipulate people's mind and behavior constantly surfaces in the mass media. The genesis of the interest in this topic has at least two components. One is of an organic nature and is associated with the psychological stumbling characteristic of many people with schizoid-type illness. On the other hand, this topic also concerns the authorities. ... TEXT: "By itself, outside influence on the psyche is not only possible-it is constantly taking place through various forms of suggestion, from regular methods of upbringing to 'brainwashing' with the help of propaganda and hypnosis. Not to mention pharmaceutical and surgical intervention. All the rumors, however, of remote off-sensory control over people belong entirely to the realm of mythology (unless we mean elementary instructions over the phone!). An extremely lively interest in these myths, however, has always existed on the part of what is usually now called 'coercive structures.' Take Hitler's Germany, where they studied the phenomenon of ''radio people''-the alleged existence of people who could, without a receiving device, register a telegraph message from a powerful station (which is guite plausible). The longed-for proposition,

however, was not hidden communications with an agentit was depriving him of free will, turning him into a blind weapon. For this purpose, radio turned out useless, and

2 of 6

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

now similar dreams are being fed by hopes of discovering new rays or fields. One must admit that serious science has unwittingly thrown a bone to the dreamers from the 'organs,' who were willing to pay generously-and have paid-for most improbable, fantastic promises. How can you resist, for instance, something like this: 'Remote Medical-Biological Influence of Torsion Radiation on Troops and the Population.' Or: 'Remote Psychophysical Influence on Troops and the Population ... ' I quote this from an appendix to a very serious memorandum received not too long ago by our institute, among others, inviting us to take part in this research. This document, entitled 'Basic Directions: A Search for Ways To Create a New Technology Based on New Physical Principles of Torsion Fields in the Interests of Defense and the National Economy, ' is very colorful in itself. It lists more than 40 points that encompass practically all the 'sore points' of our life. Difficulties with food supply, for instance? You are offered 'apply torsion radiation to the soil, fertilizers, sprinkler water, seeds, and plants in order to increase their yield.' Or its 'impact... on farm animals in order to reduce the incidence of disease and increase their productivity, including combating leukosis in cows and increasing the lactation period.' Potatoes rotting in warehouses? Be my guest, here is 'the impact of torsion radiation on agricultural output in order to improve its preservation.' Concerned about earthquakes? Of course, we will organize

'research into the possibility of the influence of the torsion radiation on an active seismic zone with the purpose of weakening or preventing (!) earthquakes.' And so on: mineral deposit prospecting; the creation of superpure and superhardened materials; environmental protection; combating AIDS (we could not bypass this!)... Not only the serious scientist but anyone with common sense will be perplexed by such a broad range.''

.. TEXT:

[Fonyakov] Still, what kind of mysterious radiation is this? ..TEXT:

[Aleksandrov] It has different names: torsion, microlepton, spinor... The multitude of names reflects a constant search for impressive, scientific-sounding terminology-it is simply a manipulation of the roots of the scientific vocabulary. I repeat, this is all merely an ignorant compilation of work done by serious scientists on the topic of hypothetical interactions. But the compilers are already presenting this not as hypothetical, disappearing weak forces but as ostensibly already positively discovered-and omnipotent at that-forces (and what agency would want any other kind?). Advisory letters sent out to institutes informed in passing that a ''fifth force'' has long been identified in our country (where was the Nobel Committee?) and now its broad, albeit secret, application in defense and the national economy is on the agenda. This is what we were offered the chance to get involved in. Mainly, of course, because in addition to potatoes and earthquakes the authors of catchy projects also offer such things as 'detection of military equipment and objects... in space, air space, on the ground, underground, and underwater." Moreover, influencing these objects and real people. This is how it is described in newspaper interviews: 'The radiation mostly works on the nervous system. In the first stage a person loses interest, and feels a weakness and tiredness he is unable to fight. In the second stage, logic is lost. In the third-a person becomes disoriented on terrain. In the fourth-organs, first and foremost already

diseased, fail. And the fifth-this is already... Depending on the power...''

.. TEXT:

[Fonyakov] An impressive picture! Of course, it would be even more tempting to directly influence people's thoughts and actions. So that, for instance, as early as the third stage a person shouting '`Down With World Imperialism!'' would turn his weapons against his own generals...

..TEXT:

[Aleksandrov] There are no less fantastic plots among those associated with torsion radiation. Candidate of Technical Sciences A. Okhatrin (the same one who gave the just-quoted interview) once demonstrated at a scientific gathering a photograph in which behind the back of the person on the photo one could see the interior of a room separated from the camera position by four (!) brick walls. The presenter maintained that it was microlepton (torsion) radiation that made the walls transparent. "Do you not think that it could be simply an overlay of two negatives?'' I inquired. ''We cannot preclude that, of course, " replied the researcher, with admirable artlessness. There was also the incident of a group of test rabbits from whom blood samples had been drawn. The drawn blood was later subjected (somewhere else, in a completely different place!) to the ''torsion field effect,'' following which all of the poor rabbits died. The explanation: The blood in this case played the role of 'hologram-matrix' capable of directing the radiation at its 'host,'' wherever it was. With respect to a person it was quite seriously proposed to use as such a matrix... a photograph! .. TEXT:

[Fonyakov] But the documents we just saw bear the stamps of serious institutions, with the names and even personal signatures of eminent scientists and academicians...

..TEXT:

[Aleksandrov] First of all, it is no secret that there are different kinds of academicians. There were, as is known, quite a few 'nomenklatura' academicians. Most important is that the 'coercive structures'' interest in the problem of mysterious radiation and fields has been far from platonic. For many years these agencies had a lot of money. 'Do you not need money?' I was asked in amazement when in my capacity as the institute's deputy director I protested against us becoming involved in 'torsion''

subjects. Because everybody needs money.

..TEXT:

I remember one conference with the participation of scientists and the military. The tasks that were being put to the scientific community were absolutely unrealistic-this was clear to any competent physicist. To my surprise one very prominent scientist delivered a smooth speech, from which one could draw the conclusion that in principle he would not mind taking on the proposed subject. 'Do you really believe all this?'' I asked him with all possible reverence during the break, being myself at the time still a young researcher. 'I think of it this way: If you do not catch her, at least you get warm chasing her,'' parried my interlocutor.

.. TEXT:

And many did get ''warm.'' Sometimes even with some benefit for science. Because in the hands of intelligent and knowledgeable people some benefit could easily come from the opportunities and money given to them. Especially when the customer is completely incompetent. ''They will squander this money on who knows what,

8/23/99 11:00 AM

1 Santian A St.

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

anyway; at least we will put it to good use,'' was said or implied in such instances.

..TEXT:

On the whole, however, the system of such compromises created an atmosphere of all-destructive immorality. Financing was initiated. Documents appeared, blessed with the authority of the CPSU Central Committee and the USSR Council of Ministers. Special scientific units were set up, like the 'center for nontraditional technologies' under the State Committee for Science and Technology, headed by A. Akimov, whose ignorance and professional incompetence in matters of fundamental physics

raised eyebrows among specialists. Reports were delivered, which stated that work on spinor fields 'has reached the active stage." There were even demonstrations of prototypes of torsion field generators. One of them looked very intriguing: two copper cones connected at the foundation, with copper lobes at the perimeter, and from the lobes ran thick wires soldered to a stack of copper plates. This whole contraption was to be plugged into an outlet. During a secret check, however, the power supply chain turned out to be disconnected! We were also able to establish that inside the cones were ordinary magnets. The authors admitted that there were still difficulties with respect to objectively registering torsion fields (or radiationwhatever was required!). The most reliable recipients were... ESP mediums! The whole thing was a grandiose snow-job, a monstrous squandering of the national wealth.

.. TEXT:

[Fonyakov] But now the coercive agencies clearly are not as rich as they used to be.

.. TEXT:

[Aleksandrov] Instead, a new situation has developed. The atmosphere of glasnost and informational freedom has made it possible to openly propagandize all sorts of witchcraft. It is indicative that PRAVDA got actively involved in this activity-before August 1991, that is, at the time of its semiofficial leadership. 'Why does PRAVDA need all this nonsense?'' I wrote to the editors in response to one item devoted to glorification of a certain Kavkaz Center and its leader Tkachenko. 'Leave this stuff to the tabloids, where it cannot do any harm!' This is really true. By itself the pseudo-scientific nonsense, even accompanied by terminological saber rattling, is quite harmless. People are attracted to the mysterious, to a fable-it has always been this way. It is another matter when a superstition becomes a pretext for making serious decisions.

.. TEXT :

Today the 'researchers' of torsion and other fields have new opportunities open to them: not only to propagandize their 'discoveries' from the pages of publications fighting for subscribers, but also to find shelter under the wing of all sorts of informal and uncontrolled enterprises, centers,

and such. Akimov, whom I have already mentioned, for instance, is currently director of the Venture Center of the Vent enterprise. This would not be too bad if these centers existed only on private entrepreneurs' money. It is their money, so let them spend it as they see fit. I call it 'fool's tax.'' But who can vouch that this really is the case? .TEXT:

[Fonyakov] Thus, as I understand it, to the question ``Has the USSR been working on the development of a **psychotronic** ' superweapon?'' one can say: Yes and no.

'Yes''-because there was indeed a passionate desire to develop such a weapon. Considerable money was allocated

Lund million Carton to

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

[Aleksandrov] Everything was there: someone's ignorance or even madness; the vices of the then (and it is still in existence today) system of arriving at an important decision. I am convinced, though, that the prevalent ingredient was conscious dishonesty. The military and the KGB were simply being taken for a ride. As I wrote to the editors of one newspaper: ''the search was for sinister evil-doing; what was found was rather vulgar thievery. Although the thief did wear the mask of a vampire.''

COSE IN CONT

6 of 6

8/23/99 11:00 AM

-

1 of 7

Station of a danse

į

[Go To Best Hit]

```
.. Document-Number:
 JUR3-000005004
 .. AFS_NUMBER :
 934E0597A
..REPORT_DATE:
 05/07/1993
... HEADLINE:
 Referendum 'Lessons' Presented
..REPORT_TYPE:
 JPRS report
.. AFS_NUMBER:
 934E0597A
..REPORT_NUMBER:
 FBIS-USR-93-057
..REPORT_DATE:
 19930507
..REPORT_VOLUME:
..REPORT_SERIES:
... START_PAGE:
 10
.. END PAGE:
 12
..REPORT_DIVISION:
 RUSSIA
.. REPORT_SUBDIVISION:
 POLITICAL AFFAIRS
..AG_FILE_FLAG:
.. UDC_NUMBER :
... REPORT_NAME :
.. CLASSIFICATION:
 UNCLASSIFIED
..LANGUAGE:
 Russian
.. DISSEMINATION:
.. SOURCE_VOL_NO:
. . DOCUMENT_DATE :
 930429
..CITY_SOURCE:
 Moscow SOVETSKAYA ROSSIYA
.. HEADLINE:
 Referendum 'Lessons' Presented
... SUBHEADLINE:
.. AUTHOR:
 Aleksandr Frolov: 'A Dangerous Break With Reality'']
. . AUTHOR :
.. AFFILIATION:
.. TARGET_OF_BROADCAST:
... REFERENCE :
... SOURCE_LINE:
 E150 11/99
 934E0597A Moscow SOVETSKAYA ROSSIYA
 in Russian 29 Apr 93 p 2
.. SUBSLUG:
 [Article by Aleksandr Frolov: 'A Dangerous Break With
 Reality'']
.. SUBSLUG:
..REPORT_TOC:
.. TABLE:
 Yes
 No
 Did Not Vote
 Million
 8/23/99 11:02 AM
```

...

persons Percent of the vote Percent of eligible voters Million persons Percent of the vote Percent of eligible voters Million persons Percent of eligible voters First question 39.8 58.0 37.5 28.8 42.0 27.1 37.6 36.4 Second question 36.3 52.9 34.2 32.3 47.1 30.4 37.6 35.4 Third question 34.6 50.5 32.6 34.0 49.5 32.0 37.6 35.4 Fourth question 44.0 64.1 41.4 24.6 35.9 23.2 37.6 35.4 .. TABLE: .. TEXT: [Article by Aleksandr Frolov: 'A Dangerous Break With Reality''] ..TEXT:

[Text] President B. Yeltsin's victory at the referendum is his only success since August 1991. He has failed completely in everything else. The economy is swiftly sliding downward, and the signs of stabilization exist only in the feverish imagination of the ``shock therapy'' fanatics. Unlike them, independent foreign specialists confidently

8/23/99 11:02 AM

ž.

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

predict another 12-percent drop in production this year and a seven-fold increase of prices. Part of the Soviet Union's territory, persistently but incorrectly called 'Russia,'' has lost its status as a great power in the international arena and is quickly losing its political independence. Science, culture, and education are on the borderline of survival. The basic socioeconomic rights of the overwhelming majority of the population have been grossly trampled upon.

.. TEXT :

Nevertheless, 58 percent of the referendum participants, which amounts to 37.5 percent of all eligible voters, have voted their confidence in the leader of this whole disaster. The president's policy was supported by 52.9 percent of the referendum participants (34.2 percent of eligible voters). The president has been able to attract to his side a majority-albeit a relative one-of the population. And although the Congress of People's Deputies initially resolved to count the results by absolute figures, the subsequent decision of the Constitutional Court allows the president's supporters to claim victory from a legal standpoint. It is another matter at what cost this victory has been bought, and to what near-term and long-term consequences for the country and for society it will lead.

.. TEXT :

The president's victory means at the same time the defeat of the opposition, which now is facing the task of learning the necessary lessons. Why have individual successes achieved in the parliamentary arena and in the sociopolitical sphere not led to a general turning point in the correlation of forces? It is very important to avoid lightweight answers in this respect, to attentively analyze one's own mistakes, of which there have been manyboth in tactics and in strategy.

.. TEXT:

If one has to learn some lessons, they need to be learned on a major point, without attributing the failure to such phenomena-inevitable in any voting-as confusion surrounding the ballots and their verification, the violation of the privacy of citizens' expression of their will, the propaganda conducted on the date of the vote, and so on. There are hundreds and thousands reports of such violations that came on 25 April from all over the country, but one should not look there for the source of failure. Each instance of violation of the law must be appealed, of course, but this should not overshadow the substance of what needs to be fathomed.

..TEXT:

In our view, there are three main lessons that follow from the events around the referendum and its results.

..TEXT:

First. Once again, it has been proven that radio and television are an absolute **psychotronic** weapon of mass destruction in the hands of those who have a monopoly on them. In the current prereferendum campaign, when it came to thrusting the presidential course on the population, to hushing up and all-out slandering any potential alternatives to it, the state-owned Russian Television has reached an apogee of lying, shamelessness, and cynicism comparable only to the ``achievements'' of the propaganda of Goebbels. It is television that has created in society a most dangerous gap between real and imaginary reality, fraught with the freefall into an abyss.

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

.. TEXT: Neither the opposition, however, nor the supreme legislative power have ever managed to break the presidential administration's monopoly on the electronic mass media. Radical demands and equally radical decrees have remained on paper. In this connection one reflexively thinks back to the events around Ostankino in June of last year. It was then, because of the lack of coordination of actions between different trends and groups within the opposition, that a real opportunity to change the situation was lost. .. TEXT: Today the fight over public control of state television and radio, for the right of all political forces' equal access to the airwaves and the television screen must be conducted with triple the effort, using all legitimate means. But at the same time, we should start thinking of independent access to the air, of organizing, along with the opposition press, at least one opposition radio station. This will require overcoming a multitude of administrative obstacles and enormous expense, but this is precisely what will become an indicator of the real strength of the opposition. .. TEXT: The second lesson: The opposition forces have not been able to make the referendum reflect the complete picture of public opinion and the correlation of forces in society. The reason is that there have turned out to be many more people among the opponents of the president and his policy who ignored the referendum than among the president's supporters. Sociological research on the eve of the vote showed that more than 90 percent of Yeltsin's supporters firmly intended to participate in the voting, while less than one-half of the president's opponents expressed such an intention. .. TEXT: This fact is very symptomatic in the political and sociopsychological respects. It says that, on the one hand, many have lost faith that personal participation matters in politics, and on the other hand-that a more active part of the opposition has lost confidence in democratic institutions and intends to solve the country's problems not through a vote but by some other, including the most radical, means. But in this case, the self-withdrawal of huge numbers of opposition-minded voters has led to a defeat. At the same time, quite simple calculations show that there was a real chance to win. .. TEXT: Of all registered voters, 74.6 percent participated in the presidential elections of 1991; 42.8 percent of eligible voters voted for Yeltsin. At the current referendum, these figures comprised 64.6 percent and 37.5 percent, respectively (vote on the first question). At the same time, 27.1 percent of all eligible voters voted a lack of confidence in the president. Thus, as compared with the presidential elections, Yeltsin has lost 5.3 percent of the vote, but at the same time the total number of those participating in the vote has dropped by 10 points. Who were the no-shows? One can maintain with a great degree of confidence that it was mostly the opponents of the president and his policy, disenchanted with political games. ..TEXT: Had these people come to the electoral precincts and added their votes to the 27.1 percent cast against

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

confidence in the president, this would have added up to 37.1 percent, that is, almost as many as those who voted confidence. As to the second question, in this case 40.4 percent of the vote would have been cast against the president's policy (with 34.3 percent voting ''for''). There would be no grounds then to speak of Yeltsin's victory. ..TEXT: Alas, people did not show up; the opposition has been unable to attract them to the voting precincts, to explain that passivity played only into the hands of those who are currently in power. The president supporters' camp, numerically smaller, turned out to be much better equipped, active, and organized, and therefore it won. .. TEXT: The third lesson has underlined once again a tremendous role of the personality factor in modern political life. Through the efforts of official propaganda, the referendum was perceived by the population not as a vote on general sociopolitical issues, but first and foremost as a choice in favor of a concrete figure, with the choice. essentially offering no alternative. It is on the personality plane that the opposition has not been able to provide an alternative to Yeltsin. Attempts to explain that the propaganda-created image of the president differs sharply from his real self have been unsuccessful. .. TEXT: The presidential side, on the other hand, skillfully presented Khasbulatov and Rutskoy, who are perceived as the president's former confederates, as personal alternatives to Yeltsin. As a result, many voters voted by the proverb, ''When there is no fish, even a crayfish is better than nothing.'' .. TEXT: Still, despite the effect of the three aforementioned factors, which clearly worked against the opposition, the president's victory cannot be accepted as absolute and unconditional. The final results of the referendum have not been tallied yet, but it is already known that more than 20 republics, krays, oblasts, and autonomous okrugs have voted no-confidence in Yeltsin and his policy. A detailed analysis of what factors contributed to the more rapid enlightenment of the population there, and helped it to resist the assault of radio and television and to overcome passivity is still to come. But at least two point are already clear today. .. TEXT: The social strata that voted against Yeltsin are those who were the first to experience the results of Yeltsin's destructive ''reforms'': the peasantry and the population of almost one-half of the federation's constituent republics. .. TEXT: While the cities and industry concentrated in urban areas could still hold on, by virtue of multilateral barter and the consumption of capital assets and raw material resources, agriculture, for the natural reason that it is locked into a rigid annual cycle, does not have such latitude. The government's economic policy has led only to the plundering of the peasantry; it has precipitated a split between the city and the countryside, one of the troubling symptoms of which has manifested itself in a substantial difference in the results of the vote between the urban and rural population that has been registered everywhere.

5 of 7

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

.. TEXT: Another sign of the growing social split were the referendum results in the republics and autonomies. In Tatarstan, the referendum was invalidated by reason of a lack of participation on the part of the overwhelming majority of the population; in Ingushetia....2.4 percent of the population voted confidence in the president. Not to speak about Chechnya, which has practically seceded from Russia. The cause of this phenomenon is quite clear. Consequences of the ''reforms'' are perceived in the republics as a threat not merely to the social and economic rights and interests of the people, but as a threat to the national being of the peoples; hence, the protest acquires more explicit and active form. But the main danger is that an intensification of this protest leads directly to disintegration of the federation. .. TEXT: With respect to the intensity of conflicting tensions, the countryside and the national regions are ahead of the country as a whole by a year or two. Before the limit is reached everywhere, the president wants to use this time margin to strengthen the regime of personal power and the supremacy of the comprador bourgeoisie. There is not a doubt that the results of the referendum will be used among other things as an argument in favor of establishing a presidential dictatorship. Society has already been told clearly that a vote of confidence in the president means automatically confidence in all his future actions. Among them there already are outlines of clearly unconstitutional ones, such as, for instance, a disbanding or a suspension of the powers of the Congress; the fastest possible adoption of a new Constitution over its head; the removal of the vice president; and so on. .. TEXT: The referendum results, of course, do not give Yeltsin the powers to take such steps. Moreover, the vote has not given the 'green light' to the item for which the presidential side thirsted the most-it has not accepted the idea of early elections of people's deputies. In this respect, the argument that one should count by a relative majority is of no help, since in this case the issue of an early presidential election also turns out to be decided affirmatively-50.5 percent of the referendum participants voted for it. .. TEXT: Thus, in essence, the referendum has not untied the knot of political and social confrontation. Having formally reaffirmed the existing course, it did not indicate a way out of the dead end, into which the country is moving increasingly more deeply. The president's victory may turn out to be a Pyrrhic one, and not for him personally (that would not be such a disaster), but for the motherland. .. TEXT: [begin box] ..TEXT: The Preliminary Results of the Referendum ..TEXT: Total number of eligible voters-106.2 million. ... TEXT: Of them, participated in the referendum-88.6 million, or 64.8 percent. .. TEXT: The vote distribution was as follows:

.. TEXT: The figures in this table are estimates, based on data announced at the press conference on 27 April by the Central Electoral Commission's chairman, V. Kazakov. .. TEXT: Thus, of 106,200,000 voters, 66,800,000 did not express confidence in President B. Yeltsin, and 69,900,900 did not support his socioeconomic policy. .. TEXT: The percentage figures on the basis of which an affirmative decision was determined on the first and second question, and the negative decision on the third and fourth question [that is, the figures 58.0 and 52.9 in the first two rows of the second column, and 32.6 and 41.4 in the last two rows of the third column] have been highlighted in the table. .. TEXT: The table graphically shows: .. TEXT: If the results are tallied as the president wanted it, by relative majority, the voters answered 'yes' to all four questions. TEXT: If they are tallied, however, the way the congress wanted it-by absolute majority-the voters answered ''no'' to all four questions. ..TEXT: The official result-''yes,'' ''yes,'' ''no,'' ''no''-is the result of the Constitutional Court's decision. ..TEXT: The reader can judge for himself what wide potential for the interpretation of public opinion is held by the different systems of tallying the results of the referendum and any vote in general. Everyone can select a system that will produce the result satisfactory to him personally. .. TEXT: [end box] .. TEXT:

1:5-5

A

[Go To Best Hit]

.. Document-Number: JSR9-000001096 ... AFS_NUMBER: 18410155 .. REPORT DATE: 03/30/1989 .. HEADLINE: New Working Group Studies Paranormal Phenomena ..REPORT_TYPE: JPRS Report .. AFS_NUMBER: 18410155 ... REPORT_NUMBER : JPRS-UST-89-005 ..REPORT_DATE: 19890330 ..REPORT_VOLUME: ..REPORT_SERIES: Science & Technology .. START_PAGE: 65 .. END_PAGE: 66 ..REPORT_DIVISION: General .. REPORT_SUBDIVISION: ..AG_FILE_FLAG: ... UDC_NUMBER : ... REPORT_NAME: USSR: Science & Technology Policy .. CLASSIFICATION: UNCLASSIFIED . . LANGUAGE : Russian ... DISSEMINATION: ..SOURCE_VOL_NO: .. DOCUMENT_DATE : 890122 ..CITY_SOURCE: MOSCOW SOTSIALISTICHESKAYA INDUSTRIYA ... HEADLINE: New Working Group Studies Paranormal Phenomena ... SUBHEADLINE: . . AUTHOR : M. Dmitruk, date and time not given, under the rubric 'Encounter with an Interesting Person'': ''I'm Convinced, It's Time to Rehabilitate ESP.'' First paragraph is SOTSIALISTICHESKAYA INDUSTRIYA introduction] .. AUTHOR: RELEASEDING .. AFFILIATION: .. TARGET_OF_BROADCAST: .. REFERENCE : ... SOURCE_LINE: 18410155 Moscow SOTSIALISTICHESKAYA INDUSTRIYA in Russian 22 Jan 89 p 4 ... SUBSLUG: [Interview with Firyaz Khantseverov by M. Dmitruk, date and time not given, under the rubric ''Encounter with an Interesting Person'': ''I'm Convinced, It's Time to Rehabilitate ESP.'' First paragraph is SOTSIALISTICHESKAYA INDUSTRIYA introduction] .. SUBSLUG:

خو

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

.. REPORT_TOC:

.. TABLE:

.. TEXT:

[Text] The administration of the Union of Scientific and Engineering Societies of the USSR has created a committee on the problems of transferring information by energy in nature. Its tasks are to comprehensively study phenomena whose existence is denied by many of our scientists: thought transmission over long distances, treatment with biofields, acting on objects without touching them, etc. Do we need to waste our strength on what authoritative specialists consider pseudoscience? This is how our correspond began his conversation with the committee's cochairman, F. Khantseverov, doctor of technical sciences.

.. TEXT:

F.Khantseverov: To start with, let me say that this field isn't classified as a pseudoscience everywhere. Research on parapsycholog--the science of the untapped capabilities of the human psyche--is widespread abroad. About 250 laboratories, colleges, institutes, and universities in more than 30 countries are participating in the work. Dozens of specialized journals are printed; thousands of scientific works are published; dozens of dissertations on para-phenomena are defended. At higher educational institutions, student acquire the knowledge and skills required to search out, identify, and study people with extrasensory gifts.

TEXT:

To be just, one must say that it wasn't easy to establish parapsychology there either. But now the stage of rejection has past, and it is officially recognized as a fundamentally new field. For example, this happened 19 years ago in the USA, when the parapsychology society became a member of the American Association for the Advancement of Science. Now parapsychologists work on equal footing with representatives of academic groups at its congresses. More than 130 organizations in the USA are engaged in researching parapsychology phenomena. They include major universities such as Washington, Chicago, Columbia, and Duke. Researchers are not concerned with debates about the reality of phenomena, but about problems of their practical use. Unfortunately, not only for peaceful purposes. Experts from US military-industrial companies concluded more than 10 years ago that paranormal phenomena, which are based on little studied laws of naturepreflecting the deep-seated properties of living and nonliving matter, can be used very extensively, including to create fundamentally new types of weapons.

.. TEXT:

Practical actions naturally followed these conclusions. For example Mankind Research Unlimited Corporation has collected considerable resources to comprehensively solve research and applications problems. It performs expert evaluations of psychotronic war methods and develops devices to monitor and control people. The company is trying to use telekinesis to turn electronic devices on and off remotely and is seeking ways to affect the brain to make it possible to erase information in the memory and introduce new information. Company specialists are selecting candidates and training parapsychologists who can detect a disguised weapon, snipers, mines, and traps and train scouts and diplomats.

.. TEXT:

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

The National Security Agency, the CIA, FBI, the Defense Department, and NASA buy and use this research. As you see, the organizations are well-known and solid. They would hardly waste money on studying non-existent phenomena, on charlatanism. ..TEXT: But then, judging by your story, there is a real danger that an imposing area of knowledge can be militarized? . . TEXT : Khantseverov: Any scientific achievement can be turned to evil. All the more reason why we cannot ignore this field. .. TEXT: SOTSIALISTICHESKAYA INDUSTRIYA: In our country, parapsychology has come to be called bioenergetics, but this hasn't changed the academics' attitude toward it. For example, just recently on the TV show ''Ochevidnoye--Neveroyatnoye'', corresponding member of the USSR Academy of Sciences M. Volkenshteyn and doctor of physical mathematical sciences S. Kapitsa said that scientists will not study bioenergetics, and that telepathy is for illusionists. .. TEXT: F. Khantseverov: What's more, what's the value of the statement that an interest in the wonders of bioenergetics is typical of a society's period of decline, its decay and stagnation. This sounds harsh, and after such statements few would decide to get involved, not to mention to promote such a compromising field. But in my opinion, these conclusions have little in common with scientific discussion. Attaching labels instead of open and serious polemics has never benefited science. There are well-known examples. .. TEXT: By the way, it is precisely during the period of stagnation that bioenergetics didn't blossom, but just the opposite, completely withered. That's no surprise. The dictates of science threatened adherents with excommunication from research if it were to become known that they were engaged in mysticism and other deviltry attributed to bioenergetics. Research was done in free time, almost underground. And when defenders of the purity of science learned about them, they called the adherents charlatans, denounced them, and didn't give them a chance to respond to criticism. N. Sochevanov, A. Okhratin, A. Chernetskiy, B. Iskakov, A. Medelyanovskiy, and many others were attacked. ..TEXT: I'm bold enough to assert that the position of real scientists should be different, the unknown must be studied in order to understand its realphature. The well-known principle ''this cannot be because it can never be'' has no place in scientific analysis. .. TEXT: SOTSIALISTICHESKAYA INDUSTRIYA: I agree that there is no point in dividing the truths that natural scientists have achieved into the permitted and not permitted. But there remains one doubt. In order to study the psyche's untapped capabilities, one must deal with psychics, and most of them, judging from press reports, are either swindlers or people psychically disturbed. And there are also the simple speculators, grafters, and crooks. It's not difficult to compromise bioenergetics with this crowd. .. TEXT: F. Khantseverov: Of course, there are shady characters

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

among those who are highly sensitive, just as in any area of human endeavor. But why single out bioenergetics? I'm not about to reproach journalists for tendentiousness, I only want to offer food for thought. The USA and several other countries consider ESP a national property. England, West Germany, France, China, Korea, and Viet Nam have data banks which store data on people with potential ESP abilities. They are officially and purposefully used to solve scientific and applied problems. Those countries have set up professional training of people who have ESP and grant diplomas, including medical diplomas. .. TEXT: For example, in England more than 20,000 people with ESP officially participate in a treatment program, and a million patients use their services every year. In the USA 6,000 trained ESP practitioners work finding oil, gas, water, and damage to underground utilities by biolocation. Overall, several countries have long had national programs to search out, test, and carefully select people gifted in ESP. .. TEXT: I'm convinced that it's time for us too to rehabilitate ESP, to arrange to train anyone willing in methods which develop the psyche's subtle capabilities, which everyone has in a dormant state. .. TEXT: SOTSIALISTICHESKAYA INDUSTRIYA: I remember the famous advice of physiologist Claude Bernard. 'When one encounters a fact which contradicts the prevailing theory, one must accept the fact and reject the theory.'' But you'll agree that one can also understand your opponents. It's not so easy to change established ideas, to renounce preconceived ideas. . . TEXT : F. Khantseverov: Indeed, bioenergetics phenomena are distinguished by surprising features which also give the impression that it doesn't fit in with modern scientific ideas. But this impression is superficial. Deeper analysis shows that it's only with established classical ideas that bioenergetics doesn't fit; it doesn't contradict the latest advances in scientific thought at all. For example, its phenomena are confirmed in several areas of non-classical physics: quantum theory, the new concept of time, the theory of self-organization, etc. By the way, in the West representatives of ``official,'' including basic science, Nobel Prize winners W. Pauley, B. Josephson, D. Eckles, and others participated in the development of parapsychological theory. More than 30 theory, concepts, and models have already been created, and each makes it possible to substantiate some portion of paranormal phenomena. Some of them can be classified as idealistic. But our task is ultimately to find rational elements in these concepts, and to interpret them from the standpoint of materialism. . . TEXT: SOTSIALISTICHESKAYA INDUSTRIYA: What practical results can we expect from the development of bioenergetics? . TEXT: F. Khantseverov: A valid question. When Gregory Mendelelyev was experimenting with peas, would he have suggested that he was laying the foundation of future genetics, which in turn provided the broadest opportunities for the development of biotechnology? Did Ernest

4 of 5

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

Rutherford suspect what would be the practical consequences of seemingly purely scientific experiments on artificial transformation of the elements? We have already talked about some results of bioenergetics research, and in general there are quite a few applications.

..TEXT:

Developments in transferring information in energy form could be used in industry, transportation, geology, communications, electronics, agriculture, medicine. But this requires that research be broadened. Let's study what we don't understand, let's debate and refute. Only we don't need to drive an entire field of research activity underground. ..TEXT:

8/23/99 11:03 AM

ł

8/24/99 12:04 PM

[Go To Best Hit]

.. Document-Number: JWW4-000009661 . . AFS_NUMBER : ..REPORT_DATE: 07/13/1994 .. HEADLINE: No Title Available. .. REPORT_TYPE: JPRS report . . AFS_NUMBER: ..REPORT_NUMBER: JPRS-TAC-94-007-L ... REPORT_DATE : 19940713 ..REPORT_VOLUME: ..REPORT_SERIES: Arms Control ... START_PAGE: 1 .. END_PAGE: 2 .. REPORT_DIVISION: ..REPORT_SUBDIVISION: ..AG_FILE_FLAG: ... UDC_NUMBER : .. REPORT_NAME: .. CLASSIFICATION: UNCLASSIFIED .. LANGUAGE : .. DISSEMINATION: ... SOURCE_VOL_NO: .. DOCUMENT_DATE: ..CITY_SOURCE: .. HEADLINE: ... SUBHEADLINE: .. AUTHOR: .. AFFILIATION: .. TARGET_OF_BROADCAST: ... REFERENCE : ... SOURCE_LINE: .. SUBSLUG: ..REPORT_TOC: JPRS-TAC-94-007-L 13 July 1994 Arms Control EAST ASTA REGIONAL AFFAIRS South Pacific Reactions to French Nuclear Testing ... 1 JAPAN REFERENTIL Tokyo Proposes Inspection Method for Secret Nuclear Testing . . 2 EAST EUROPE CZECH REPUBLIC CFE Destruction Accounting . . 3 ROMANIA Armed Forces Claim To Have Tested 'Psychotronic Weapon' . . 3 Defense Ministry Denies Possessing Chemical Weapons . . 3 Spokesperson Makes Statement .. 3 Defense Minister Tinca Rejects CW Charge ... 3

```
1 of 3
```

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

NEAR EAST/SOUTH ASTA IRAN Chemical Output To Reach Six Million Tonnes 5 CENTRAL EURASIA RUSSTA Yeltsin Visits Central Military Command ... 6 Observes 'Combat Vigil' Procedures ... 6 Watches Topol Test . . 6 More on Launch ... 6 Press Statement Issued 7 Commentary: Yeltsin Shows 'Deep Understanding' of Nuclear Issues . . 7 Presidents's Directive on Export Control of BW Components ... 7 Chemical Weapons Issues in the News ... 8 Problems With CW Incineration . . 8 Acting Head of Chemical Weapons Committee ... 10 'Polemics' With U.S. Opposed .. 10 Scientist: 'Russia Has Nothing to Hide' 10 Foreign Ministry Official Denies Allegations of CW Coverup . . 10 TV Program On CW Development at Shikhany . . 11 WWII Lewisite Dumps in 'Dangerous' Condition ... 12 Military Guarantees Safety of Bryansk CW Depots ... 12 Mirzayanov Interview With Italian Publication . . 13 Others Waiting for Russia, U.S. To Ratify CW Convention ... 14 Missile Forces Aide on Nuclear Safety Issues . . 15 'Start' Conversion Missile To Be Tested in Arkhangel Oblast ... 16 Gromov Discusses Arms Reduction in Germany ... 17

Statements on Russia Not Meeting START Obligations Rejected ..
17
Nuclear Expansion Program Examined ..
17
IAEA Eyes Russian Intelligence for Nuke Proliferation Data ..
18
U.S. Specialists Reveal No Violations of Missile Treaty ..
19
BELARUS
Destruction of Nuclear Missile Launch Sites Questioned ..
19
KAZAKHSTAN
Saryshaganskiy Test Range Might Be Leased to Russia ..

. S.J.

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

19 UKRAINE Three Views of NPT Accession . . 19 Nuclear Commission Chairman: 'No Going Back' on NPT Treaty . . 19 Kuchma Calls For Renegotiating Nonproliferation Treaty ... 20 Kravchuk: NPT 'As Soon As Possible' . . 20 Continued Nuclear Withdrawal Debated in Parliament . . 21 Retention on Nukes Advocated ... 21 Diplomat Warns Against Stopping Withdrawal . . 21 Parliament Rejects Move To Stop Pullout ... 21 Chykal Makes New Proposal . . 22 Kravchuk Talks to Newsmen ... 22 WEST EUROPE REGIONAL AFFAIRS EU's Strategy on Ukraine's Nuclear Crisis .. 23 FINLAND Defense Commander Blames Russian Military Buildup on CFE, START 24 FRANCE Defense Minister Speaks Out in Favor of Nuclear Tests ... 24 UNITED KINGDOM Strategic Missiles No Longer Targeted on Russia ... 25 INTERNATIONAL G-7 May Help Ukraine With Nuclear Plants . . 26 'Uproar' at CSCE as Zhirinovskiy Views 'World War III' . . 26 Chemical Weapons Group To Meet in The Hague 27 Jun-1 Jul .. 26

..REPORT_TOC:

. . TABLE :

.. TEXT:

i

8/24/99 12:05 PM

[Go To Best Hit] .. Document-Number: JWW4-000005158 .. AFS_NUMBER: ..REPORT_DATE: 03/31/1994 . . HEADLINE : No Title Available. ..REPORT_TYPE: JPRS report .. AFS_NUMBER: ... REPORT_NUMBER : JPRS-TAC-94-003-L ..REPORT_DATE: 19940331 ..REPORT_VOLUME: ..REPORT_SERIES: Arms Control .. START_PAGE: 1 .. END_PAGE : 3 .. REPORT_DIVISION: ..REPORT_SUBDIVISION: ..AG_FILE_FLAG: .. UDC_NUMBER : ..REPORT_NAME: ... CLASSIFICATION: UNCLASSIFIED . . LANGUAGE : ... DISSEMINATION: .. SOURCE_VOL_NO: .. DOCUMENT_DATE: ..CITY_SOURCE: .. HEADLINE: ... SUBHEADLINE: .. AUTHOR : .. AFFILIATION: .. TARGET_OF_BROADCAST: ... REFERENCE : ... SOURCE_LINE: ..SUBSLUG: ..REPORT_TOC: JPRS-TAC-94-003-L 31 March 1994 Arms Control The FBIS Arms Control Report welcomes your comments and queries. Please call the Arms Control Report editor on (703) 733-6468. EAST EUROPE CZECH REPUBLIC Reports Claim Military Possesses Bacteriological Weapons REELSED UIL 9 1 CESKY DENIK Breaks Story 17 March ... 1 Defense Ministry Refuses To Comment ... 1 Second Report in CESKY DENIK . . 1 Further Media Commentary .. Professor Claims 'Defense Research' Only Carried Out . . 2 Institute's Former Director Claims No Bacteria Developed . . 3 Former Ministers Deny Knowledge of Biological Weapons ..

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

3 Defense Minister Echos Denials . . Δ Defense Minister: 'Banks' of Virus Strains Destroyed Daily Reports Liquidation of Bacteria, Viral Strains . . Commentary Questions Baudys' Conduct in Bacteria Scandal . . 5 Army Involvement Questioned . . 6 Commentary Gives More Details On Scandal Parliament Passes Weapons Trade Legislation ... 8 NEAR EAST/SOUTH ASIA IRAQ UN Chemical Weapons Experts To Conduct Inspection ... 9 CENTRAL EURASIA REGIONAL AFFAIRS Russia To Resume Supply of Nuclear Fuel to Ukraine 10 Baltic Presidents on Coordination of Actions in Europe 10 RUSSIA Russian Duma Debates CWC Ratification ... 11 Specialists Speak ... 11 Russia Should 'Derive Definite Benefits' 11 Official Informs Parliament About Chemical Weapons 12 London Paper's Expose on Russia's 'Secret Biological Weapons' 12 Excerpt From Forthcoming Book . . 12 Defense Ministry Denies Report ... 14 Report on Destruction of Chemical Weapons Arsenal ... 15 Mirzayanov Comments Following Closure of Court Case ... 15 Calls for Inventory of Chemical Weapons .. 15 Human Rights Aspect . . 16 Faults Conduct by Prosecutors, Court - -17 Further CW Commentaries . . 19 Another Scientist Speaks Out About Disposal . . 19 London Paper Says Russia Pulled 'Wool Over Americans Eyes' . . 21 Federov Charges Official Irresponsibility ... 21

Fedorov Releases New Book on CW Programs ... 28 Insufficient Attention to CW Destruction Problems Alleged ... 28

8/24/99 12:05 PM

2 of 5

CUU265389

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

Missile Force Denies Atomic Danger Posed by 10 March Shooting . . 31 Yeltsin Directive on Detargeting Missiles . . 31 Defense Secretary Perry's CIS Visit Previewed 31 Questioning of U.S. Nuclear Non-Use Commitment 32 U.S.-Russian Protocol on Monitoring Russian Uranium Sales 32 Agreement Signed 18 March . . 32 Deal Called 'Advantageous' 33 Russian Industry To Stop Production . . 33 Pessimistic Outlook for Global Missile Defenses 33 Missile Destruction Support Center Profiled . . 35 Strategic Missile Launch Postures Examined ... 36 Former ICBM's Used To Launch Satellites 39 Grachev On Nuclear Arsenal . . 39 Order to Retarget Nuclear Missiles 39 Says Who Has 'Nuclear Button' . . 40 'Real Guarantee of Security' . . 40 'Psychotronic Devices' Developed For Military, Space Use ... 40 New Academic Journal on Geopolitics 40 BELARUS Officials Discuss Cooperation with U.S. 41 Timetable for Russia's Missile Forces' Withdrawal Reported 41 Talks on Payments for Nuclear Weapons Held With Russia . . 42 Withdrawal of Strategic Arms From Belarus Assessed . . 42 Two Missile Units in Belarus Begin Withdrawal to Russia . . 43 KAZAKHSTAN Nazarbayev Proposes 'New Confidence-Building Measures' 43 Secretary of Defense Perry Visits Almaty ... 43 Agreement on Defense Conversion Signed ... 43 Talks With Nazarbayev . . 44 Visits Baykonur Cosmodrome 44 LATVIA Government Agency Explains Russian Troop Withdrawal Accord 44 UKRAINE Secretary of Defense Perry in Ukraine 45 U.S. Relations With Kiev 'Strategically Important' ..

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

45 Missile Retargetting Achieved ... 45 Kravchuk 'Satisfied' Common Positions Found ... 46 Visits Strategic Missile Unit ... 46 Common Positions Found .. 47 Recent Comments on Return of Nuclear Warheads to Russia . . 47 Zlenko Says May be Rescheduled ... 47 Further Zlenko Comment . . 47 Delayed NPT Approval Said To Hamper Space Cooperation . . 47 Supreme Council Candidate Calls for Retaining Nuclear Arms 48 START Provisions Discussed, Dependence on Nuclear Weapons Denied 48 'IZVESTIYA' Report on Ukraine's Nuclear Weapons Security Disputed 50 Japanese Aid for Nuclear Arms Elimination Discussed ... 50 WEST EUROPE

REGIONAL AFFAIRS France May Block Signing of Russo-EU Uranium Agreement 51 GERMANY Bonn 'Worried' About Alleged New Russian Chemical Weapon ... 51 SPD Calls for 'Restrictive European Arms Export Controls' 51 NORWAY Legal Loophole Permitting Arms Deals Closed ... 51 INTERNATIONAL International Reaction to U.S. Test Moratorium Extension .. 53 Russian Spokesman Welcomes U.S. Extension . . 53 Germany 's Kinkel Says Moratorium 'Exemplary' . . 53 New Zealand Praises Extension . . 53 French Reaction .. 53 Romania 'Salutes' Decision . . 53 UK Likewise Confirms Suspension of Nuclear Testing ... 54 SPECIAL Russia: Staying at Baykonur But Considering Alternatives . . 55 ..REPORT_TOC: .. TABLE :

.. TEXT :

CUU265389

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

Î

Station -

8/24/99 12:05 PM

Í

Fighter Super-Maneuverability [Col V. Babich; pp 34-38] [Col V. Babich; pp 34-38] . . 16 Status and Prospects of Development of New-Generation Dirigibles [P. Kachur; pp 39-42] [P. Kachur; pp 39-42] ... 20 Status and Prospects of Development of NATO Countries' Navies [Capt 1st Rank V. Aksenov, Capt 1st Rank A. Lavrykov; pp 48-52] [Capt 1st Rank V. Aksenov, Capt 1st Rank A. Lavrykov; pp 48-52] . . 23 Articles Not Translated From ZARUBEZHNOYE VOYENNOYE OBOZRENIYE No 2, 1994 .. 26 Publication Data .. 26

..REPORT_TOC:

- .. TABLE :
- ..TEXT:

[Go To Best Hit]

..Document-Number: JUR3-000005327 . . AFS_NUMBER : ..REPORT_DATE: 05/17/1993 .. HEADLINE: No Title Available. ..REPORT_TYPE: JPRS report .. AFS_NUMBER : . . REPORT_NUMBER : FBIS-USR-93-061 ..REPORT_DATE: 19930517 ... REPORT_VOLUME : ... REPORT_SERIES: ... START_PAGE: 1 .. END_PAGE: 3 ..REPORT_DIVISION: ..REPORT_SUBDIVISION: .. AG_FILE_FLAG: .. UDC_NUMBER: .. REPORT_NAME: .. CLASSIFICATION: UNCLASSIFIED ..LANGUAGE: .. DISSEMINATION: ...SOURCE_VOL_NO: .. DOCUMENT_DATE: ..CITY_SOURCE: .. HEADLINE: ... SUBHEADLINE: .. AUTHOR: .. AFFILIATION: .. TARGET_OF_BROADCAST: ... REFERENCE : .. SOURCE_LINE: .. SUBSLUG: ..REPORT_TOC: FBIS-USR-93-061 17 May 1993 FBIS Report: Central INTERNATIONAL AFFAIRS Eurasia Transcript of Reagan-Gorbachev Summit in Reykjavik [MIROVAYA EKONOMIKA I MEZHDUNARODNYYE OTNOSHENIYA No 4, Apr 93] [MIROVAYA EKONOMIKA I MEZHDUNARODNYYE OTNOSHENIYA No 4, Apr 93] Details on Meeting of Leaders of CIS Capital Oblasts Reported CELENTED (KOMMERSANT DAILY 17 Apr) [KOMMERSANT DAILY 17 Apr] [KOMMERSANT DAILY 17 Apr] ... 6 Use of 'Psychotronic' Weither 1 16, 21 Apr] [LITERATURNAYA GAZETA No 16, 21 Apr] . . 7 INTERSTATE AFFAIRS Ukrainian, Russian Aides on Strategic Arms [FEDERATSIYA No 43, 17 Apr] [FEDERATSIYA No 43, 17 Apr] . . 10 Russian MFA Insists on Extradition of Parfenov From Latvia

8/24/99 12:06 PM

CUU265391

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

[NEZAVISIMAYA GAZETA 17 Apr] [NEZAVISIMAYA GAZETA 17 Apr] . . 12 RUSSIA POLITICAL AFFAIRS V. Fedorov Named Deputy Economy Minister [RABOCHAYA TRIBUNA 8 May] [RABOCHAYA TRIBUNA 8 May] 13 Edict on Changes to Law on Council of Ministers [ROSSIYSKIYE VESTI 28 Apr] [ROSSIYSKIYE VESTI 28 Apr] 13 Law on Appointment, Removal of Heads of Administration [ROSSIYSKAYA GAZETA 23 Apr] [ROSSIYSKAYA GAZETA 23 Apr] 14 Decree on Review of Law on Appointment, Removal of Heads of Administration [ROSSIYSKAYA GAZETA 23 Apr] [ROSSIYSKAYA GAZETA 23 Apr] 16 Decree on Implementation of Law on Activities of Local People's Deputies and Law on Local Self-Government [ROSSIYSKAYA GAZETA 23 Apr] [ROSSIYSKAYA GAZETA 23 Aprl 16 Rutskoy Charges Against Gaydar Refuted [ROSSIYSKIYE VESTI 23 Apr] [ROSSIYSKIYE VESTI 23 Apr] . . 17 Reform Figures Implicated in Pre-Coup Scandal [ROSSIYSKAYA GAZETA 28 Apr] [ROSSIYSKAYA GAZETA 28 Apr] 17 Search for Russian State 'Ideal' Viewed [ROSSIYSKAYA GAZETA 28 [ROSSIYSKAYA GAZETA 28 Apr] Aprl 18 'Authoritarian' Transition To Market Hit as 'Myth' [ROSSIYSKAYA GAZETA 29 Apr] [ROSSIYSKAYA GAZETA 29 Apr] . . 20 TV's Role in Social, Political Life Viewed [NEZAVISIMAYA GAZETA 21 Apr] [NEZAVISIMAYA GAZETA 21 Apr] . . 21 ECONOMIC AND SOCIAL AFFAIRS Alternative Reform Measures Outlined [NEZAVISIMAYA GAZETA 27, 29 Apr] [NEZAVISIMAYA GAZETA 27, 29 Apr] 25 Passport System 'Realities' Highlighted [TRUD 7 May] [TRUD 7 May] 31 Edict on Aid To Families With Children [ROSSIYSKIYE VESTI 27 Apr] [ROSSIYSKIYE VESTI 27 Apr] 32 Edict on Ensuring Right To Housing [ROSSIYSKIYE VESTI 27 Apr] [ROSSIYSKIYE VESTI 27 Apr] . . 32 Edict on Additional Measures To Protect 'Labor Rights' [ROSSIYSKIYE VESTI 27 Apr] [ROSSIYSKIYE VESTI 27 Apr] 33 MVD Crime Statistics Questioned [NEW TIMES No 12-13, Mar] [NEW TIMES No 12-13, Mar] . . 34 MVD Briefs Press on 'Scientific' Crime-Fighting Tools [KURANTY 14 Apr] [KURANTY 14 Apr] . . 37 Crimes By Foreigners On the Rise [KURANTY 10 Apr] [KURANTY 10 Apr] . . 37 Thousands of Racketeer Bands Said To Operate in Russia [KOMMERSANT No 23, 21 Apr] [KOMMERSANT No 23, 21 Apr]

2 of 6

37 MVD Reports Sharp Rise in Extortion Cases [NEZAVISIMAYA GAZETA 23 Apr] [NEZAVISIMAYA GAZETA 23 Apr] . . 38 Shakhray Anti-Corruption Strategy 'Dangerously Naive' [DELOVOY MIR 28 Apr] [DELOVOY MIR 28 Apr] . . 39 Statistics for State Executions Tabulated [ARGUMENTY I FAKTY No 18, May] [ARGUMENTY I FAKTY No 18, May] 39 Auto Inspectorate Official on Changes in Criminal Code [ROSSIYSKAYA GAZETA 30 Apr] [ROSSIYSKAYA GAZETA 30 Apr] 40 Exploitation of Gold Reserves Viewed [ROSSIYSKAYA GAZETA 30 Apr] [ROSSIYSKAYA GAZETA 30 Apr] . . 41 Abuses Suffered by Murmansk Students [TRUD 29 Apr] [TRUD 29 Apr] 41 Monopoly Committee to Examine 'Rospechat' [TRUD 5 May] [TRUD 5 May] . . 43 Oil Products for Grain 'Deal' Examined [TRUD 5 May] [TRUD 5 May] 44 Russian, Foreign Firms Vie At Moscow Oil, Gas Auction [MOSCOW NEWS No 16, 16 Apr] [MOSCOW NEWS No 16, 16 Apr] . . 46 'RosTopProm' Association To Exploit 'Low-Yield' Oil Deposits [MOSCOW NEWS No 16, 16 Apr] [MOSCOW NEWS No 16, 16 Apr] . . 46 Small Firms Expected To Play Greater Role in Oil Production [MOSCOW NEWS No 16, 16 Apr] [MOSCOW NEWS No 16, 16 Apr] 47 'YUKOS' Petroleum Firm profiled [TRUD 28 Apr] [TRUD 28 Apr] . . 47 Underwater Oil Complex Would Use Military Submarines [KOMMERSANT-DAILY 29 Apr] [KOMMERSANT-DAILY 29 Apr] 48 'Nadymgazprom' Association Profiled . . 49 General Director Interviewed [RABOCHAYA TRIBUNA 23 Apr] [RABOCHAYA TRIBUNA 23 Apr] . . 49 Chief Engineer Sketches Plans for Future [RABOCHAYA TRIBUNA 23 Apr] [RABOCHAYA TRIBUNA 23 Apr] . . 50 Aeroflot to Undergo Gradual Privatization [DELOVOY MIR 28 Apr] [DELOVOY MIR 28 Apr] . . 51 Omsk Industry Problems, Conversion Viewed [TRUD 28 Apr] [TRUD 28 Apr] . . 52 REGIONAL AFFAIRS Shakhray Promotes Protection of Economic Interests in Caucasus [FEDERATSIYA No 43, 17 Apr] [FEDERATSIYA No 43, 17 Apr] 54 Ingush President Criticizes Media for Unsubstantiated Allegations [KOMMERSANT-DAILY 16 Apr]

8/24/99 12:06 PM

[KOMMERSANT-DAILY 16 Apr] ... 54 Crisis Events in Chechnya Chronicled [NEZAVISIMAYA GAZETA 20 Apr] [NEZAVISIMAYA GAZETA 20 Apr] . . 55 Sovereignty for South of Kemerovo Oblast Debated [KUZNETSKIY RABOCHIY 9 Feb] [KUZNETSKIY RABOCHIY 9 Feb] 56 Dagestan Chooses Political Course [ROSSIYA No 17, 14 Apr] [ROSSIYA No 17, 14 Apr] . . 59 Irkutsk Fights Center Over Gold Privatization [VOSTOCHNO-SIBIRSKAYA PRAVDA 10 Mar] [VOSTOCHNO-SIBIRSKAYA PRAVDA 10 Mar] . 61 Irkutsk on Licensing Mineral Exploration [VOSTOCHNO-SIBIRSKAYA PRAVDA 17 Mar] [VOSTOCHNO-SIBIRSKAYA PRAVDA 17 Mar] 61 Irkutsk Develops Communications Network [VOSTOCHNO-SIBIRSKAYA PRAVDA 17 Mar] [VOSTOCHNO-SIBIRSKAYA PRAVDA 17 Mar] 62 St Petersburg Economic, Political Affairs 64 State Tax Official on Noncompliance With Filing Returns [NEVSKOYE VREMYA 3 Apr] [NEVSKOYE VREMYA 3 Apr] 64 Mayor Directs MVD to Improve 'Order' at Airport [NEVSKOYE VREMYA 3 Apr] [NEVSKOYE VREMYA 3 Apr] .. 65 Ampilov Attends Congress of Worker's Soviets [NEVSKOYE VREMYA 7 Apr] [NEVSKOYE VREMYA 7 Apr] . . 65 Soviet Wrestles With '600 Seconds' Standoff [NEVSKOYE VREMYA 7 Apr] [NEVSKOYE VREMYA 7 Apr] . . 66 'Democratic Forces' Roundtable Forms [NEVSKOYE VREMYA 8 Apr] [NEVSKOYE VREMYA 8 Apr] 66 Mayor of Smolensk Reviews Year's Work [RABOCHIY PUT 3 Apr] [RABOCHIY PUT 3 Apr] .. 67 Smolensk Import, Export Figures Cited [RABOCHIY PUT 7 Apr] [RABOCHIY PUT 7 Apr] 69 Regional Surgical Center To Open in Novosibirsk [DELOVAYA SIBIR No 13, 9-15 Apr] [DELOVAYA SIBIR No 13, 9-15 Apr] .. 70 INTERNATIONAL AFFAIRS Rail Minister Examines Russian-German Business Collaboration [GUDOK 20 Apr] [GUDOK 20 Apr] 71 UKRAINE POLITICAL AFFAIRS Kievans More Optimistic on Political Situation [VECHERNIY KIYEV 9 Apr] [VECHERNIY KIYEV 9 Apr] . . 74 Push To Ratify START Seen as Unwarranted [VECHERNIY KIYEV 14 Apr] [VECHERNIY KIYEV 14 Apr] . . 74 Editor Reflects on Saliy's Fall [VECHERNIY KIYEV 14 Apr] [VECHERNIY KIYEV 14 Apr] . . 75 ECONOMIC AFFAIRS Ukraine's First Quarter Economic Statistics [URYADOVYY KURYER 22 Apr] [URYADOVYY KURYER 22 Apr] .. 76

i

Rules for Foreign Currency Operations [URYADOVYY KURYER 22 Apr] [URYADOVYY KURYER 22 Apr] . . 80 Karbovanets Exchange Rates Set [URYADOVYY KURYER 6 Apr] [URYADOVYY KURYER 6 Apr] 83 Commercial Bankers Hold Congress [URYADOVYY KURYER 13 Apr] [URYADOVYY KURYER 13 Apr] 83 Decree Limiting Trade, Supplier Markups [URYADOVYY KURYER 1 Apr] [URYADOVYY KURYER 1 Apr] 83 Edict on State Guarantees for Foreign Credits Allotted Ukraine [URYADOVYY KURYER 1 Apr] [URYADOVYY KURYER 1 Apr] . . 84 Edict on Amendments to Decrees on Increasing Minimum Pay, Taxation of Enterprise Profits [URYADOVYY KURYER 1 Apr] [URYADOVYY KURYER 1 Apr] 85 Yukhnovskyy on Events Leading to His Resignation [NEZAVISIMOST 10 Apr] [NEZAVISIMOST 10 Apr] 85 Trade Union Leader on Agreement With Kiev Administration [NEZAVISIMOST 10 Apr] [NEZAVISIMOST 10 Apr] 87 Former Vice-Premier Lanovyy on Views Course of Economic Reform [VECHERNIY KIYEV 14 Apr] [VECHERNIY KIYEV 14 Apr] . . 88 First Ukrainian-Russian Fuel-Energy Company Formed [URYADOVYY KURYER 13 Apr] [URYADOVYY KURYER 13 Apr] 89 More on Proposed Odessa Oil Storage Terminal [PRAVDA UKRAINY 15 Apr] [PRAVDA UKRAINY 15 Apr] . . 90 Envoy on Relations With Germany [VECHERNIY KIYEV 13 Apr] [VECHERNIY KIYEV 13 Apr] ... 91 WESTERN REGION BELARUS Wish for Economic, Security Union Analyzed [TRUD 20 Apr] TRUD 20 Apr] . . 95 Provinces Seen as Gripped by Reaction [ZNAMYA YUNOSTI 16 Apr] [ZNAMYA YUNOSTI 16 Apr] 97 Republic Interests Said To Be Ignored by CIS [ZNAMYA YUNOSTI 21 Apr] [ZNAMYA YUNOSTI 21 Apr] .. 97 MOLDOVA Decree on Critical Measures in Livestock Sector [NEZAVISIMAYA MOLDOVA 25 Mar] [NEZAVISIMAYA MOLDOVA 25 Mar] 98 Decree on Funding for Spring Sowing Work [NEZAVISIMAYA MOLDOVA 25 Mar] [NEZAVISIMAYA MOLDOVA 25 Mar] . . 98 Decree on Accession to International Conventions [NEZAVISIMAYA MOLDOVA 25 Mar] [NEZAVISIMAYA MOLDOVA 25 Mar] 99 Decree on Administrative-Territorial Name Changes [NEZAVISIMAYA

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

MOLDOVA 25 Mar] [NEZAVISIMAYA MOLDOVA 25 Mar] . . 99 Decree on Accession to Property Conventions [NEZAVISIMAYA MOLDOVA 25 Mar] [NEZAVISIMAYA MOLDOVA 25 Mar] ... 100 CAUCASUS ARMENIA Parliament Fails To Reach Decision on Citizenship Law [NEZAVISIMAYA GAZETA 29 Apr] [NEZAVISIMAYA GAZETA 29 Apr] 101 State Minister Details Steps in Armenian AES Renovation [VEK 23 Apr-2 May] [VEK 23 Apr-2 May] ... 101 AZERBAIJAN 'Azerigaz' Official Views Republic's Gas Industry Problems [BAKINSKIY RABOCHIY 6 Mar] [BAKINSKIY RABOCHIY 6 Mar] ... 102 GEORGIA Ardzinba On Ways To Resolve Abkhaz Crisis [TRUD 7 May] [TRUD 7 May] . . 104

...REPORT_TOC:

.. TABLE:

..TEXT:

[Go To Best Hit]

.. Document-Number: JWW5-000001868 ..AFS_NUMBER: 11111111 ..REPORT_DATE: 03/20/1995 ... HEADLINE: Arms Control Issues Index 1994 ..REPORT_TYPE: JPRS report .. AFS_NUMBER: 111111111 ..REPORT_NUMBER: JPRS-TAC-95-007-L ..REPORT_DATE: 19950320 ..REPORT_VOLUME: ..REPORT_SERIES: Arms Control & Proliferation ... START_PAGE: 1 .. END_PAGE: 125 .. REPORT_DIVISION: SPECIAL NOTICE ..REPORT_SUBDIVISION: ..AG_FILE_FLAG: .. UDC_NUMBER: ..REPORT_NAME: Special Edition: 1994 Index ..CLASSIFICATION: -UNCLASSIFIED . . LANGUAGE : .. DISSEMINATION: .. SOURCE_VOL_NO: ..DOCUMENT_DATE: ..CITY_SOURCE: .. HEADLINE: Arms Control Issues Index 1994 ... SUBHEADLINE: .. AUTHOR: .. AFFILIATION: .. TARGET_OF_BROADCAST: ..REFERENCE: ... SOURCE_LINE: 11111111 .. SUBSLUG: ..REPORT_TOC: .. TABLE: COUNTRY NAME ARTICLE TITLE JPRS REPORT DATE, PAGE .. TABLE : ARTICLE TITLE JPRS Report Date, Page South Africa Hosts Regional Seminar on Chemical Weapons 20 Oct 94, p 1 Discussion of CWC 20 Oct 94, p 1 Government Asks Africa To Eliminate Chemical Weapons

8/24/99 12:01 PM

REFERSED III 99

ŝ

1 of 43

```
C00265392
```

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

20 Oct 94, p 1 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Intention To Join Nuclear Non-Proliferation Treaty 18 Jan 94, p 2 Joins Nuclear Non-Proliferation Treaty 20 Oct 94, p 10 . {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Suspicion of Chemical Weapons Use in Angola in 1980's 21 Sep 94, p 1 {txt1} ... TABLE : ARTICLE TITLE JPRS Report Date, Page Foreign Minister Advocates Nuclear Free South Atlantic Area 20 Oct 94, p 8 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Government Ratifies Chemical Weapon Convention in New York 25 May 94, p 2 French Foreign Minister Meets Evans 20 Oct 94, p 5 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Radar Station Remains Under Russia's Domain 23 Jun 94, p 20 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Twenty-Seven SS-25 Strategic Missiles To Be Dismantled in Russia 18 Jan 94, p 15 Funds Lacking To Fulfill CFE Commitments 18 Jan 94, p 16 Cash Shortage Hits Arms Destruction Program 8 Feb 94, p 23 Latest Round of Destruction of Military Equipment Begins 8 Feb 94, p 25 Uranium Compensation Still Under Negotiation 8 Feb 94, p 25 Ministry Reports on Disarmament Difficulties 22 Feb 94, p 24 Group Urges To Assist FRY, Reconsider Nuclear Status, NPT 7 Mar 94, p 25 Prime Minister on CFE Commitments 7 Mar 94, p 25 Officials Discuss Cooperation With U.S. 31 Mar 94, p 41 Timetable for Russia's Missile Forces' Withdrawal Reported 31 Mar 94, p 41

Will and the life

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

Talks on Payments for Nuclear Weapons Held With Russia 31 Mar 94, p 42 Withdrawal of Strategic Arms From Belarus Assessed 31 Mar 94, p 42 Two Missile Units in Belarus Begin Withdrawal to Russia 31 Mar 94, p 43 Russia Removing Nuclear Weapons on Schedule 22 Apr 94, p 19 NATO Team Confirms End of 'Preliminary Stage' of Reduction 22 Apr 94, p 19 Talks on Antimissile Systems Held With U.S., Russia 22 Apr 94, p 19 Russia Withdraws Strategic Force Units From Belarus 25 May 94, p 16 Embassy Asks U.S. To Confirm Missile Aiming Discontinued 23 Jun 94, p 20 Withdrawal of SS-25 Missiles to Russia Reported 23 Jun 94, p 21 Travails of ICBM Regiment Relocated From Belarus to Mariy El 23 Jun 94, p 22 Destruction of Nuclear Missile Launch Sites Questioned 13 Jul 94, p 19 Germans Monitor New Stage of Military Hardware Destruction 18 Aug 94, p 54 U.S. Inspectors Visit Missile Base 30 Aug 94, p 12 U.S. Agrees To Aid in Destruction of Conventional Weapons 30 Aug 94, p 12 Service Chief on Utilizing Scrap, Deals With Ukraine 30 Aug 94, p 12 Scrap Metal From Dismantled Tanks Accumulates 30 Aug 94, p 14 Documents Signed With U.S., Russia, Ukraine on START 14 Nov 94, p 30 {txt1} .. TABLE : ARTICLE TITLE JPRS Report Date, Page Muslims Fire Chlorine-Charged Missiles on Croat Villages 18 Jan 94, p 1 Charges of CW Use 23 Jun 94, p 3 Muslim Accused of CW in Ozren-Vozuca Area 23 Jun 94, p 3 Muslims' Use in Teslic Area Charged 23 Jun 94, p 3 Serbs Reportedly Use CW in Northern Front 23 Jun 94, p 3 Serb Army Claims Muslims Used Poison Gases During Doboj Attack 30 Aug 94, p 2 Serbs Use 'Toxic' Weapons in 'Devastating' Attack on Bihac 21 Sep 94, p 15 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Space Program Summarized 8 Feb 94, p 2 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page

Willingness To Sign Chemical Weapons Convention Reported 25 May 94, p 3 Foreign Minister Denies CW Production, Storage 25 May 94, p 3 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Kravchuk Assesses Yeltsin Remarks on Nuclear Weapons 18 Jan 94, p 4 Defmin Grachev: Ukraine Virtually Nuclear Power 18 Jan 94, p 4 Tripartite Efforts on Nuclear Issue By U.S., Ukraine, Russia 18 Jan 94, p 4 U.S. Aid Offer Reported 18 Jan 94, p 4 Talks on Removing Ukrainian Nuclear Weapons 18 Jan 94, p 4 Further Report on Talks in Kiev 18 Jan 94, p 5 Ukraine's Deputy Premier Cites Pledges on Debt, Fuel 18 Jan 94, p 5 Kravchuk Predicts Nuclear Accord 18 Jan 94, p 5 Zlenko Comments 18 Jan 94, p 5 Ashgabat Summit 18 Jan 94, p 6 May Decide Fate of Kazakhstan's Missiles 18 Jan 94, p 6 Kravchuk, Yeltsin Discuss START I in Ashgabat 18 Jan 94, p 6 Russia Insists on Removing Ukraine Nuclear Arms 18 Jan 94, p 6 Foreign Ministry Warns Ukraine on Nuclear Status 18 Jan 94, p 7 Ukraine's Security Fears Over START Viewed 18 Jan 94, p 7 Details of Tripartite Agreement Reached 14 January 8 Feb 94, p 8 Preliminary Agreement, Summit Planned 8 Feb 94, p 8 Documents To Be Signed in Moscow 8 Feb 94, p 8 Kravchuk Arrives in Moscow 8 Feb 94, p 8 Agreement Announced 8 Feb 94, p 9 Yeltsin, Kravchuk Welcome Signing of Trilateral Agreements 8 Feb 94, p 9 Further on Tripartite Agreement; Russian-U.S. Talks Resume 8 Feb 94, p 9 CSCE Informed 8 Feb 94, p 10 Moscow To Compensate Kiev 8 Feb 94, p 10 Clinton, Yeltsin Sign Agreements After Tripartite Deal Settled 8 Feb 94, p 10 Joint Statement on Non-Proliferation 8 Feb 94, p 10 Joint Statement on NPT 8 Feb 94, p 12 Agreement on Sale of Uranium 8 Feb 94, p 13

and the second second

8/24/99 12:01 PM

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

Agreement To Detarget Nuclear Missiles 8 Feb 94, p 13 Statement on Export Controls 8 Feb 94, p 14 Joint News Conference 8 Feb 94, p 14 Russian Views of the Tripartite Agreement 8 Feb 94, p 15 Deal Criticized 8 Feb 94, p 15 Rogov Briefing in Moscow 8 Feb 94, p 16 All Parties Seen as Winners 8 Feb 94, p 16 ARTICLE TITLE JPRS Report Date, Page Russian Paper Alleges Ukrainian Military Seizing Nuclear Weapons 22 Feb 94, p 10 Further Report 22 Feb 94, p 10 FBIS Media Analysis: Russia and Ukraine React to Trilateral Agreement 22 Feb 94, p 54 PRAVDA Commentary on START II, Uranium Sale 7 Mar 94, p 6 Yeltsin, Major Issue Statement on Nuclear Missiles 7 Mar 94, p 8 Disarmament Negotiator Comments After Talks in Kiev 7 Mar 94, p 8 Russia Stops Fuel Deliveries to Ukraine To Force Disarmament 7 Mar 94, p 8 Minister Says Missiles Going to Arzamas-16 17 Mar 94, p 1 Ukraine Transfers Nuclear Warheads to Russia Amid Fuel Controversy 17 Mar 94, p 1 SEGODNYA Reports Transfer 17 Mar 94, p 1 Warheads Leave Ukraine Amid 'Stable' Russo-U.S. Ties 17 Mar 94, p 1 Russian Official Says Moscow Will Remove Warheads 17 Mar 94, p 1 Removal of Warheads Begins 17 Mar 94, p 2 Russian Defense Ministry Denies Report 3 March 17 Mar 94, p 2 Moscow Halts Nuclear Fuel Delivery to Kiev 17 Mar 94, p 2 SEGODNYA Claims Missiles Sitting on Stopped Train 17 Mar 94, p 2 Kravchuk Announces Removal While in Washington 17 Mar 94, p 3 First 60 Warheads En Route to Sverdlovsk Region 17 Mar 94, p 3 IZVESTIYA Report 17 Mar 94, p 3 Train-Load of Nuclear Warheads Leaves for Russia 17 Mar 94, p 4 Kravchuk Links Disarmament, Fuel Deliveries 17 Mar 94, p 4 Ukraine Backpedals on Fuel Issue

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

17 Mar 94, p 5 Second Trainload of Warheads Due To Leave Shortly 17 Mar 94, p 5 Vice Premier Declines Comment on Second Shipment 17 Mar 94, p 5 Kiev Says Russian Media Endangering Warhead Transportation 17 Mar 94, p 6 Warhead Removal Suspended 11 March 17 Mar 94, p 6 No Secret Accord Between Kazakhstan, Ukraine on Baykonur 17 Mar 94, p 6 Russia To Resume Supply of Nuclear Fuel to Ukraine 31 Mar 94, p 10 Baltic Presidents on Coordination of Actions in Europe 31 Mar 94, p 10 Special: Russia: Staying at Baykonur But Considering Alternatives 31 Mar 94, p 55 Special: Russia: Staying at Baykonur But Considering Alternatives [Updated version] 22 Apr 94, p 27 Bilateral Expert Groups Meet in Moscow 11 May 94, p 4 Disarmament on the Agenda 11 May 94, p 4 Talks Continue 11 May 94, p 4 Nuclear Dismantlement in Russia, Ukraine 23 Jun 94, p 5 Official Says 50 Percent of CIS Nuclear Missiles Dismantled 23 Jun 94, p 5 Text of 14 January Russia-Ukraine Agreement on START 20 Oct 94, p 12 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Joins Nonproliferation Tlatelolco Treaty 8 Feb 94, p 3 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Statements Made at UN 22 Feb 94, p 1 Asks Nuclear States To Aim for Weapons Destruction 22 Feb 94, p 1 Calls on Nuclear States To Pledge Non-First Use 22 Feb 94, p 1 Beijing 'Fully Approves' Ukraine's Nuclear Policy 22 Feb 94, p 2 Missile, Astronautics Journal Starts Publication 7 Mar 94, p 1 New Nuclear Test Monitoring Instrument Described 23 Jun 94, p 1 Underground Nuclear Test Conducted 23 Jun 94, p 1 Rare Public Announcement 23 Jun 94, p 1 Tokyo Issues Warning 23 Jun 94, p 1 'Russian Regret' 23 Jun 94, p 1 Australia Protests

8/24/99 12:01 PM

States and a state

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

23 Jun 94, p 1 Russia, PRC May Sign Accord on Nontargeting of Missiles 18 Aug 94, p 1 Russian Report 18 Aug 94, p 1 Hong Kong Paper Reports 18 Aug 94, p 1 Envoy Asserts Willingness To Halt Nuclear Tests 18 Aug 94, p 1 Japanese Paper Says China Might Carry Out Nuclear Test 'Soon' 30 Aug 94, p 1 PRC President Jiang Zemin Visits Moscow 2-6 September 1994 21 Sep 94, p 2 First PRC Agreement on Nuclear Weapons Nonuse 21 Sep 94, p 2 Jiang, Yeltsin Confer, Sign Agreements 21 Sep 94, p 2 Further on Sino-Russian Statement 21 Sep 94, p 2 'Text' of Sino-Russian Nuclear Policy Declaration 21 Sep 94, p 4 China To Join Nuclear Test Moratorium by 1996 21 Sep 94, p 4 'Text' of Jiang Zemin Speech in Moscow 21 Sep 94, p 4 Foreign Minister Qian Brushes Off Nuclear Test Rumors 21 Sep 94, p 9 Qian on China's Nuclear Program, Weapons Purchases 21 Sep 94, p 10 Qian Hold News Conference 4 September 21 Sep 94, p 10 XINHUA Quotes Russian Praise for Visit 21 Sep 94, p 11 Minister: CWC Adherence Pledged 21 Sep 94, p 12 Delegate to Conference on Disarmament Calls for Nuclear Agreements 21 Sep 94, p 12 Jiang Zemin Visits Kiev, Signs Agreements 21 Sep 94, p 12 Minister: CWC Adherence Pledged 20 Oct 94, p 2 Beijing's Stand on Biological Weapons Ban 20 Oct 94, p 2 Qian Qichen: NPT 'Insufficient' 20 Oct 94, p 2 Qian Qichen Urges Nuclear Disarmament in Speech to UN 20 Oct 94, p 3 Spokesman Confirms Underground Nuclear Test 20 Oct 94, p 3 RENMIN RIBAO on 'Correct Way' To Eliminate Nuclear Threats 20 Oct 94, p 4

ARTICLE TITLE JPRS Report Date, Page Journal on U.S. Post-Cold War Non-Proliferation Policy 14 Nov 94, p 1 UN Envoy Calls For 'Nuclear-Weapon-Free World' in New York 14 Nov 94, p 4 {txt1} ..TABLE:

7 of 43

8/24/99 12:01 PM

An and the state of the state of the

CUU265392

ARTICLE TITLE JPRS Report Date, Page Russian Antimissile System Allegedly Deployed Near Zagreb 18 Aug 94, p 5 Reportedly Purchased From Ukraine 18 Aug 94, p 5 Ukraine Defense Ministry Denies Sale 18 Aug 94, p 6 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Government Announces Decision To Sign Tlatelolco Treaty 21 Sep 94, p 16 Open Letter to Brazil's President 21 Sep 94, p 16 PRENSA LATINA Reports Further on Joining Tlatelolco Treaty 21 Sep 94, p 16 Vice Foreign Minister Interviewed 21 Sep 94, p 17 Decision To Sign Nuclear Treaty Assessed 21 Sep 94, p 20 {txt1} ... TABLE : ARTICLE TITLE JPRS Report Date, Page Amendment To Resume Nuclear Tests Submitted to Parliament 23 Jun 94, p 34 {txt1} .. TABLE : ARTICLE TITLE JPRS Report Date, Page Army Presents Data on Compliance With CFE 18 Jan 94, p 1 General Nekvasil Details Amount of Army Equipment Destroyed 7 Mar 94, p 5 Reports Claim Military Possesses Bacteriological Weapons 31 Mar 94, p 1 CESKY DENIK Breaks Story 17 March 31 Mar 94, p 1 Defense Ministry Refuses To Comment 31 Mar 94, p 1 Second Report in CESKY DENIK 31 Mar 94, p 1 Further Media Commentary 31 Mar 94, p 2 Professor Claims 'Defense Research' Only Carried Out 31 Mar 94, p 2 Institute's Former Director Claims No Bacteria Developed 31 Mar 94, p 3 Former Ministers Deny Knowledge of Biological Weapons 31 Mar 94, p 3 Defense Minister Echos Denials 31 Mar 94, p 4 Defense Minister: 'Banks' of Virus Strains Destroyed 31 Mar 94, p 4 Daily Reports Liquidation of Bacteria, Viral Strains 31 Mar 94, p 4 Commentary Questions Baudys' Conduct in Bacteria Scandal 31 Mar 94, p 5 Army Involvement Questioned 31 Mar 94, p 6

8 of 43

8/24/99 12:01 PM

CUU265392

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

Commentary Gives More Details On Scandal 31 Mar 94, p 7 Parliament Passes Weapons Trade Legislation 31 Mar 94, p 8 More on BW Development Charges 22 Apr 94, p 3 Virus Research Possibly Used for Military Aims 22 Apr 94, p 3 Specific Viruses Named 22 Apr 94, p 3 Progress in Scrapping Excess Weaponry Under CFE 22 Apr 94, p 3 Destruction of Smallpox Virus Strain Remains Unconfirmed 11 May 94, p 1 Doubts Surfacing About 1970's Destruction of Smallpox Virus 25 May 94, p 3 Army Prepares for 'Open Skies' 25 May 94, p 4 Military Denies Developing Bacteriological Weapons 23 Jun 94, p 3 CFE Destruction Accounting 13 Jul 94, p 3 Open Skies Monitoring Aircraft Almost Ready 18 Aug 94, p 6 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Arms Control Committee Concludes Meetings in Cairo 22 Feb 94, p 3 Israeli Team Said Avoiding Arms Control Discussion 22 Feb 94, p 3 South Pacific Reactions to French Nuclear Testing 13 Jul 94, p 1 ASEAN Senior Officials Draft Nuclear Free Zone Treaties 18 Aug 94, p 3 Indonesian Foreign Minister Addresses Session 18 Aug 94, p 3 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Vladimir Zhirinovsky Claims Russian 'Secret Weapon' Given to Bosnian Serbs 22 Feb 94, p 6 Test of 'Deadly' Weapon in Bosnia 2 February 22 Feb 94, p 6 'Secret Weapon' Called Elipton 22 Feb 94, p 6 Zhirinovskiy Allegedly Gave Serb Extremist Party 'Elipton' 22 Feb 94, p 6 Officer Views Serb Use of Russian-Built 'Aerosol Missiles' 7 Mar 94, p 4 ITAR-TASS Speculates on Origin of 'Elipton' 7 Mar 94, p 4 Sarajevo Radio Reports on 'Elipton' 7 Mar 94, p 5 CW Being Used in Gorazde By Both Sides 22 Apr 94, p 1 Muslims Have 'Primitive Technology' 22 Apr 94, p 2 Serbs Mount 'Gas Attack' 22 Apr 94, p 2

in trailing and in

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

UN Rejects CW Allegations 22 Apr 94, p 2 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Mideast Countries Urged To Get Rid of Nuclear Weapons 18 Jan 94, p 2 Minister on War Production, Chemical Weapons 8 Feb 94, p 4 Foreign Minister Addresses Geneva Disarmament Conference 18 Aug 94, p 7 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Law Regulating Transit of Strategic Goods 22 Apr 94, p 19 Russian Pullout Continuing, Equipment Remains at Paldiski 18 Aug 94, p 54 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Defense Commander Blames Russian Military Buildup on CFE, START 13 Jul 94, p 24 Draft Bill Banning Chemical Weapons Put Before Eduskunta 14 Nov 94, p 36 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Polynesian President Urges Resumption of Nuclear Tests 7 Mar 94, p 36 Stance at 1995 NPT Talks Previewed 7 Mar 94, p 36 White Paper Outlines New Defense Strategy 7 Mar 94, p 38 Urges Continuation of Nuclear Tests 7 Mar 94, p 38 New Role for Conventional Forces 7 Mar 94, p 39 Represents Compromise on Defense 7 Mar 94, p 39 New Missile Project Expected To Impact Nuclear Strategy 7 Mar 94, p 40 Leotard Opposes Mitterrand's M-5 Nuclear Missile Proposals 17 Mar 94, p 17 Poll Shows 75 Percent of Population Opposes Nuclear Tests 17 Mar 94, p 17 Le Triomphant Submarine Secretly Launched in Cherbourg 22 Apr 94, p 24 Defense Minister on French Nuclear Weapons 11 May 94, p 26 General Urges Intelligent Weapons Programs, Nuclear Tests 11 May 94, p 26 Nuclear Test Ban Debated 25 May 94, p 21 Mitterrand Statement 25 May 94, p 21 Balladur Signals Possible Resumption

1,62

Aller a cost of the party of the second

25 May 94, p 22 Defense Experts Call For Resumption of Nuclear Tests 25 May 94, p 22 Leotard Says Scientists Calling for Further Nuclear Tests 25 May 94, p 22 Senate Speaker Sides With President 25 May 94, p 22 Defense Minister Speaks Out in Favor of Nuclear Tests 13 Jul 94, p 24 Nuclear Testing and Test Simulation Research Viewed 18 Aug 94, p 63 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Moscow Trying To Divert Georgian CSCE-Quota Weaponry 30 Aug 94, p 14 Production of New Ground Attack Aircraft Under Way 21 Sep 94, p 36 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Arms Control Efforts 18 Jan 94, p 30 Foreign Minister Launches Initiative 18 Jan 94, p 30 Ukraine Reports on Proposal 18 Jan 94, p 30 Bonn Provides Chemical Weapons Monitoring Equipment 18 Jan 94, p 30 Plans To Ease Arms Export Restrictions 8 Feb 94, p 50 Internal Debate 8 Feb 94, p 50 Opposition To Plan 8 Feb 94, p 50 Bonn 'Worried' About Alleged New Russian Chemical Weapon 31 Mar 94, p 5 SPD Calls for 'Restrictive European Arms Export Controls' 31 Mar 94, p 51 Bonn Providing DM20 Million for Disarmament in CIS 11 May 94, p 27 SPD Leader on Talks With Yeltsin, Troop Withdrawal Issue 25 May 94, p 22 Commentary Says U.S. Nuclear Disarmament Policy 'Ill-Fated' 23 Jun 94, p 34 Government Refuses To Report Number of Missiles to UN 23 Jun 94, p 34 Russia Reportedly Experimenting With New Type of Atom Bomb 18 Aug 94, p 65 TV Footage of Ariane Launch: Order Number: KOU 94-001 18 Aug 94, p 66 Bonn Deposits Instruments of CWC Ratification 18 Aug 94, p 66 Agreement With Ukraine on Destruction of Missile Silos 20 Oct 94, p 53 New Method To Be Tested 20 Oct 94, p 53 Ukrainian Report 20 Oct 94, p 54 Research Institute: Russia 'Cheating' on Troop Strength 14 Nov 94, p 36

BND Believes 11 Nuclear Warheads 'Disappeared' in Russia 14 Nov 94, p 36 {txt1} .. TABLE : ARTICLE TITLE JPRS Report Date, Page Tanks Destroyed To Comply With International Accord 18 Jan 94, p 1 Observers To Verify Implementation of CFE Agreement 25 May 94, p 4 Army Officers To Observe Destruction of Tanks in Germany 18 Aug 94, p 6 Army Renounced Purchase of Russian Air-Defense Missiles 30 Aug 94, p 2 Defense Ministry Announces Destruction of 48 Tanks 21 Sep 94, p 15 Weapons Destruction Observed by International Group 20 Oct 94, p 6 Monitoring Group To Witness Arms Destruction 20 Oct 94, p 6 Hungarian Delegate Briefs Press on CSCE Review Conference 14 Nov 94, p 7 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Rao Comments on Chemical Weapons Convention 18 Jan 94, p 3 U.S., Russia Urged To Stop Pressing Nuclear Issue 8 Feb 94, p 5 Commentary Rejects NPT, Condemns Chinese Test 20 Oct 94, p 10 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Chemical Weapons Treaty Considered 22 Feb 94, p 3 Ratification by Year End Planned 22 Feb 94, p 3 Further Report 22 Feb 94, p 4 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Disarmament Conference Opens 25 January in Geneva 8 Feb 94, p 52 Russian Arms Negotiator Cited on Test Bans 8 Feb 94, p 52 Criticism of North Korea 8 Feb 94, p 52 Expanded Membership Debated 8 Feb 94, p 53 Center To Train UN Chemical Weapons Inspectors 22 Feb 94, p 53 Red Cross Calls for International Ban on Laser Weapons 7 Mar 94, p 42 Laser Weapon Ban Urged by Red Cross Could Affect Russia 7 Mar 94, p 42 European Project To Employ Russian Nuclear Experts

7 Mar 94, p 42 Tokyo Seminar Held on CIS Arms Trade 17 Mar 94, p 20 Seismologists, Diplomats Discuss Nuclear Test Monitoring 17 Mar 94, p 20 International Reaction to U.S. Test Moratorium Extension 31 Mar 94, p 53 Russian Spokesman Welcomes U.S. Extension 31 Mar 94, p 53 Germany's Kinkel Says Moratorium 'Exemplary' 31 Mar 94, p 53 New Zealand Praises Extension 31 Mar 94, p 53 French Reaction 31 Mar 94, p 53 Romania 'Salutes' Decision 31 Mar 94, p 53 UK Likewise Confirms Suspension of Nuclear Testing 31 Mar 94, p 54 Profile of Eurofighter 2000 22 Apr 94, p 25 Creation of 'New Forum' To Replace COCOM Welcomed 22 Apr 94, p 25 Russian Participation in Cocom Successor Sought 22 Apr 94, p 25 Disarmament Conference Poised To Stop Nuclear Tests 22 Apr 94, p 26 Spokesman on Objectives at Disarmament Commission Meeting 11 May 94, p 28 Russian Delegation Attends European Security Pact Talks 25 May 94, p 24 Kinkel Warns Against Giving Russia Veto Over PFP Bids 25 May 94, p 24 Arms Control 1993 Index 27 May 94, p 1 G-7 May Help Ukraine With Nuclear Plants 13 Jul 94, p 26 'Uproar' at CSCE as Zhirinovskiy Views 'World War III' 13 Jul 94, p 26 Chemical Weapons Group To Meet in The Hague 27 Jun-1 Jul 13 Jul 94, p 26 Draft Treaty on Nuclear Test Ban Criticized in Geneva 18 Aug 94, p 67 Germany Urges Establishing International 'Plutonium Regime' 30 Aug 94, p 20 Germany, Russia Sign Memorandum on Cooperation 30 Aug 94, p 20 Italian Official Proposes Setting Up World Plutonium Bank 30 Aug 94, p 20 Conference on Biological Weapons To Take Place in Geneva 21 Sep 94, p 40

ARTICLE TITLE JPRS Report Date, Page Various Reactions to Yeltsin's UN Speech 20 Oct 94, p 56 France Has 'Reservations' 20 Oct 94, p 56 'Guarded' Welcome From UK 20 Oct 94, p 56 German Commentary

13 of 43

8/24/99 12:01 PM

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

```
20 Oct 94, p 56
 Verification Regime for BWC Stressed
 20 Oct 94, p 57
 {txt1}
.. TABLE :
 ARTICLE TITLE
 JPRS Report Date, Page
 Chemical Output To Reach Six Million Tonnes
 13 Jul 94, p 5
 UN Mission Statement on Iran's CWC Policy
 18 Aug 94, p 7
 Foreign Minister To Speak at Conference on Disarmament
 21 Sep 94, p 22
 Calls For Nuclear Free Zone in Middle East
 21 Sep 94, p 22
 {txt1}
.. TABLE:
 ARTICLE TITLE
 JPRS Report Date, Page
 Paper Says Chemical Shipment Story Part of 'Conspiracy'
 8 Feb 94, p 6
 Foreign Ministry Denies Chemicals Shipment 'Allegations'
 8 Feb 94, p 6
 UN's Ekeus Concerned With Details on Chemical Weapons
 22 Feb 94, p 8
 Disagreements With UN Over Weapons Monitoring
 22 Feb 94, p 8
 UN Arms Inspector Says Mission Successful
 22 Feb 94, p 9
 Chemical, Biological Weapons Said Hidden in Oil Pipelines
 7 Mar 94, p 2
 IAEA Sets Up Monitoring Cameras at Nuclear Site
 7 Mar 94, p 2
 MIO Director Refutes UN Ambassador Ekeus
 7 Mar 94, p 3
 Foreign Minister Claims Total Compliance With Resolution 687
 7 Mar 94, p 3
 UN Chemical Weapons Experts To Conduct Inspection
 31 Mar 94, p 9
 Charges of CW Deployment
 20 Oct 94, p 10
 Dissident Group Says CW Now Near Kuwait Border
 20 Oct 94, p 10
 CW Said Concealed in Mojahedin-e Khalq Depots
 20 Oct 94, p 11
 {txt1}
.. TABLE:
 ARTICLE TITLE
 JPRS Report Date, Page
 Defense, Foreign Ministries Prepare for Talks on CW Pact
 23 Jun 94, p 4
 Rabin: Israel Will Not Sign NPT
 21 Sep 94, p 23
 Peres Says NPT To Be Signed Only After Comprehensive Peace
 20 Oct 94, p 11
 {txt1}
.. TABLE:
 ARTICLE TITLE
 JPRS Report Date, Page
 Parliament Ratifies Open Skies Treaty, Russian N-Accord
 20 Oct 94, p 54
```

8/24/99 12:01 PM

CUU265392

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

(txt1) .. TABLE: ARTICLE TITLE JPRS Report Date, Page Tokyo Drafts Accord on Helping Scrap Nuclear Arms 8 Feb 94, p 1 Tokyo To Help Ukraine Dismantle Nuclear Arms 22 Feb 94, p 4 British Newspaper Alleges Nuclear Ambitions 22 Feb 94, p 4 Text of Article 22 Feb 94, p 4 Japanese Press Repeats Story 22 Feb 94, p 5 Report Denied 22 Feb 94, p 5 Chief Cabinet Secretary Denies Report 22 Feb 94, p 5 Prime Minister Hosokawa at Georgetown University 11 February 7 Mar 94, p 2 Aid to Kazakhstan To Dismantle Nuclear Arms 22 Apr 94, p 1 Pentagon Seeks Industry's Cooperation in Developing TMD 25 May 94, p 2 Book Claims Nuclear Weapons Pact Reached With U.S. in 1969 25 May 94, p 2 Tokyo Proposes Inspection Method for Secret Nuclear Testing 13 Jul 94, p 2 Nuclear Test by PRC Could Delay Murayama Visit 21 Sep 94, p 13 Disarmament Assistance to Kazakhstan 21 Sep 94, p 13 Agreement Signed in Almaty 21 Sep 94, p 13 Further Report 21 Sep 94, p 13 Paper Reports on Upcoming Kono Speech to UNGA 21 Sep 94, p 13 Japan Urges Ukraine To Work for Nuclear Disarmament 20 Oct 94, p 5 Tokyo To Cut Yen Loans If PRC Continues Nuclear Testing 14 Nov 94, p 5 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Russia To Lease Baykonur Cosmodrome From Kazakhstan Following Lengthy Negotiations 18 Jan 94, p 16 U.S. Congressmen Visit Cosmodrome 18 Jan 94, p 16 Contention With Russia 18 Jan 94, p 16 Lease Arrangement Put Forward 18 Jan 94, p 17 Soskovets Takes Hard Line 18 Jan 94, p 17 Funding Problems a Factor 18 Jan 94, p 17 Soskovets Chairs Conference 18 Jan 94, p 18 Kazakhstan's Negotiating Position

ŝ

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

18 Jan 94, p 18 Quid Pro Quos 18 Jan 94, p 18 Agreement Finalized 18 Jan 94, p 19 Vice President Gore in Almaty 14 December 18 Jan 94, p 19 Hails NPT Decision, Agreement With U.S. 18 Jan 94, p 19 Gives Press Conference 18 Jan 94, p 02 Country Joins NPT 18 Jan 94, p 20 Parliament Ratifies Treaty 18 Jan 94, p 20 Russia's Congratulations 18 Jan 94, p 20 Foreign Minister Denies Revision of Nuclear-Free Status 8 Feb 94, p 26 Unexploded Nuclear Device Left Under Semipalatinsk Site 8 Feb 94, p 26 Accord on Baykonur Explained 8 Feb 94, p 26 Summit To Decide Baykonur's Future 22 Feb 94, p 24 Nazarbayev on Baykonur, Military Cooperation With Russia 22 Feb 94, p 25 Almaty Opposes Russian Military Base at Baykonur 22 Feb 94, p 25 Baykonur Cosmodrome's Plight Reported 22 Feb 94, p 26 Almaty Wants Ukraine-Type Deal for Dismantling Missiles 22 Feb 94, p 27 Flap Over Kazahkstan's Nuclear Claims 22 Feb 94, p 28 Ambassador to Iran Says Country Will Keep Nukes 22 Feb 94, p 28 Almaty Denies Stance 22 Feb 94, p 28 Russia Comments 22 Feb 94, p 28 Kozyrev 'Doubtful' 22 Feb 94, p 28 Adamishin Has 'No Official Information' 22 Feb 94, p 29 Nazarbayev Says Kazakhstan Wants Rid of Nuclear Weapons 22 Feb 94, p 29 Baykonur's On-Again, Off-Again Lease 7 Mar 94, p 25 Talks on Baykonur To Continue in March 7 Mar 94, p 25

ARTICLE TITLE JPRS Report Date, Page IZVESTIYA Charges Nuclear Accident Imminent 7 Mar 94, p 26 Paper Cites Morale, Cash Problems 7 Mar 94, p 26 Official Denies Story 7 Mar 94, p 27 U.S. Inspectors: International Obligations Being Observed

16 of 43

7 Mar 94, p 27 Last Strategic Bombers Leave; Some Old TU-95's Remain 17 Mar 94, p 11 Nazarbayev Proposes 'New Confidence-Building Measures' 31 Mar 94, p 43 Secretary of Defense Perry Visits Almaty 31 Mar 94, p 43 Agreement on Defense Conversion Signed 31 Mar 94, p 43 Talks With Nazarbayev 31 Mar 94, p 44 Visits Baykonur Cosmodrome 31 Mar 94, p 44 Nazarbayev Calls for Nuclear Test Ban by August 1995 22 Apr 94, p 20 Nazarbayev Rules Out Nuclear Testing at Semipalatinsk 22 Apr 94, p 20 'Both Sides Win' From Baykonur Cosmodrome Agreement 22 Apr 94, p 20 Nazarbayev's Visit to Moscow Includes Depositing NPT Ratification 22 Apr 94, p 21 All Nuclear Weaponry in Kazakhstan Belongs to Russia 11 May 94, p 21 Missiles Becoming 'Instruments of Political Blackmail' 11 May 94, p 21 Reduced Staffing Causes Problems at Semipalatinsk 25 May 94, p 17 Russia Objects to U.S. Elimination of Kazakhstan's Missiles 25 May 94, p 17 Almaty, Washington Disagree on Missile Dismantlement 25 May 94, p 17 Seminar Discusses Aftermath of Semipalatinsk Nuclear Tests 25 May 94, p 18 Nuclear Bomb To Be Removed From Test Site 25 May 94, p 18 Kazakhstan's Foreign Minister Signs Partnership for Peace 23 Jun 94, p 22 Saryshaganskiy Test Range Might Be Leased to Russia 13 Jul 94, p 19 Nuclear Weapon at Semipalatinsk To Be Dismantled 18 Aug 94, p 55 Dismantling Project at Semipalatinsk Set 18 Aug 94, p 55 Government Has Begun Eliminating Strategic Nuclear Forces 20 Oct 94, p 48 President Greets Nuclear Nonproliferation Seminar 20 Oct 94, p 48 Delegation Leaves for UN To Ask for End of Nuclear Tests 20 Oct 94, p 49 {txt1} ... TABLE : ARTICLE TITLE JPRS Report Date, Page Prospect of U.S. Air Base in Kyrgyzstan Mooted 8 Feb 94, p 27 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Rio Group, EU Ministers Call for Total Nuclear Test Ban 11 May 94, p 2 Chemical Weapons Convention Seminar Ends, Document Signed 20 Oct 94, p 8

1

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

```
{txt1}
.. TABLE :
 ARTICLE TITLE
 JPRS Report Date, Page
 Parliamentarians Assess U.S. Visit, Russian Troop Withdrawal
 22 Feb 94, p 29
 Government Agency Explains Russian Troop Withdrawal Accord
 31 Mar 94, p 44
 Russia-Latvia Skrunda Agreement
 23 Jun 94, p 22
 Redesignation of Military Antenna Viewed
 23 Jun 94, p 28
 Russian Removal of 'Volatile' Fuel Component
 30 Aug 94, p 14
 {txt1}
.. TABLE:
 ARTICLE TITLE
 JPRS Report Date, Page
 Tarhunah Chemical Weapons Plant Described
 11 May 94, p 3
 {txt1}
.. TABLE:
 ARTICLE TITLE
 JPRS Report Date, Page
 Social Democrats Criticize Military Transit by Air
 14 Nov 94, p 30
 {txt1}
.. TABLE:
 ARTICLE TITLE
 JPRS Report Date, Page
 Official Urges Further Efforts To Outlaw Nuclear Weapons
 18 Aug 94, p 3
 {txt1}
... TABLE:
 ARTICLE TITLE
 JPRS Report Date, Page
 Editorial on Regional Disarmament
 8 Feb 94, p 4
 Influence of NPT on Region Examined
 30 Aug 94, p 3
 Interview with Hans Blix Presented
 30 Aug 94, p 3
 Arab Perspective on Nuclear Policy
 30 Aug 94, p 5
 {txt1}
.. TABLE:
 ARTICLE TITLE
 JPRS Report Date, Page
 Possible New French Nuclear Tests Cause Concern
 18 Aug 94, p 4
 {txt1}
.. TABLE:
 ARTICLE TITLE
 JPRS Report Date, Page
 Legal Loophole Permitting Arms Deals Closed
 31 Mar 94, p 51
 {txt1}
.. TABLE:
```

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

ARTICLE TITLE JPRS Report Date, Page Armed Forces Claim To Have Tested 'Psychotronic Weapon' 13 Jul 94, p 3 Defense Ministry Denies Possessing Chemical Weapons 13 Jul 94, p 3 Spokesperson Makes Statement 13 Jul 94, p 3 Defense Minister Tinea Rejects CW Charge 13 Jul 94, p 3 Army Issues Statement on U.S. Chemical Experts' Mission 30 Aug 94, p 2 Nastase Meets OPCW Official 20 Oct 94, p 6 CFE Activity Participation 20 Oct 94, p 7 British Officer Arrives To Discuss Arms Control Cooperation 14 Nov 94, p 7 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Provisions of New Cryogenic Deal With India 18 Jan 94, p 8 Possible U.S.-Russian Retargeting Agreement 18 Jan 94, p 8 IZVESTIYA Commentary 18 Jan 94, p 8 Technical Aspects 18 Jan 94, p 9 Large Quantity of Mustard Gas Said Missing 18 Jan 94, p 9 Agreement on Cosmodrome in Papua New Guinea 18 Jan 94, p 10 French Inspection Under CSCE Arrangements 18 Jan 94, p 10 NASA Chief Gives News Conference on Joint Space Project 18 Jan 94, p 10 Correspondent Views Plan To Dismantle Nuclear Submarines 18 Jan 94, p 10 CW Destruction Investigated by ROSSIYA 18 Jan 94, p 11 Kiev Not Expected To 'Revise' Nuclear Agreements 8 Feb 94, p 17 Military Shipbuilding Factory Builds Timber Carriers 8 Feb 94, p 17 Dubinin on Further Arms Negotiations With Ukraine 8 Feb 94, p 18 Commentary on Missile Detargeting 8 Feb 94, p 18 Joint Venture With U.S. To Earn \$600 Million in Contracts 8 Feb 94, p 18 CFE Inspections: 'No Discrepancies' in Moscow 8 Feb 94, p 19 Need for Agreement on Missile Warning System Cited 8 Feb 94, p 19 Problems of Nuclear Missile Maintenance 8 Feb 94, p 22 Grachev Talks With Senators Nunn, Lugar 8 Feb 94, p 23 Foreign Ministry Welcomes Ukraine's Ratification of START I 22 Feb 94, p 11 Chemists in the Spotlight

22 Feb 94, p 11 Scientist Makes Threat 22 Feb 94, p 11 TV Report on Mirzayanov Case 22 Feb 94, p 11 Case May be Dismissed 22 Feb 94, p 12 Interview Scientist Alleges Unsafe Disposal of CW 22 Feb 94, p 12 Scientist Fears Lethal Gas Will Fall in Terrorist Hands 22 Feb 94, p 13 Chemical Weapons Destruction Issues 22 Feb 94, p 14 U.S. To Supply 'Nearly \$30 Million' 22 Feb 94, p 14 U.S., Other Firms Involved 22 Feb 94, p 14 History of Soviet BW Programs 22 Feb 94, p 15 Test Ban Issues 22 Feb 94, p 16 No Plans To Abandon Testing Moratorium 22 Feb 94, p 16 Fast Completion of Negotiations Desired 22 Feb 94, p 17 Arzamas-16 Weapons Designer Gives Interview 22 Feb 94, p 17 TV Program Details Nuclear Missile Deactivation Process 22 Feb 94, p 19 Program Profiles Operations, Readiness at Missile Base 22 Feb 94, p 20

ARTICLE TITLE JPRS Report Date, Page Camera Crew Visits SS-17 Missile Site 22 Feb 94, p 21 Expert Describes 'New Nuclear Missile Program' 22 Feb 94, p 21 'Sarcophagus' Planned for Sunken Nuclear Sub 22 Feb 94, p 22 Developments in Mirzayanov CW Case 7 Mar 94, p 9 CW Official Interviewed 7 Mar 94, p 9 More on Uglev CW Charges, Mirzayanov Case 7 Mar 94, p 11 Commentary on Case, CW History 7 Mar 94, p 14 Constitutionality of Mirzayanov Case Denied 7 Mar 94, p 16 More on Uglev Threat To Reveal CW Formula 7 Mar 94, p 17 **IZVESTIYA** Overview 7 Mar 94, p 18 Scientist Mirzoyanov Released From Jail 7 Mar 94, p 19 Another Scientist Makes Threats 7 Mar 94, p 19 Distortions of Position on CW Production, Destruction Hit 7 Mar 94, p 19 Local CW Issues

20 of 43

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

7 Mar 94, p 20 CW Destruction Plant Behind Schedule 7 Mar 94, p 21 Krasnoyarsk Workers Angry Over Unpaid Wages 7 Mar 94, p 22 Strategic Bombers Have Left Kazakhstan for Russia 7 Mar 94, p 23 General Says No Control Over Ukraine, Kazakhstan Nuclear Arms 7 Mar 94, p 24 Role of Military in Space Program Viewed 7 Mar 94, p 24 Missiles No Longer Targeted on U.S., Britain 17 Mar 94, p 6 Mirzayanov's Co-Author Makes Headlines 17 Mar 94, p 7 Federov Writes Article for SPASENIYE Journal 17 Mar 94, p 7 Is Subject of Article in SEGODNYA 17 Mar 94, p 8 Basis of Chemical Weapons Destruction Program Finalized 17 Mar 94, p 9 Arms, Military Procurement Volumes To Be Steady in 1994 17 Mar 94, p 9 Major Efforts To Develop Advanced Weaponry 17 Mar 94, p 9 Defense Ministry To Organize Strategic Nuclear Forces 17 Mar 94, p 10 Japanese Paper Reports on Submarine Dismantling Plant in Vladivostok 17 Mar 94, p 10 Russian Duma Debates CWC Ratification 31 Mar 94, p 11 Specialists Speak 31 Mar 94, p 11 Russia Should 'Derive Definite Benefits' 31 Mar 94, p 11 Official Informs Parliament About Chemical Weapons 31 Mar 94, p 12 London Paper's Expose on Russia's 'Secret Biological Weapons' 31 Mar 94, p 12 Excerpt From Forthcoming Book 31 Mar 94, p 12 Defense Ministry Denies Report 31 Mar 94, p 14 Report on Destruction of Chemical Weapons Arsenal 31 Mar 94, p 15 Mirzayanov Comments Following Closure of Court Case 31 Mar 94, p 15 Calls for Inventory of Chemical Weapons 31 Mar 94, p 15 Human Rights Aspect 31 Mar 94, p 16

ARTICLE TITLE JPRS Report Date, Page Faults Conduct by Prosecutors, Court 31 Mar 94, p 17 Further CW Commentaries 31 Mar 94, p 19 Another Scientist Speaks Out About Disposal 31 Mar 94, p 19 London Paper Says Russia Pulled 'Wool Over Americans Eyes'

21 of 43

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

31 Mar 94, p 21 Federov Charges Official Irresponsibility 31 Mar 94, p 21 Fedorov Releases New Book on CW Programs 31 Mar 94, p 28 Insufficient Attention to CW Destruction Problems Alleged 31 Mar 94, p 28 Missile Force Denies Atomic Danger Posed by 10 March Shooting 31 Mar 94, p 31 Yeltsin Directive on Detargeting Missiles 31 Mar 94, p 31 Defense Secretary Perry's CIS Visit Previewed 31 Mar 94, p 31 Questioning of U.S. Nuclear Non-Use Commitment 31 Mar 94, p 32 U.S.-Russian Protocol on Monitoring Russian Uranium Sales 31 Mar 94, p 32 Agreement Signed 18 March 31 Mar 94, p 32 Deal Called 'Advantageous' 31 Mar 94, p 33 Russian Industry To Stop Production 31 Mar 94, p 33 Pessimistic Outlook for Global Missile Defenses 31 Mar 94, p 33 Missile Destruction Support Center Profiled 31 Mar 94, p 35 Strategic Missile Launch Postures Examined 31 Mar 94, p 36 Former ICBM's Used To Launch Satellites 31 Mar 94, p 39 Grachev on Nuclear Arsenal 31 Mar 94, p 39 Order to Retarget Nuclear Missiles 31 Mar 94, p 39 Says Who Has 'Nuclear Button' 31 Mar 94, p 40 'Real Guarantee of Security' 31 Mar 94, p 40 'Psychotronic Devices' Developed for Military, Space Use 31 Mar 94, p 40 New Academic Journal on Geopolitics 31 Mar 94, p 40 Moscow Still Adamantly Refuting BW Charges 22 Apr 94, p 6 Radio Commentary 22 Apr 94, p 6 Official Denies Charges 22 Apr 94, p 6 Yeltsin Dismisses Kuntsevich 22 Apr 94, p 6 Initial Report 22 Apr 94, p 6 Reasons for Dismissal 22 Apr 94, p 6 Impact on CW Destruction Program 22 Apr 94, p 7 CW Destruction Debated 22 Apr 94, p 7 CWC Adherence Discussed 22 Apr 94, p 7 Hearings Note Financial Roadblocks 22 Apr 94, p 8 Opposition to Planned Bryansk CW Destruction Plant 22 Apr 94, p 9

INTERFAX Claims Kiev Delays Transfer of Strategic Bombers 22 Apr 94, p 10 Government Compensates Ukraine for Dismantled Warheads 22 Apr 94, p 10 Agreement With Washington on Uranium Sales 22 Apr 94, p 10

ARTICLE TITLE JPRS Report Date, Page Arabic Paper on Russian Nuclear Weapons Proliferation 22 Apr 94, p 10 Strategic Disarmament Issues 22 Apr 94, p 11 Disarmament Progress Discussed 22 Apr 94, p 11 Weapons Scientists Urge START II Revision 22 Apr 94, p 12 General Cites Peaceful Uses for Strategic Missile Complex 22 Apr 94, p 14 CFE Treaty Revision Raised 22 Apr 94, p 14 Flank Quotas Inadequate 22 Apr 94, p 14 Kaliningrad Situation Alarming Poles 22 Apr 94, p 14 Russia Not Testing, Producing Nuclear Weapons 22 Apr 94, p 15 Tectonic Weapons, Elipton Weapon Discussed 22 Apr 94, p 15 Romanian Paper Alleges Link 22 Apr 94, p 15 Scientist Debunks 'Tectonic Weapon' Allegation 22 Apr 94, p 16 IZVESTIYA Claims U.S., UK Ready To Resume BW Production 22 Apr 94, p 17 Sub Designer Urges Reliance on SLBM's 22 Apr 94, p 17 180 Strategic Missiles Removed From Ukraine to Russia 11 May 94, p 4 Telemetry Equipment Idle While START II Unratified 11 May 94, p 4 CIS Countries, U.S. Conclude Disarmament Accords 11 May 94, p 5 Russian Missiles To Be Retargeted 11 May 94, p 5 Some Missiles Relocated From Belarus 11 May 94, p 5 Retargeting Not To Impair Combat Readiness 11 May 94, p 6 Kuntsevich's Dismissal in the News 11 May 94, p 6 Personal Interview in NEZAVISIMAYA GAZETA 11 May 94, p 6 Link to BW Program 11 May 94, p 8 Dismissal Criticized 11 May 94, p 9 CWC To Be Ratified 11 May 94, p 9 Yeltsin Reaffirms Continued Moratorium on Nuclear Testing 11 May 94, p 10

23 of 43

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

Defense Ministry Says Strategic Nuclear Forces Underfunded 11 May 94, p 10 Weapons Developer Tsyrkov Reminisces on Nuclear Programs 11 May 94, p 11 SEGODNYA Article on Launch-on-Warning Strategy 11 May 94, p 15 Shift to Sub-Based Deterrent Questioned 11 May 94, p 17 Cruise Missiles Launched as Part of Air Force Exercise 11 May 94, p 18 Siberian Chemical Combine May Stop Production 11 May 94, p 18 CW Disarmament Conference 11 May 94, p 18 Conference Opens in Moscow 11 May 94, p 18 Reprocessing Technologies Discussed 11 May 94, p 18 Conference Closes 11 May 94, p 19 TRUD Says 'Critics' Excluded 11 May 94, p 19 UK Television Carries Report on Red Mercury 11 May 94, p 20 Kuntsevich Firing From CBW Committee Viewed 25 May 94, p 5

ARTICLE TITLE JPRS Report Date, Page SS-25 Topol Missiles on TV 25 May 94, p 6 'Secret' Missile Test Center 25 May 94, p 6 Missiles Redeployed From Belarus 25 May 94, p 7 German Press Says Russia Developing New BW 25 May 94, p 7 Russia: SS-25 To Be 'Missile of the 21st Century' 25 May 94, p 8 Missiles Detargeted by 30 May 25 May 94, p 8 Defense Ministry Says Ukraine Asking Too Much for Bombers 25 May 94, p 8 U.S. Policy on ABM Treaty Criticized 25 May 94, p 9 Basis for START II Ratification Viewed 25 May 94, p 10 Gen. Sergeyev Cited on Compliance With START I Accord 25 May 94, p 13 Work of Arms Control Commission in Geneva Reported 25 May 94, p 13 Plesetsk Commander Urges Merging All Missile, Space Forces 25 May 94, p 14 Future Combat Potential of Missile Forces 25 May 94, p 14 Strategic Nuclear Forces, Alert Duty Eyed 25 May 94, p 14 Finnish Delegation Inspects Leningrad Military District 25 May 94, p 16 Atomic Weapons Museum Shows 'Original' Hydrogen Bomb 25 May 94, p 16

24 of 43

CUU265392

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

All Nuclear Warheads Out in Three-Four Years 25 May 94, p 16 Duma Questions CWC Ratification, Implementation 23 Jun 94, p 5 Fate of Uranium, Plutonium From Dismantled Weapons 23 Jun 94, p 8 CW Issues 23 Jun 94, p 11 Concept for CW Elimination Questioned 23 Jun 94, p 11 Destruction of CW Equipment 23 Jun 94, p 12 Detargeting Underway 23 Jun 94, p 12 Satisfaction With U.S., UK Efforts 23 Jun 94, p 12 Strategic Missile Forces Cited 23 Jun 94, p 13 Shumeyko Visits Strategic Missile Units in Ivanovo 23 Jun 94, p 13 Minister on Reduction of Nuclear Weapons 23 Jun 94, p 13 Yeltsin Introduces Controls on Bio War Material Exports 23 Jun 94, p 14 Views on CTBT Aired at Conferences 23 Jun 94, p 14 American Test Ban Control Model Spurned 23 Jun 94, p 14 'Timeless' Treaty Favored 23 Jun 94, p 14 Yeltsin: Russia Will Uphold Nuclear Nonproliferation Regime 23 Jun 94, p 14 Deputies, U.S. Senators Discuss Defense Topics 23 Jun 94, p 15 Withdrawal of Nuclear Submarine From Russian Navy 23 Jun 94, p 15 Strategist Views Russian Nuclear Potential 23 Jun 94, p 1 6 Scientist Invents New System of Radiation Protection 23 Jun 94, p 20

ARTICLE TITLE JPRS Report Date, Page Yeltsin Visits Central Military Command 13 Jul 94, p 6 Observes 'Combat Vigil' Procedures 13 Jul 94, p 6 Watches Topol Test 13 Jul 94, p 6 More on Launch 13 Jul 94, p 6 Press Statement Issued 13 Jul 94, p 7 Commentary: Yeltsin Shows 'Deep Understanding' of Nuclear Issues 13 Jul 94, p 7 President's Directive on Export Control of BW Components 13 Jul 94, p 7 Chemical Weapons Issues in the News 13 Jul 94, p 8 Problems With CW Incineration 13 Jul 94, p 8

CUU265392

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

Acting Head of Chemical Weapons Committee 13 Jul 94, p 10 'Polemics' With U.S. Opposed 13 Jul 94, p 10 Scientist: 'Russia Has Nothing To Hide' 13 Jul 94, p 10 Foreign Ministry Official Denies Allegations of CW Coverup 13 Jul 94, p 10 TV Program on CW Development at Shikhany 13 Jul 94, p 11 WWII Lewisite Dumps in 'Dangerous' Condition 13 Jul 94, p 12 Military Guarantees Safety of Bryansk CW Depots 13 Jul 94, p 12 Mirzayanov Interview With Italian Publication 13 Jul 94, p 13 Others Waiting for Russia, U.S. To Ratify CW Convention 13 Jul 94, p 14 Missile Forces Aide on Nuclear Safety Issues 13 Jul 94, p 15 'Start' Conversion Missile To Be Tested in Arkhangel Oblast 13 Jul 94, p 16 Gromov Discusses Arms Reduction in Germany 13 Jul 94, p 17 Statements on Russia Not Meeting START Obligations Rejected 13 Jul 94, p 17 Nuclear Expansion Program Examined 13 Jul 94, p 17 IAEA Eyes Russian Intelligence for Nuke Proliferation Data 13 Jul 94, p 18 U.S. Specialists Reveal No Violations of Missile Treaty 13 Jul 94, p 19 Chemical Weapons in Russia: History, Ecology, Politics 27 Jul 94, p 1 Scientists Talk Seriously About CW Destruction 18 Aug 94, p 8 Technologies, Environmental Impact of CW Destruction Viewed 18 Aug 94, p 8 Official Foot-Dragging on CW Elimination Alleged 18 Aug 94, p 11 Fedorov Urges CWC Ratification 18 Aug 94, p 14 Duma Official: Delay Ratifying CW Convention 18 Aug 94, p 20 U.S. Inspectors Satisfied With CW Destruction Progress 18 Aug 94, p 22 Commission on Chemical Weapons Destruction Meets 18 Aug 94, p 22 Transcript of 2 July TV Program on Shikhany CW Center 18 Aug 94, p 22 Monetary Damages Awarded Mirzayanov Appealed 18 Aug 94, p 27 Legislative Activities 18 Aug 94, p 27 Duma Experts Cool to Plan for Arms Control Agency 18 Aug 94, p 27 Committees To Submit Disarmament Coordination Proposals 18 Aug 94, p 28 Deputies Term Baykonur Situation 'Disastrous' 18 Aug 94, p 28

26 of 43

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

ARTICLE TITLE JPRS Report Date, Page Hearings on 'Closed Cities' 18 Aug 94, p 29 Missile Test Engineers' Work Lauded 18 Aug 94, p 29 Prospects for Uranium Production Detailed 18 Aug 94, p 30 Nuclear Centers Experiencing Hard Times 18 Aug 94, p 31 Open Letter to Yeltsin 18 Aug 94, p 31 TV Show Exposes Sorry State of Facilities in Urals 18 Aug 94, p 32 Arzamas-16 'All But Starving' 18 Aug 94, p 33 Canada May Use Plutonium From Russian Nuclear Warheads 18 Aug 94, p 33 U.S. Expects Russia To Join Post-COCOM Arms Control System 18 Aug 94, p 33 Chernomyrdin-Nobody Intends To Close Nuclear Centers 18 Aug 94, p 34 Talks Begin on Role in Papua New Guinea Launch Site 18 Aug 94, p 34 New Mobile Satellite Control System in Service 18 Aug 94, p 35 Scientist on Nuclear Weapons Development Programs 18 Aug 94, p 35 Yeltsin: Disarmament Makes Plutonium Production Redundant 18 Aug 94, p 37 Former Svobodnyy-18 ICBM Base To Launch Satellites 18 Aug 94, p 38 Comprehensive Nuclear Test Ban Issues 18 Aug 94, p 38 Test Modeling Program 'Wound Up' for Want of Funds 18 Aug 94, p 38 Scientist Gives Interview 18 Aug 94, p 38 Karasin on Russia's Conditions 18 Aug 94, p 43 Test Ban 'Opponents' Undermining Disarmament 18 Aug 94, p 43 Implications of SS-20 Missiles 'Found' in Chechnya 18 Aug 94, p 43 Report on Unique Train-Based Nuclear Missile Complexes 18 Aug 94, p 46 Russian, U.S. ICBM Capabilities Compared 18 Aug 94, p 46 Russian Arms Control Officials 18 Aug 94, p 53 Memoirs of Nuclear Energy Minister Mikhaylov 24 Aug 94, p 1 Nuclear Institute Denies Magazine Report on Security Problems 30 Aug 94, p 8 Strategic Missile Trains Stalled for Lack of Fuel 30 Aug 94, p 8 No Plutonium Leak From Strategic Rocket Forces 30 Aug 94, p 8 Accord With PRC on Rocket Targeting Still in Working Stage 30 Aug 94, p 8 Notice to Readers: Russian Arms Sales Document Available 30 Aug 94, p 9 Modified Tupolev Tu-160 Bomber To Launch Satellites 30 Aug 94, p 9 Missile Destruction Process Outlined

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

30 Aug 94, p 9 Commentary Notes Efforts To Eliminate Chemical Weapons 30 Aug 94, p 11 Counterintelligence Chief Heads Nuclear Monitoring Body 30 Aug 94, p 11 Explosion at Moscow Air Defense Unit 18 August 30 Aug 94, p 11 Chechen Republic Appeals to UN Over Nuclear Weapons 30 Aug 94, p 12 Technology for Dismantling Submarine Reactors 30 Aug 94, p 12 Defense Ministry Denies Chemical Weapons in 14th Army 30 Aug 94, p 12 Yeltsin Addresses Troop Withdrawal Ceremony in Berlin 21 Sep 94, p 24

ARTICLE TITLE JPRS Report Date, Page Controversy Over Existence of Nuclear Weapons in Chechnya Republic 21 Sep 94, p 24 Russian Defense Ministry Denies Weapons Are There 21 Sep 94, p 24 Rogue Republic Chechnya Claims Weapons Could Be 'Found' 21 Sep 94, p 24 Nuclear Materials' Security Addressed 21 Sep 94, p 25 German Report Describes Security Problems 21 Sep 94, p 25 Former Official on Lax Storage of Nuclear Material 21 Sep 94, p 26 Deputy Foreign Minister on Nuclear Controls 21 Sep 94, p 26 Moscow Challenging CFE Quotas 21 Sep 94, p 27 Treaty 'Must Be Adapted' 21 Sep 94, p 27 Grachev: 'Russia Cannot Accept' Quotas 21 Sep 94, p 28 CFE Inspectors Satisfied After Check of 14th Army Hardware 21 Sep 94, p 28 Russian Troops Withdraw From Baltic States 21 Sep 94, p 29 Atomic Energy Minister Mikhaylov on Nuclear Disarmament 21 Sep 94, p 29 'Live' Tactical Missiles Launched at Transbaykal Test Site 21 Sep 94, p 30 Unique U.S.-Russian Magnetic Blast Test Described 21 Sep 94, p 30 Edward Teller Optimistic on Future Nuclear Cooperation 21 Sep 94, p 31 Company Hoping To Recycle Chemical Weapon Poisons 21 Sep 94, p 32 Duma Defense Official Cited on Baykonur 21 Sep 94, p 33 Delegate Wants Momentum of Test Ban Talks Maintained 21 Sep 94, p 34 Moscow Workmen Find Containers of Suspected Mustard Gas 21 Sep 94, p 35 'Text' of Yeltsin Edict on Nuclear Material Storage 21 Sep 94, p 35 Unit Commander Cited on Missile Dismantling Schedule

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

21 Sep 94, p 36 Part II: Interviews With Arzamas-16 Nuclear Weapons Scientists 18 Oct 94, p 1 Outlook for Arms Development Under START, CFE 20 Oct 94, p 12 Nuclear Warhead Plant Director Interviewed 20 Oct 94, p 15 NATO To Assist Russia in Eliminating Nuclear Weapons 20 Oct 94, p 19 Yeltsin Visit to U.S. September 1994 20 Oct 94, p 20 Clinton, Yeltsin Sign Strategic Stability Agreement 20 Oct 94, p 20 'Text' of Yeltsin's Speech to UN 20 Oct 94, p 21 Agreement To Speed Up START II Calendar 20 Oct 94, p 25 Arms Reduction is Key Foreign Policy Strategy 20 Oct 94, p 25 Defense Minister Grachev Assesses U.S. Talks 20 Oct 94, p 25 Yeltsin, Clinton News Conference 28 September 20 Oct 94, p 26 Rail-Launched Strategic Missile System Described 20 Oct 94, p 28 Yeltsin Says Strategic Weapons To Be Dismantled This Year 20 Oct 94, p 28 Official Says Russia Interested in Signing START III 20 Oct 94, p 29 Archive Documents on Soviet Nuclear Project To Be Published 20 Oct 94, p 29 Cooperation Sought in Extending Nuclear Test Freeze 20 Oct 94, p 29 CW Destruction Issues 20 Oct 94, p 29

ARTICLE TITLE JPRS Report Date, Page Chemist Views Environmental Impact 20 Oct 94, p 29 Chemical Safety Official on CW Destruction 20 Oct 94, p 29 Delay Causes Concern 20 Oct 94, p 30 Duma Defense Committee Urges Law on Chemical Weapons 20 Oct 94, p 30 CW Destruction Concept Urged 20 Oct 94, p 30 Interview With Scientist on CW 20 Oct 94, p 32 Electricity to Strategic Missile Forces Temporarily Cut 20 Oct 94, p 35 Command Center Cut Off 20 Oct 94, p 35 Description of Incident 20 Oct 94, p 35 Premier Angered 20 Oct 94, p 36 Cut Due to 'Intentional Nonpayment' 20 Oct 94, p 37 Punishment for Those Responsible

20 Oct 94, p 37 Official Warns of Further Crises at Military Bases 20 Oct 94, p 37 Topol Strategic Missile Successfully Tested 23 September 20 Oct 94, p 37 Tactical Exercise 20 Oct 94, p 37 Further Report 20 Oct 94, p 38 Journalist Visits Plesetsk Monitoring Center 20 Oct 94, p 38 Plesetsk May Become Main Space Base 20 Oct 94, p 39 Conference on Lasers Held at Arzamas-16 Nuclear Center 20 Oct 94, p 39 Japan To Offer New Plutonium Processing Technology 20 Oct 94, p 39 Grachev Greetings to Military Space Forces Cited 20 Oct 94, p 40 Cash Shortage Impacts on Missile Launch Site Commissioning 20 Oct 94, p 41 Pros, Cons of Withdrawal From ABM Treaty Examined 20 Oct 94, p 41 Missile Forces To Keep at Least 900 Launchers After 2003 20 Oct 94, p 47 Army Paper Gives 'the Facts' on Scrapping of Missiles 20 Oct 94, p 47 Special Commission To Investigate Tomsk-7 Storage Facility 14 Nov 94, p 8 Ovcharenko Arguments for SLBM's Countered 14 Nov 94, p 8 Full Extent of Nuclear Damage in Arctic 'Still Unclear' 14 Nov 94, p 10 Chemical Weapons Disarmament Issues 14 Nov 94, p 11 Kuntsevich on Soviet, Russian CW Destruction Programs 14 Nov 94, p 11 Defense Committee Concerned Over Chemical Disarmament 14 Nov 94, p 13 Lobbyist Demands Tightening of CWC 14 Nov 94, p 13 Expert Warns of Military's Desire To Reverse Chemical Ban 14 Nov 94, p 13 CWC Ratification, Implementation Problems 14 Nov 94, p 14 Shikhany CBW Facility's Future Still Undecided 14 Nov 94, p 15 Life, Work of Edward Teller Reviewed 14 Nov 94, p 15 Grachev Announces Changes in Military Structures 14 Nov 94, p 18 Armed Forces To Be Reduced to 1.7 Million by 1996 14 Nov 94, p 18 Four Commands To Replace Military Districts 14 Nov 94, p 18

ARTICLE TITLE JPRS Report Date, Page Plans for Tripartite Division of Armed Forces 14 Nov 94, p 19 Balezino-3 Missile Destruction Facility Opened to Media

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

14 Nov 94, p 19 Archive Documents on Soviet Nuclear Project To Be Published 14 Nov 94, p 20 Article Alleges Convict Labor Used in Nuclear Arms Development 14 Nov 94, p 20 UK's Hurd Talks About CFE Quotas With Grachev 14 Nov 94, p 25 Reduction of 'Oka' Missile Production Critiqued 14 Nov 94, p 25 Specialists Cited on Missile Dismantling Progress 14 Nov 94, p 28 U.S. Delegation in Moscow To Discuss Nuclear Safety 14 Nov 94, p 29 Missile Deactivation Problems Pondered 14 Nov 94, p 29 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Daily Defends 'Resurgent' PRC's Right to Nuclear Tests 14 Nov 94, p 5 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Forty-Four T-54 Tanks Being Dismantled, Observers Present 22 Feb 94, p 7 International Inspection Team Visits Sliac Air Base 7 Mar 94, p 5 Inspection Confirms Dismantling of 44 Tanks 22 Apr 94, p 4 Foreign Minister Addresses Geneva Disarmament Conference 21 Sep 94, p 15 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Government Supports Ban on Chemical Weapons 25 May 94, p 23 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page International Space Research Center Planned 18 Jan 94, p 21 {txt1} .. TABLE: ARTICLE TITLE JPRS Report Date, Page Foreign Ministry Spokesman on Joining NPT 8 Feb 94, p 51 Russia Accused of Violating CFE 22 Apr 94, p 24 Change to CFE Threatens Security, Says Foreign Ministry 14 Nov 94, p 37 {txt1} ... TABLE : ARTICLE TITLE JPRS Report Date, Page

Kiev Dismantles SS-24 Nuclear Missiles 18 Jan 94, p 21 Announcement Made 20 December 18 Jan 94, p 21 Deactivation Tied to Trilateral Talks 18 Jan 94, p 21 More on Talks 18 Jan 94, p 21 Deputy Foreign Minister on Deactivation 18 Jan 94, p 22 Foreign Ministry Briefing Reported 18 Jan 94, p 23 Kravchuk Confirms 17 Missiles Taken Off Combat Alert 18 Jan 94, p 23 No Comment From Defense Ministry 18 Jan 94, p 24 SEGODNYA Commentary 18 Jan 94, p 24 IZVESTIYA Quotes Kravchuk 18 Jan 94, p 24 Greater Yalta Proclaimed 'Nuclear-Free Zone' 18 Jan 94, p 25 UN Envoy Criticizes U.S., Russian Pressure on Nuclear Issue 18 Jan 94, p 25 Officials Inspect Nuclear Facilities 18 Jan 94, p 25 Visit Warhead Storage Sites 18 Jan 94, p 25 Claim Missile Sites Pose No Danger 18 Jan 94, p 25 Senior Official Proposes Sequence of START I Implementation 18 Jan 94, p 26 Kiev Responds to Missile Code-Breaking Attempt Charges 18 Jan 94, p 26 Ministry Denies Attempt 18 Jan 94, p 26 WASHINGTON POST Report Refuted 18 Jan 94, p 26 Japan Reportedly To Assist Financing of Nuclear Disarmament 18 Jan 94, p 26 Ukraine Courts U.S. in Wake of START Ratification 18 Jan 94, p 62 Observer on U.S. Attitude 18 Jan 94, p 26 Ambassador Speaks in Washington 18 Jan 94, p 27 Kravchuk Meets With U.S. Envoy 18 Jan 94, p 27 Kravchuk Confirms 'Nuclear-Free' Pledge to Gore 18 Jan 94, p 28 Kravchuk Dissatisfied With Parliament's START-I Decision 18 Jan 94, p 28 Wants a 'Return to the Issue' 18 Jan 94, p 28 Will Resubmit START I Treaty to Supreme Council 18 Jan 94, p 28 Foreign Ministry Officials Rebut Kozyrev Remarks 18 Jan 94, p 28 Ambassador to Austria on START I Ratification 18 Jan 94, p 29 Official Wants State Control of Missiles After Russian Poll 18 Jan 94, p 29 U.S. Inspection Group Views Military Equipment Destruction 18 Jan 94, p 29 Ukraine Maneuvers Before 14 January Agreement Is Signed

8 Feb 94, p 27 Delegation Meets With Clinton 8 Feb 94, p 27 Department of Defense Denies 5-6 January Meeting With Russia 8 Feb 94, p 28 Foreign Ministry Statement 11 January 8 Feb 94, p 28 ARTICLE TITLE JPRS Report Date, Page Party Leader Wants To Keep Nukes 8 Feb 94, p 28 Kravchuk Confirms Intention To Sign Nuclear Pact in Moscow 8 Feb 94, p 28 President Kravchuk Takes Lonely Stand After Tripartite Deal 8 Feb 94, p 29 Kravchuk Expresses 'Satisfaction' With Trilateral Agreement 8 Feb 94, p 29 Back in Kiev, Gives Press Conference 8 Feb 94, p 29 Seeks Parliament's 'Understanding' 8 Feb 94, p 30 19 January TRUD Interview 8 Feb 94, p 31 Send Letter to Parliament 8 Feb 94, p 32 Text of Letter 8 Feb 94, p 32 Various Reactions to Tripartite Agreement 8 Feb 94, p 33 Political Officials Comment on Nuclear Deal 8 Feb 94, p 33 Rukh Opposition Leader Calls Disarmament Treaty 'Treason' 8 Feb 94, p 34 Further Statement From Opposition 8 Feb 94, p 34 Expert 'Optimistic' About NPT Ratification 8 Feb 94, p 34 Scientists Welcome Decision on Nuclear Missiles for Fuel 8 Feb 94, p 35 Defense Official Gives Positive Interview 8 Feb 94, p 35 Radetsky Says Agreement 'Timely' 8 Feb 94, p 36 Benefits Questioned 8 Feb 94, p 36 Interview With Tarasenko 8 Feb 94, p 37 Envoy to Russia Praises Agreement 8 Feb 94, p 39 Kostenko Speaks Out 8 Feb 94, p 39 Kostenko Interviewed 8 Feb 94, p 40 Parliament's Presidium Passes No Resolution on Agreement 8 Feb 94, p 41 National Assembly Accuses Kravchuk of 'High Treason' 8 Feb 94, p 41 Further Deliberations Planned 8 Feb 94, p 42 Kostenko Publishes Vehement Article

N.L.Y.

8 Feb 94, p 42 Presidential Adviser Gives Interview to L'ECHO 8 Feb 94, p 43 IZVESTIYA Says Ukrainian Army Wants To Delay Disarmament 8 Feb 94, p 44 Kiev Radio Quotes U.S. Ambassador 8 Feb 94, p 45 Supreme Council Ratifies START 8 Feb 94, p 46 Parliament Speaker Cited on NPT 8 Feb 94, p 46 Meeting on Securing Conditions for Missile, Space Research 8 Feb 94, p 46 Columnist Questions Allegiance of Vinnytsya Rocket Army 8 Feb 94, p 46 Nuclear Control Said 'Technically Possible' 8 Feb 94, p 47 Official Says Nuclear Weapons Storage Unstable 8 Feb 94, p 48 Daily Questions Private Takeover of Former Missile Base 8 Feb 94, p 48 Kravchuk Addresses Supreme Council on 3 February 22 Feb 94, p 30 Excerpt From Speech About START 22 Feb 94, p 30 Full Text of Speech 22 Feb 94, p 30

ARTICLE TITLE JPRS Report Date, Page Answers Questions on START Treaty 22 Feb 94, p 33 Kravchuk's Concluding Address 22 Feb 94, p 34 Radetskyy Addresses Supreme Council 3 February 22 Feb 94, p 35 Supreme Council Lifts Conditions on Ratification 22 Feb 94, p 37 Lauded by Russian Daily 22 Feb 94, p 37 Supreme Council Passes Resolution on START I 22 Feb 94, p 38 Vote of 260 For, 3 Against 22 Feb 94, p 38 Text of Supreme Council Resolution on Nuclear Weapons 22 Feb 94, p 38 Signing of NPT May Be Deferred 22 Feb 94, p 39 Foreign Minister Zlenko on Nuclear Issues 22 Feb 94, p 40 Zlenko Speech at Parliament Session 22 Feb 94, p 40 Comments on NPT 22 Feb 94, p 41 Further on Press Conference With Tamsyuk 22 Feb 94, p 41 New Round of Russian-Ukrainian Talks 8 February 22 Feb 94, p 41 Ukraine Expected To Clarify Stance 22 Feb 94, p 41 Russian Delegation

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

22 Feb 94, p 42 Talks Open 22 Feb 94, p 42 Talks 'Amicable' 22 Feb 94, p 42 Supreme Council Approves Kravchuk's Resolution on START I 22 Feb 94, p 43 Commission Chairman Doubts Treaty Will Guarantee Security 22 Feb 94, p 43 Overview of Current Issues 22 Feb 94, p 43 Transfer of Rocket Officers to Russia Deemed Normal Process 22 Feb 94, p 44 Minister Urges Use of Own Nuclear Fuel 22 Feb 94, p 45 Defense Minister Warns About Danger Posed by Old Warheads 22 Feb 94, p 46 Shmarov Comments on Denuclearization, Funding 22 Feb 94, p 46 Kiev Fulfills CFE Obligations 22 Feb 94, p 48 International Inspections Noted 22 Feb 94, p 48 Ministry of Defense Report 22 Feb 94, p 48 900 Armored Vehicles Still To Be Destroyed 22 Feb 94, p 48 Fate of Military Technology Scrap 22 Feb 94, p 48 Deputy Disputes Official Text of START Resolution 22 Feb 94, p 48 Parliamentarian Claims START Ratification Falsified 22 Feb 94, p 49 Election Campaign Incorporates Nuclear Issue 22 Feb 94, p 49 Plyushch Briefs Argentinean Envoy on Disarmament, Ties 22 Feb 94, p 50 Ministry Rejects Saudi Report of Warship Sale to Iran 22 Feb 94, p 50 Officer Association Head Favors Retaining Nuclear Status 22 Feb 94, p 50 Official Denies Ukraine Impeding Russia in Servicing Nukes 7 Mar 94, p 27 Official Discusses NPT Accession With Swiss Ambassador 7 Mar 94, p 27 Western Aid in Return for Scrapping Nukes Seen as Meager 7 Mar 94, p 28

ARTICLE TITLE JPRS Report Date, Page NPT Considers 7 Mar 94, p 28 Kravchuk Says New Parliament To Decide on Nuclear Treaty 7 Mar 94, p 28 Kravchuk Submits Representation on Accession 7 Mar 94, p 29 Parliament Needs Guarantees 7 Mar 94, p 29 Tarasyuk, Bizhan Briefing on Nuclear Arms Safety 7 Mar 94, p 29 Ukrainian-German Disarmament Talks

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

7 Mar 94, p 29 Kravchuk, Kohl Discuss Assistance 7 Mar 94, p 29 Ukrainian Ambassador Talks to Official 7 Mar 94, p 30 Ambassador to U.S. Meets With Strobe Talbott 7 Mar 94, p 30 Deputy Defense Minister on Nuclear Disarmament 7 Mar 94, p 30 Official Calls for UN-Sponsored Nuclear Disarmament Fund 7 Mar 94, p 31 Minister Criticizes Tripartite Accord 7 Mar 94, p 32 Kravchuk Discusses Cooperation, Agreements With Clinton 7 Mar 94, p 33 Industrialized States Offer To Aid Dismantle Nuclear Arms 7 Mar 94, p 33 German Magazine Interviews Ukrainian General 7 Mar 94, p 34 Deputies Discuss Supreme Council Agenda; NPT Not Included 7 Mar 94, p 35 Kravchuk Notes Direct Link Between Nuclear Arms, Economy 17 Mar 94, p 11 Kravchuk Gives Press Conference 11 March 17 Mar 94, p 11 Agreement With Japan on Nuclear Weapons Elimination 17 Mar 94, p 12 Sets Up 'Committee of Cooperation' 17 Mar 94, p 12 Zlenko on Agreement 17 Mar 94, p 12 Scientist Views Disadvantages of Nuclear Disarmament 17 Mar 94, p 12 Columnist Views Disadvantages of Disarmament 17 Mar 94, p 13 Plyushch, German Ambassador Discuss Nuclear Disarmament 17 Mar 94, p 15 Defense Minister on Post-Disarmament Mission 17 Mar 94, p 16 Secretary of Defense Perry in Ukraine 31 Mar 94, p 45 U.S. Relations With Kiev 'Strategically Important' 31 Mar 94, p 45 Missile Retargeting Achieved 31 Mar 94, p 45 Kravchuk 'Satisfied' Common Positions Found 31 Mar 94, p 46 Visits Strategic Missile Unit 31 Mar 94, p 46 Common Positions Found 31 Mar 94, p 47 Recent Comments on Return of Nuclear Warheads to Russia 31 Mar 94, p 47 Zlenko Says May Be Rescheduled 31 Mar 94, p 47 Further Zlenko Comment 31 Mar 94, p 47 Delayed NPT Approval Said To Hamper Space Cooperation 31 Mar 94, p 47 Supreme Council Candidate Calls for Retaining Nuclear Arms 31 Mar 94, p 48 START Provisions Discussed, Dependence on Nuclear Weapons Denied 31 Mar 94, p 48 'IZVESTIYA' Report on Ukraine's Nuclear Weapons Security Disputed 31 Mar 94, p 50

Japanese Aid for Nuclear Arms Elimination Discussed 31 Mar 94, p 50

ARTICLE TITLE JPRS Report Date, Page First Shipment of Nuclear Fuel for Warheads Received 22 Apr 94, p 21 Defense Minister on Control of Remaining Nuclear Arms 22 Apr 94, p 21 Uranium Industry: 'Not Controlled by Anybody' 22 Apr 94, p 22 U.S. Money for Disarmament Not Yet Available 22 Apr 94, p 22 Kiev Expresses Interest in Joining MTCR 22 Apr 94, p 22 Italy Offers Disarmament Assistance 22 Apr 94, p 22 Failure To Join NPT Said Hampering Cooperation With NASA 22 Apr 94, p 23 Space Agency To Seek Cooperation With NASA at April Meeting 22 Apr 94, p 23 Plant's Finances May Affect Ukrainian Nuclear Disarmament 22 Apr 94, p 23 Forty-Six More Nuclear Missiles Deactivated 11 May 94, p 22 Kiev Starts Examining Disarmament Aid Offers 11 May 94, p 22 Multilateral Donor Meeting in Kiev 11 May 94, p 22 Vice-Premier Comments 11 May 94, p 22 Japan To Grant \$16 Million for Disarmament 11 May 94, p 23 Kravchuk Denies Retargeting Missiles at Russia 11 May 94, p 23 START I Debates Reviewed 11 May 94, p 23 Commentary Stresses Safe Operation of Nuclear Missile Site 11 May 94, p 25 Japan Offers \$16 Million for Nuclear Disarmament 25 May 94, p 19 Shmarov, U.S. Envoy Discuss Nuclear Weapons, Conversion 25 May 94, p 19 Kravchuk Says Nuclear Disarmament Program on Schedule 25 May 94, p 19 Officials Assess U.S. Agreements on Missile Transfer, Space 25 May 94, p 19 Rukh Appeals For Suspension of Nuclear Withdrawal 25 May 94, p 20 Morozov: Warheads Transfer Must Be Halted 23 Jun 94, p 29 Rukh Urges Leaders To Halt Withdrawal of Nuclear Weapons 23 Jun 94, p 31 Kravchuk Views Trilateral Disarmament 23 Jun 94, p 31 Officers' Union May Insist on Ukraine Staying Nuclear 23 Jun 94, p 31 Joining Non-Proliferation Treaty 'Not of Great Urgency' 23 Jun 94, p 32 Shmarov Views Military Conversion Program, U.S. Assistance 23 Jun 94, p 32

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

Ukraine Seeks Russian Services in Exchange for Bombers 23 Jun 94, p 32 Three Views of NPT Accession 13 Jul 94, p 19 Nuclear Commission Chairman: 'No Going Back' on NPT Treaty 13 Jul 94, p 19 Kuchma Calls For Renegotiating Nonproliferation Treaty 13 Jul 94, p 20 Kravchuk: NPT 'As Soon As Possible' 13 Jul 94, p 20 Continued Nuclear Withdrawal Debated in Parliament 13 Jul 94, p 21 Retention on Nukes Advocated 13 Jul 94, p 21 Diplomat Warns Against Stopping Withdrawal 13 Jul 94, p 21 Parliament Rejects Move To Stop Pullout 13 Jul 94, p 21 Chykal Makes New Proposal 13 Jul 94, p 22 Kravchuk Talks to Newsmen 13 Jul 94, p 22

ARTICLE TITLE JPRS Report Date, Page Kuchma Visits Missile-Building Concern in Dnipropetrovsk 18 Aug 94, p 56 Oliynyk: Parliament To Ratify Non-Proliferation Treaty 18 Aug 94, p 56 Contracts Signed for 'Secure and Safe' Missile Dismantling 18 Aug 94, p 56 Parliamentarian Views Tripartite Meeting in Washington 18 Aug 94, p 56 Kuchma Interviewed After Election Win 18 Aug 94, p 57 Kuchma Questions Kiev Signing Proliferation Treaty 18 Aug 94, p 58 Continued Nuclear Weapons Withdrawal Reportedly Halted 18 Aug 94, p 58 Defense Minister Supposedly Responsible 18 Aug 94, p 58 Spokesman Denies Charge 18 Aug 94, p 58 Disarmament Under Way in Khmelnytskyy Oblast 18 Aug 94, p 58 Moroz Criticizes Western Demands for Nuclear Disarmament 18 Aug 94, p 59 President Visits Pervomaisk Missile Base 18 Aug 94, p 59 Further on Kuchma Visit 18 Aug 94, p 59 Deputy Says No Hurry in Joining Nonproliferation Treaty 18 Aug 94, p 60 Defense Ministry Says 300 Nuclear Warheads Withdrawn 18 Aug 94, p 60 U.S. and Ukraine Discuss Disarmament 18 Aug 94, p 60 Kiev Wants Faster Delivery of Disarmament Money 18 Aug 94, p 60 Radetskyy, U.S. Defense Official Discuss START I, Aid 18 Aug 94, p 61

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

U.S. Ambassador Holds News Conference on Talks 18 Aug 94, p 61 Support for Joining NPT 30 Aug 94, p 14 Newspaper Interviews Kuchma 30 Aug 94, p 14 Acting Defmin Makes Statement 30 Aug 94, p 15 Article Details Problems Facing Antiaircraft Defense Units 30 Aug 94, p 15 Fate of Strategic Bombers 30 Aug 94, p 15 President To Decide Sale of Bombers to Russia 30 Aug 94, p 15 Numbers of Bombers Given 30 Aug 94, p 16 Foreign Affairs Commission Head on Priorities, Disarmament 30 Aug 94, p 16 Kiev Surface-to-Air Missile Training Center Closed 30 Aug 94, p 17 Dismantlement Activities 30 Aug 94, p 17 Talks With U.S. Military Experts Conclude 30 Aug 94, p 17 U.S. Officials' Visit to Kiev and Minsk Viewed 30 Aug 94, p 17 Supreme Council Chair Pledges Accession to NPT 21 Sep 94, p 36 Official, Generals Concerned About 'Hasty' Disarmament 21 Sep 94, p 37 Official Suggests Caution on Nonproliferation Treaty 21 Sep 94, p 37 Views of Possible NPT Membership 21 Sep 94, p 37 Government Not Ready To Join NPT Before End of Year 21 Sep 94, p 37 Moroz Says Ukraine Does Not Refrain From Signing NPT 21 Sep 94, p 38 Moroz Urges Conference on Nonproliferation of Nuclear Arms 21 Sep 94, p 38 U.S. Aid Toward Disarmament Said To Be 'Utterly Insufficient' 20 Oct 94, p 49

ARTICLE TITLE JPRS Report Date, Page Chemical Enterprises Scheduled for Privatization 20 Oct 94, p 49 Kuchma's Chief of Staff Visits Washington 20 Oct 94, p 49 Visiting Finnish Foreign Minister Urges NPT 20 Oct 94, p 50 Meets With Supreme Council Chairman Moroz 20 Oct 94, p 50 More on Moroz Reply 20 Oct 94, p 50 Officials' Comments on NPT 20 Oct 94, p 50 Kuchma Spokesman: Accession Possible 'This Year' 20 Oct 94, p 50 Moroz Explains Position on NPT 20 Oct 94, p 50

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

Kuchma to Parliament 5 October 20 Oct 94, p 51 Moroz Comments 7 October 20 Oct 94, p 51 Kuchma Reaffirms Commitment to Nuclear Disarmament 20 Oct 94, p 51 Moroz Says NPT Accession 'Matter of Time' 20 Oct 94, p 52 Parliament Approves NPT Despite Security Guarantee Demands 14 Nov 94, p 30 Nuclear Treaty Not To Be Signed Until Security Guaranteed 14 Nov 94, p 31 Deputy Ministers Discuss Nuclear Security Guarantees 14 Nov 94, p 31 Further Report 31 October 14 Nov 94, p 31 Udovenko on Security Guarantee Proposals 14 Nov 94, p 31 Moroz Gives Press Conference 14 Nov 94, p 32 Talks With France on Security Demands 14 Nov 94, p 32 Want Penn Five To Give Security Guarantees 14 Nov 94, p 32 Possible Membership in May 1995 14 Nov 94, p 32 Moroz: 'Imperfect' NPT Can Wait 14 Nov 94, p 32 Official Says Majority of Deputies Favor Joining NPT 14 Nov 94, p 33 Terms for Joining NPT 14 Nov 94, p 33 Deputy Foreign Minister Repeats Claim 14 Nov 94, p 34 Moroz Notifies French Ambassador 14 Nov 94, p 34 Kuchma, Irish PM Discuss NPT 14 Nov 94, p 34 Kuchma Assures Canada's Chretien on Nonproliferation Treaty 14 Nov 94, p 35 Udovenko-Talbott Meeting in Winnipeg Described 14 Nov 94, p 35 Arms Inspectors Approve CFE Implementation 14 Nov 94, p 35 U.S. Said Not Fulfilling Trilateral Statement Obligations 14 Nov 94, p 35 {txt1} .. TABLE: ARTICLE TITLE

ARTICLE TITLE JPRS Report Date, Page MP's Concerned Over Nuclear Decommissioning Costs 22 Feb 94, p 52 Nuclear Weapons Agreement Signed With Russia 17 Mar 94, p 18 Rifkind Tells Need for Ballistic Missile Defense 17 Mar 94, p 19 Strategic Missiles No Longer Targeted on Russia 13 Jul 94, p 25 Russians Ask Nuclear Scientist for Help in Material Testing 30 Aug 94, p 19 Report Says Russia, China Developing New Nuclear Systems 20 Oct 94, p 54 {txt1} ..TABLE:

40 of 43

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

ARTICLE TITLE JPRS Report Date, Page Defense Minister Proposes Arms Control for Mediterranean 8 Feb 94, p 50 France May Block Signing of Russo-EU Uranium Agreement 31 Mar 94, p 51 Conference on Cooperation in Security Policy Opens 25 May 94, p 21 EU's Strategy on Ukraine's Nuclear Crisis 13 Jul 94, p 23 France, Germany To Decide on Joint Arms Agency Structure 21 Sep 94, p 39 CSCE Senior Officials Begin Three-Day Meeting in Prague 21 Sep 94, p 39 Germany, France, Poland Adopt Arms Control Declaration 20 Oct 94, p 53 {txt1} .. TABLE : ARTICLE TITLE JPRS Report Date, Page Aden Accuses Sanaa of Importing Chemical Weapons 22 Apr 94, p 5 'Military Sources' Make Charges 22 Apr 94, p 5 More on Allegations of CW Imports 22 Apr 94, p 5 {txt1} .. TABLE : ..TEXT: [Text] This issue is an index of articles published in the JPRS Report: Arms Control Issues during 1994. Articles are listed by country alphabetically and information is presented in the following format: .. TEXT: AFRICA-REGIONAL AFFAIRS ..TEXT: ALGERIA ..TEXT: ANGOLA ..TEXT: ARGENTINA ..TEXT: AUSTRALIA ..TEXT: AZERBAIJAN .. TEXT: BELARUS .. TEXT: BOSNIA-HERZEGOVINA TEXT: BRAZIL .. TEXT: BULGARIA ..TEXT: CENTRAL EURASIA-REGIONAL AFFAIRS .. TEXT: CHILE ..TEXT: CHINA ..TEXT: CROATIA

41 of 43

http://162.46.223.161:7010/cgi-bin/cqcgi...MLRRLIGERKUL&CQ_RESULTS_TAB_DOC_TEXT=YE

.. TEXT: CUBA .. TEXT: CYPRUS ..TEXT: CZECH REPUBLIC .. TEXT : EAST ASIA-REGIONAL AFFAIRS ..TEXT: EAST EUROPE-REGIONAL AFFAIRS ..TEXT: EGYPT ..TEXT: ESTONIA ..TEXT: FINLAND ..TEXT: FRANCE .. TEXT: GEORGIA ..TEXT: GERMANY ..TEXT: HUNGARY ..TEXT: INDIA .. TEXT: INDONESIA ..TEXT: INTERNATIONAL .. TEXT: IRAN ..TEXT: IRAQ .. TEXT: ISRAEL .. TEXT: ITALY ..TEXT: JAPAN ..TEXT: KAZAKHSTAN ..TEXT: **KYRGYZSTAN** ..TEXT: LATIN AMERICA-REGIONAL AFFAIRS ..TEXT: LATVIA .. TEXT: LIBYA .. TEXT: LITHUANIA ..TEXT: MALAYSIA ..TEXT: NEAR EAST/SOUTH ASIA-REGIONAL AFFAIRS .. TEXT: NEW ZEALAND ..TEXT: NORWAY .. TEXT: ROMANIA .. TEXT: RUSSIA .. TEXT:

SINGAPORE ..TEXT: SLOVAKIA ..TEXT: SWITZERLAND ..TEXT: TAJIKISTAN ..TEXT: TURKEY . . TEXT: UKRAINE ..TEXT: UNITED KINGDOM .. TEXT: WEST EUROPE-REGIONAL AFFAIRS .. TEXT: YEMEN

..TEXT:

8/24/99 12:01 PM

Vi Tele

http://162.46.223.161;7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

[Go To Best Hit] .. Document-Number: FC94-000071594 .. AFS_NUMBER: MM1008084394C .. ENTRY_DATE: 08/10/1994 .. SUBJECT: TAKEALL -- Concern Voiced on 'Psychotronic' Weaponry ... SYSTEM_NUMBER : .. ENTRY_DATE: 19940810 . . AFS_NUMBER : MM1008084394C .. STATUS: PUBLISHABLE ... CLASSIFICATION: UNCLASSIFIED . . LANGUAGE : Russian .. COUNTRY : Russia .. CAT: PUBLISHABLE .. DISSEMINATION: ... TAKE_NUM: 0 ... TOTAL_TAKES: 0 ... PRECEDENCE : ROUTINE .. DOCUMENT_DATE: 940805 ... REQUIREMENTS : ..AG_FILE_FLAG: .. COPY_TO_ONLY : ATTN CHIEF FOC COPY TO ... SOURCE_VOL_NO: ..CITY_SOURCE: Moscow RABOCHAYA TRIBUNA .. FROM: FBIS LONDON UK .. TO: RUCWAAA/FBIS RESTON VA RHEBAAA/DOE IOD WASH DC//DASI FOR RAINE// RHHJMCY/JICPAC HONOLULU HI RUCIAEA/NAIC WRIGHT PATTERSON AFB OH//TAI// RUCMACC/CDR PSYOPGP FT BRAGG NC//ASOF-POG-SB// RUCWAAA/FBIS RESTON VA//CI// RUDKMKB/FBIS LONDON UK//BBC// RUDMONI/ONI SUITLAND MD//N22// RELEASED. RUDPMAX/FAISA FT BRAGG NC ·** .*. RUDPWDC/DA AMHS WASHINGTON DC RUEAIIS/STORAGE CENTER FBIS RESTON VA RUEALGX/DEFINTAGNCY WASH DC RUEHC/SECSTATE WASHINGTON DC//DS/CMI/CI// RUEHC/SECSTATE WASHINGTON DC//INR/CEE// RUETIAV/MPC FT GEO G MEADE MD RUHQHQB/USCINCPAC HONOLULU HI RULKNIS/DIRNAVCRIMINVSERV WASHINGTON DC . . HEADER : UNCLAS 3B/FAX BRAIN 047 697 868 WARNING: THIS REPORT CONTAINS INFORMATION WHICH IS OR MAY BE 1 of 4 -8/23/99 11:08 AM

18 10220 1 19

COPYRIGHTED IN A NUMBER OF COUNTRIES. THEREFORE, COPYING AND/OR FURTHER DISSEMINATION OF THE REPORT IS EXPRESSLY PROHIBITED WITHOUT OBTAINING THE PERMISSION OF THE COPYRIGHT OWNER(S) WARNING: REFILING MM0808155594 AND ADD TO LATERAL CONSUMERS PER WA0808185694 SERIAL: MM1008084394 PASS: ATTN CHIEF COPY TO COUNTRY: Russia TAKEALL -- Concern Voiced on 'Psychotronic' Weaponry SUBJ: 1d0208090594 moscow itar-tass english 011951 --REF: intelligence official denies 'psychotropic weapon' report SOURCE: Moscow RABOCHAYA TRIBUNA in Russian 5 Aug 94 p 4 TEXT: [Article by engineer Andrey Ivanov, member of the Independent Human Rights Information Center, and historian Leonid Petrovskiy, scientific staffer at the Russian Academy of Sciences' Institute of Slavic and Balkan Studies: "Secrets of the Special Services: "Beware of Telephone Lines" TAGS : .. SUBJECT: TAKEALL -- Concern Voiced on 'Psychotronic' Weaponry . . AUTHOR : engineer Andrey Ivanov, member of the Independent Human Rights Information Center, and historian Leonid Petrovskiy, scientific staffer at the Russian Academy of Sciences' Institute of Slavic and Balkan Studies: "Secrets of the Special Services: "Beware of Telephone Lines" ... AFFILIATION: ... TARGET_OF_BROADCAST: ... REFERENCE : 1d0208090594 moscow itar-tass english 011951 -intelligence official denies 'psychotropic weapon' report ... SOURCE LINE: Moscow RABOCHAYA TRIBUNA in Russian 5 Aug 94 p 4 .. SUBSLUG: [Article by engineer Andrey Ivanov, member of the Independent Human Rights Information Center, and historian Leonid Petrovskiy, scientific staffer at the Russian Academy of Sciences' Institute of Slavic and Balkan Studies: "Secrets of the Special Services: "Beware of Telephone Lines" ... SUMMARY : .. TEXT : TEXT: [Text] It is strange, you will agree, that the press, radio, and television are full of reports about psychotronic weapons. People who have left the special services and the subunits of the military-industrial complex, the Ministry of Health, and the Academy of Sciences that cooperated with them are talking openly about ways to illegally influence people. Apparently, secret work which is uncontrolled and is swallowing up huge financial resources ... is still being done in this area. But the leaders of the aforesaid organizations have still not refuted any of these reports. Naturally, among these accusations the press could have gotten things wrong or falsified this kind of information. So why has there been no response? .. TEXT: But, as they say, there is no smoke without fire. Either there are reports about the "arts" of No. 12 laboratory in operational-technical control, or there are protests from scientists at the "Gippokrat" or "Biotekhnika" scientific centers, or there are pickets outside the White House and the Russian Press House protesting the use of **psychotronic** generators as weapons.... . . TEXT :

Same and

We claim that experients are being done in this country in the sphere of directed non-contact electromagnetic fields in the SHF and EHF bands. These could be more dangerous than the atom and hydrogen bomb or chemical and bacteriological weapons. **Psychotronic** generators are capable of suppressing people's willpower and imposing on them a criminal will [volya zloumyshlennikov]. These weapons are continuing to be developed, tested on people, and improved.

..TEXT:

"Radio waves," the journal ZARUBEZHNOYE VOYENNOYE OBOZRENIYE says, "can disrupt the brain and people's central nervous system. A subaudio weapon, even at low power, is capable of generating an involuntary sense of fear and creating panic in a crowd"....

..TEXT:

What else does the public know about **psychotronic** equipment? We understand the **psychotronic** effect to be the directed irradiation of people with electromagnetic fields from electronic equipment. This generates changes in their behavioral functions and their reactions to various kinds of events and situations, disrupts their functional systems, and brings about morphological changes in their cell tissue. Brick walls, concrete ceilings, wood -- these and other materials and structures can be "transparent" to electromagnetic radiation of a certain wavelength and strength.

..TEXT:

The physicist Ye.V. Blinnikova-Vyazemskaya, a member of the Human Rights Information Center, makes the following assessment of the information reaching the center in a report sent to the "Russia and the European Convention on Human Rights" seminar: "The main cause of complaints in recent years has been complaints about terror against individuals involving electronic equipment. The term 'biological electronic device' (abbreviated to 'BED') has entered usage. It involves:

.. TEXT:

MM1008084394TAKE1

..TEXT:

[Text] "a fifth-generation computer -- in other words, a computer which can be communicated with in ordinary human language rather than in machine language;

..TEXT:

"an artificial biological field generator;

..TEXT:

"a bio-electronic transceiver;

..TEXT:

"electronic or SHF radiation sources;

..TEXT:

"a holographic laser.

.. TEXT:

"Research has shown that a BED is capable of sensing the specifics of biological radiation from diseased human organs, of influencing the physical and chemical processes taking place within the organism, and of revealing the connections between the cortex and subcortex of the brain."

. . TEXT :

Quite so. A BED detects a diseased organ, receives its signal, boosts it many times over, and creates a field of the given type of radiation with a large effective range. A BED as it were lifts people's biofield imprint. Each person has their own "fingerprint," which can be recorded in a computer. And each

person can be identified even from part of this "fingerprint."

.. TEXT :

It is particularly easy to identify people with diseased organs, and even easier if they have a number of diseased organs which together provide certain pain [bolevyye] reactions in the shape of frequency characteristics. Identification can even be done over incredibly long distances by using a telephone, TV, or radio communications system in conjunction with a satellite system for transmitting the data with the help of extrasensory influence. This, for instance, is how an electronic fingerprint differs from the physical variety, which requires the person in question to be arrested. It is this BED capability that makes it possible to develop systems to carry out a search for people with typical radio-wave frequencies.

... TEXT:

But, according to our information, the **psychotronic** device with the greatest applications at the moment is the electronic monitoring device. The baggage examination machine at airports is quite a close analogy. Without opening a suitcase the controller can see everything inside. The principle is based on illuminating the suitcase with electromagnetic waves of a certain band and transforming the reflected signal into a visual display. Your apartment, home, office, district, or street could become just such a "suitcase." And this would by no means be harmless. The force of the impact on the organism is comparable to exposure to radioactivity.

.. TEXT:

People sense these fields subjectively. This is shown by the thousands of appeals to the Human Rights Committee, the Committee for Residential Ecology, and the Prosecutor's Office. We believe that the same kind of structure as is used in the baggage examination device is used for this "illumination." There is a radiation generator, a receiver, and a device to transform the reflected signals. A generator designed for a single apartment or office would be the size of a tape recorder, the radiation source could be an electrical fitting [armatura perekrytiy], wiring, or heating or water pipes. The VHF receiver could be an incandescent lamp or a telephone wire.

.. TEXT:

There was once a great deal of talk about the "Radioson" hypnoradiation source. This device is capable of putting people to sleep from a long distance away. But this is far from its entire range. It can also be lethal -- causing cell degeneration, cancer, radiculitis, and paralysis. It is just a question of the exposure time and the density of the waves directed at the target.

..TEXT:

We know about the "Blue Bird" and "MK-Ultra" programs in the United States. There is every reason to believe that experiments with **psychotronic** generators are being done in our country as well. This has been discussed in a number of "Politika" TV programs and was recently the subject of a "Politburo" program. It is a job for the public in our country and the entire world to get large-scale experiments which are targeted against people, their lives and health, stopped. (endall) 5 aug

(endall) 5 aug

MM1008084594TAKE2

.. TEXT:

. . ANNOTATION :

- .. INFO_ADDRESSEE:
- .. PUBLISHED_DATE:

0

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

[Go To Best Hit] .. Document-Number: FC94-000106603 ... AFS_NUMBER: MM3011130594C . . ENTRY_DATE : 11/30/1994 ... SUBJECT: TAKEALL-- Psychtropic Arms Potential Must Be Monitored ...SYSTEM_NUMBER: .. ENTRY_DATE: 19941130 .. AFS_NUMBER: MM3011130594C .. STATUS: PUBLISHABLE ... CLASSIFICATION: UNCLASSIFIED .. LANGUAGE: Russian ... COUNTRY : Russia .. CAT: PUBLISHABLE .. DISSEMINATION: ... TAKE_NUM: 0 ... TOTAL_TAKES: 0 ... PRECEDENCE : ROUTINE . . DOCUMENT_DATE : 941126 ... REQUIREMENTS : .. AG_FILE_FLAG: ..COPY_TO_ONLY: COPY TO ... SOURCE_VOL_NO: ..CITY_SOURCE: Moscow RABOCHAYA TRIBUNA . . FROM: FBIS LONDON UK ..TO: RUCWAAA/FBIS RESTON VA RAYWBBK/DIO CANBERRA AS RHDLCNE/CINCUSNAVEUR LONDON UK//N2// RHEBAAA/DOE IOD WASH DC//DASI FOR RAINE// RHFPAAA/UTAIS RAMSTEIN AB GE//INOW// RHFTAAA/OSIA EUROPE RHEIN MAIN AB GE REFERENTING OF RHHJMCY/JICPAC HONOLULU HI RHHMUNA/USCINCPAC HONOLULU HI RUCBAIC/AIC NORFOLK VA RUCIAEA/NAIC WRIGHT PATTERSON AFB OH//TAI// RUCMACC/CDR PSYOPGP FT BRAGG NC//ASOF-POG-SB// RUDKMKB/FBIS LONDON UK//BBC// RUDMONI/ONI SUITLAND MD//214// RUDPMAX/FAISA FT BRAGG NC RUDPWDC/DA AMHS WASHINGTON DC RUEAIIS/STORAGE CENTER FBIS RESTON VA RUEALGX/DEFINTAGNCY WASH DC RUEHC/SECSTATE WASHINGTON DC//INR/CEE// RUEHC/SECSTATE WASHINGTON DC//INR/CEE/EE// RUEHGVF/USMISSION GENEVA//START// RUEHGVF/USMISSION GENEVA//INF//

Stand Barris

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

RUEHGVF/USMISSION GENEVA//DEFENSE/SPACE// RUEHGVF/USMISSION GENEVA//SCC// RUEHLO/AMEMBASSY LONDON//ATTN POL// RUEHMO/AMEMBASSY MOSCOW RUEHVEN/USMISSION USVIENNA RUESDQ/FBIS TEL AVIV IS RUESFV/FBIS VIENNA AU RUESTO/AMEMBASSY TOKYO RUETIAV/MPC FT GEO G MEADE MD RUFQBBA/US SURVEY SEC SHAPE BE RUFTAKA/UCIRF AUGSBURG GE RUWTNOK/HQ USSPACECOM PETERSON AFB CO//POLAD// RXDBHW/HQ AFNW FWD//ATTN LTCOL WILSON// RXFNDA/COMNORTH//ATTN MAJ CARR// RXFPSH/SHAPE BE//PIO// . . HEADER : UNCLAS 3A/FAX ARMS WARNING: ATTN TEL AVIV DFDF SERIAL: MM3011130594 PASS: COPY TO COUNTRY: Russia TAKEALL-- Psychtropic Arms Potential Must Be Monitored SUBJ: SOURCE: Moscow RABOCHAYA TRIBUNA in Russian 26 Nov 94 pp 1-2 TEXT: ... TAGS : .. SUBJECT : TAKEALL-- Psychtropic Arms Potential Must Be Monitored .. AUTHOR: ... AFFILIATION: ... TARGET OF BROADCAST: .. REFERENCE : ... SOURCE_LINE: Moscow RABOCHAYA TRIBUNA in Russian 26 Nov 94 pp 1-2 ... SUBSLUG: ... SUMMARY: .. TEXT: [Article by Anatoliy Ptushenko, member of the Russian Federation of Space Exploration Scientific and Technical Council: "Which Way Are Our Minds Being Bent?" -- first paragraph is introduction] .. TEXT: [FBIS Translated Text] A prominent specialist speaks for the first time in our press in RABOCHAYA TRIBUNA about psychotropic weapons, which started to be developed in the sixties -space-based energy systems capable of prolonging the Earth's existence but also capable of killing every living thing on the planet and driving millions of people crazy. It is another matter when people scare Joe Public with the idea of the "psychotronic weapons" that practical hypnotists have "invented...." .. TEXT: It is but a step from a space-based energy system to a combat weapon. And there may be a "historic individual" capable of taking that step. There are individuals like that in our country, in Russia. It is not for nothing that worried people are appearing on the streets on Moscow, in subway passages, with banners saying "Stop developing psychotronic weapons." .. TEXT: At one time professionals called them psychotropic weapons, that is mind-bending weapons (psyche is Greek for mind, while tropos means change). But'recently many people have begun to talk about these weapons. And for some reason they call them psychotronic, perhaps by false analogy with the word "electronic." Many people are writing about these weapons -- medics, hypnotists, psychics, and mere idle thrill-seekers. .. TEXT:

A share

Let me remind you how they were developed.

. . TEXT :

...In the late sixties as a comparatively young colonel I commanded a systems research department at one of the Defense Ministry's central research institutes. There were a host of problems, but one of the most important was considered to be the possibility of employing new physical systems in space: quantum generators, elementary particle accelerators, UHF (microwave) ray systems. Their specifications, cost, advantages, and shortcomings were compared. The physical bases of three categories of "ray weapon" -- laser, beam, and microwave weapons -- were also studied. ..TEXT:

The public at large is now fairly familiar with lasers. The potential of these weapons was colorfully described in Aleksey Nikolayevich Tolstoy's very old novel "Engineer Garin's Hyperboloid." It only remains to add that in the vacuum of space a laser can burn and cut at vast distances, whereas the atmosphere poses a fairly serious obstacle for it: Interaction with gas molecules rapidly defocuses the beam and, instead of a fine cutting point, a fuzzy wide column forms that is only capable of producing light, like a floodlight.

..TEXT:

X-ray lasers are less well-known. The atmosphere poses no obstacle to them, but they are disposable weapons: They are nuclear-"pumped." Before it evaporates, the focusing system can form a narrow X-ray emission which, to put it crudely, acts like a hammer: Under the effect of the powerful beam the upper strata of the object under attack instantly vanish from the surface and gases are driven back from the object toward the source of X-ray radiation, creating a tremendous pull and, accordingly, a tremendous overload (up to 100 g's or more) on the object's structure (and on its crew if there is one). An X-ray laser formed the basis of the U.S. SDI system, which was based on an automated space-based antimissile complex. The beam weapon was deemed a purely space-based weapon. This is in effect a combat elementary particle accelerator, which accelerates particles to such energies that they start to have a destructive effect on biological and electronic facilities.

..TEXT: MM3011130594TAKE1

.. TEXT :

Sec. 25. 200.

[FBIS Translated Text] But people at the time were most interested in microwave systems. Their ability to exert an immediate effect on the structural arrangement of an aircraft was appreciated. However, the most important thing was deemed to be the psychotropic effect created by these systems under certain conditions. That was why these were officially called psychotropic rather than **psychotronic** weapons. It turned out that it was all a matter of frequency.... But I must digress at this point.

.. TEXT:

The global energy crisis does not boil down to a shortage of primary energy sources: It is determined by the fact that all energy transfers culminate in the discharge of heat -- around three kilowatt-hours per kilowatt-hour used. That is why energy systems can only be developed on the earth's surface to a certain level, lest the atmosphere overheat -- which could cause a new world flood. Scientists have ascertained that the permissible per capita yield of energy systems must not exceed 20 kilowatts by the beginning of the next century. Yet the developed countries have already topped 15....

.. TEXT:

There is only one way to get round this "outright thermodynamic restriction" without putting the brakes on growth in energy consumption -- by siting energy systems outside the atmosphere. After all, the main point is to avoid its overheating. And

discharging any emissions, including heat emissions, into outer space cannot harm it: There is already a vast array of emissions of all kinds in space. ..TEXT:

Space-based energy systems are also appealing because the Sun itself -- the source of all living things and all energy on Earth -- is the primary energy source.

..TEXT:

By using mirrors placed in orbit we could simply beam to Earth solar energy that is uselessly disappearing into space. At the same time we need not fear to do harm to life on Earth: It did after all emerge and evolve in the Sun's rays. Which cannot be said about any other energy systems -- particularly nuclear energy, for which the problem of the mass burial of radioactive waste is virtually insoluble. That is why nuclear power stations will always be unprofitable not only economically, but also in energy terms.

.. TEXT:

However, atmospheric cloud will pose a considerable obstacle to a "reflecting" heliosystem. That can be avoided by coverting the solar light energy into high-frequency electromagnetic radiation, i.e. microwaves. Under certain conditions this radiation will not interact with the atmosphere.

.. TEXT:

Back in the sixties U.S. scientists Erike, Gleyzer, and Shakh [names as transliterated] made the development of these energy systems technically feasible. Solar panels mounted in near-earth orbit convert solar light energy into electric current, which is turned into microwave radiation using a high-frequency generator (a klystron, magnetron, etc). It is focused and directed in the form of a narrow "power ray" to a ground-based receiving aerial.... If the frequency range is between two and three gigahertz, the ray does not interact with the atmosphere and poses no danger to chance ground-based installations -- those hit by the ray when it accidentally "misses" the receiving aerial.

..TEXT:

Generally speaking, most readers are probably familiar with superhigh frequency radiation: Few people with a head cold or a sprain have not sat in a clinic between the two black plates of a "UHF generator." There are frequencies that are beneficial to people. But naturally there are also those which are hazardous. At certain frequencies (I think that only professionals are interested in knowing precisely which ones) microwave radiation creates that very same psychotropic effect. That is, it has a direct physical effect on the human brain.

. . TEXT :

A situation has developed in which problems of war and peace seem to be more tightly intertwined than in Lev Nikolayevich Tolstoy's famous novel. The energy crisis cannot be overcome without putting solar energy systems in space, but any of them, by one turn of the toggle switch in the command system, can be turned into a combat system. Even the purely "reflective" mirror system, without which the food crisis cannot be overcome, is not insured against this: It will prolong the summer and increase the mean temperature in strictly preset areas, where several harvests a year will easily be gathered instead of one. What stops this system's being used to warm up mountaintop glaciers on a likely enemy's territory? I do not think I need to explain further....

.. TEXT :

What is preventing us from boosting the energy density in the microwave ray to millions or even billions of watts per square centimeter? That kind of ray can do a great deal. For instance, make a hole in the ozone layer. And then the Sun's grim ultraviolet radiation will burn every living thing on Earth. It would be an absolutely "clean" weapon -- unlike the neutron bomb.

For now God has spared us: Such a hole could accidentally boomerang on its creator. But what will happen tomorrow?

MM3011130794TAKE2

..TEXT:

[FBIS Translated Text] So a microwave system can easily be turned into a psychotropic weapon -- formidable in that it has a direct effect on the human brain -- without any design modifications, just by retuning the generator. At the moment this effect can only be very crude -- the things described by Yu. Dolgushin and A. Belyayev in "The Generator Is Playing Up" [Generator chudet] and "Master of the Universe" [Vlastelin mira] respectively are just fantasy, thank God. Psychotropic weapons do not enable the individual human mind to be controlled in a precise and purposeful way. They simply "jam" any internal connections responsible for a person's self-control, and he becomes easily controllable "according to mob law" in line with commands from a space-based station. He can be controlled either from Earth or from a command center lost in space.

.. TEXT:

The terrible danger of psychotropic weapons is the possibility of their simultaneously and unequivocally affecting large masses of people over huge areas. Imagine: On a command "from on high" (this time literally) a whole army unexpectedly lies down. Even worse if it gets up and in response to another command launches an attack on the civilian population of its own country....

.. TEXT :

But the effect of psychotropic weapons is nothing like hypnosis, verbal "zombification," or any other now-fashionable means of influencing the subconscious. It represents crude "strong-arm" physical pressure -- in terms of both the physical nature and the biological effect of the weapons. You cannot protect yourself against psychotropic weapons just be "resisting hypnosis." Only physical protection can help here, using a field or a screen -- a tank, a diving suit, or something of the kind. But to date the question of protection has been little studied.

.. TEXT :

And that is one of the most serious problems of the day. We cannot stop or ban the development of space-based energy systems. They will hang constantly over our heads quite legitimately like the inoffensive systems they are for the time being. That is why what is needed is for the world community to establish a priori permanent, preventive monitoring of the development and deployment of space-based energy systems.

.. TEXT:

But there is no doubt that sooner or later they will replace all ground-based nuclear power stations. There is doubt about something else: What is the limit of "glasnost"? It is not clear what is to be done with the public at large or whether they should be let in on all the details?

.. TEXT:

I believe that the details can be left to the conscience of specialists. But the people must be informed about the crux and the consequences of the phenomena, in full and at all times. But the state must know its place, as the servant of the people. It is not for the state to decide what scientists are entitled to say. No one has a better grasp of the subject than they do. And a normal scientist without any shadow of a doubt is infinitely more responsible and ethical than any official or politician. The difference in their ethical mentalities is not only the result but, if you will, an indispensable condition of successful work in science and politics. We make decisions in accordance with the way we think. It is no coincidence that until relatively recently our rulers engaged in abstract thought rather than actual thinking. We can see the results for ourselves.

.. TEXT:

Two months ago in an underground passageway on Tverskaya Ulitsa I met a group of enraged women holding a banner across the passageway proclaiming "Stop Developing **Psychotronic** Weapons!" I inquired why they were protesting not against psychotropic but against some "**psychotronic**" weapons. I met with the very haughty response that they had "had consultations with the military" and that this was correct, that psychotropics were medical substances. ..TEXT:

MOSKOVSKIYE NOVOSTI, the KOMSOMOLKA, GOLOS, MOSKOVSKIY KOMSOMOLETS, and many other papers have been frantic to tell us all about "psychotronic" weapons (as if they had conspired!). They probably also "had consultations with the military."

.. TEXT:

However, a study of these writings provides convincing evidence that their authors know nothing about psychotropic weapons. They say all manner of things, but they are talking about something completely different: about hypnosis, "verbal zombification," the effect of ultrasound signals on the human subconscious (on the lines of Ilona Davydova). The subject of the articles is always associated with an acoustic address system. Involving suggestion, for instance, i.e. verbal (oral) pressure on a person -- albeit using inaudible ultrasonic frequencies.

..TEXT:

Some "practical hypnotists" (Mikhail Shoyfet, for instance) write: "This is impossible in principle." Admittedly you cannot get a very good grasp of what they are talking about. If they are talking about hypnosis (and other "**psychotronic**" tricks), then of course not everyone will succumb, and a reluctant subject cannot be hypnotized at all (that is, of course, very apparent to Shoyfet).

MM3011130994TAKE3

.. TEXT:

[FBIS Translated Text] I. Smirnov has it that "psychotronics" are easily blocked -- like breaking off a suspect telephone call. But these childish tricks will not work with psychotropic weapons. You cannot simply hide from them. They do not need a telephone. And the effect is nothing like what Smirnov says. It resembles the effect of a psychotropic drug, which is why the weapons were called psychotropic: An imbalance occurs, a fundamental change in a person's psyche, he loses self-control and becomes easily led, and his mind moves from the real world to a world of hallucination.

. . TEXT :

Psychotropic drugs have been known for a long time: Psychoanaleptics, psychodepressants, and psychodysleptics. The first group are stimulants, antidepressants: caffeine, cocaine, ephedrine, etc. The second comprises countless tranquilizers and sleeping pills. Only the third group of preparations are real hallucinogens. They include LSD -- lysergic acid diethylamide -as well as mescaline and psilocybin.

. . TEXT :

But there are also fundamental differences between them. All pharmaceutical psychotropics are temporary-acting. While microwave radiation is variable: It can affect a person (or an army) temporarily or possibly forever. It is all determined by the mix of frequency and the power of the radiation. These systems were called "psychotropic weapons" in official secret documents 30 years ago. It was these systems that we began to appreciate in the sixties.

TEXT:

They may quite well have actually been tested. It was not for nothing that at that time some graduates of the Moscow State University Biology Faculty were sent to Ministry of Radioelectronics research institutes....

.. TEXT :

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

So, let us leave the notorious science of psychotronics to the conscience of psychiatrists, psychics, and hypnotists. Nevertheless, faced with such a terrible danger as psychotropic weapons (and other kinds of space-based weapons), it is our duty to ensure that the development and operation of space-based solar energy systems receive popular and above all mass media scrutiny. ..TEXT: THIS REPORT MAY CONTAIN COPYRIGHTED MATERIAL. COPYING AND DISSEMINATION IS PROHIBITED WITHOUT PERMISSION OF THE COPYRIGHT OWNERS. (endall) 26 nov 30/1355z nov WC 331 ..TEXT: MM3011131194TAKE4 ..TEXT: .. ANNOTATION: .. INFO_ADDRESSEE: .. PUBLISHED_DATE: 0 1 1000 and a sur 7 of 7 8/23/99 11:07 AM

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

[Go To Best Hit]

.. Document-Number: FC93-000041955 . . AFS_NUMBER: PM2402151993 .. ENTRY_DATE: 02/24/1993 ... SUBJECT : Conference on KGB Held in Moscow ... SYSTEM_NUMBER: .. ENTRY_DATE: 19930224 . . AFS_NUMBER : PM2402151993 .. STATUS : PUBLISHABLE .. CLASSIFICATION: UNCLASSIFIED . . LANGUAGE : Russian ... COUNTRY : Russia ...CAT: PUBLISHABLE .. DISSEMINATION: .. TAKE_NUM: 0 .. TOTAL_TAKES: 0 ... PRECEDENCE : ROUTINE .. DOCUMENT_DATE: 930224 ... REQUIREMENTS : .. AG_FILE_FLAG: .. COPY_TO_ONLY : COPY TO ... SOURCE_VOL_NO: ..CITY_SOURCE: Moscow IZVESTIYA ... FROM: FBIS LONDON UK ..TO: RUCWAAA/FBIS RESTON VA RHHMMCY/JICPAC HONOLULU HI RUCKDDA/SECOND INTEL CO//ITU// RUDKMKB/FBIS LONDON UK//BBC// RUDMONI/ONI SUITLAND MD//N22// RUDPMAX/FAISA FT BRAGG NC RUDPWDC/DA AMHS WASHINGTON DC REELESED 111.99 RUEALGX/DEFINTAGNCY WASH DC RUEBHAA/STORAGE CENTER FBIS RESTON VA RUEHC/SECSTATE WASHINGTON DC//DS/CMI/CI// RUEHC/SECSTATE WASHINGTON DC//INR/CEE// RUEOACC/CDR PSYOPGP FT BRAGG NC//ASOF-POG-SB// RUETIAV/MPC FT GEO G MEADE MD RUFHFT/AMCONSUL FRANKFURT//FRCIC// . . HEADER : UNCLAS 3B/FAX 047 797 SERIAL: PM2402151993 COPY TO PASS: COUNTRY: Russia Conference on KGB Held in Moscow SUBJ: SOURCE: Moscow IZVESTIYA in Russian 24 Feb 93 Morning Edition p 6

8/23/99 11:10 AM

3: Wageda

1 of 3

TEXT: [Report by Sergey Mostovshchikov: "Yesterday the KGB, Today the Russian Ministry of Security, Tomorrow the KGB Again?" ... TAGS : ... SUBJECT: Conference on KGB Held in Moscow .. AUTHOR: Sergey Mostovshchikov: "Yesterday the KGB, Today the Russian Ministry of Security, Tomorrow the KGB Again?' .. AFFILIATION: ... TARGET OF BROADCAST: ... REFERENCE: ... SOURCE_LINE: Moscow IZVESTIYA in Russian 24 Feb 93 Morning Edition p 6 . . SUBSLUG: [Report by Sergey Mostovshchikov: "Yesterday the KGB, Today the Russian Ministry of Security, Tomorrow the KGB Again?" ... SUMMARY : .. TEXT: .. TEXT: [Text] For three days, from 19 through 21 February, an international conference entitled "The KGB: yesterday, today, and tomorrow" was held in the Russian parliamentary center (the former Political Enlightenment Center). On Sunday the conference completed its work, adopting a package of documents and appeals to the country's leadership whose overall meaning comes down to the fact that the Russian Security Ministry, despite being renamed, is still the KGB and is a structure dangerous to society. ..TEXT: It was expected that during the first conference of this kind in Russia the covers would be torn away and there would be revelations. In particular the public who had spontaneously taken possession of the foyer spent three days studying this in the parliamentary center. With the aid of posters stuck to the winders, the people's avengers urged those assembled to put an end to the psychotronic genocide in which the KGB trades. To lend an atmosphere of conviction to the slogan, those who wanted to could view a detailed picture of the radiation of the country's population with secret psychotronic weapons and a number of typewritten documents providing information, in particular, of injections made by the state security in the toilets of the capital's Kazan station to the head of a citizen in a gray suit. The citizen died immediately . . TEXT : The conference nonetheless approached the question of the past, present, and future of the KGB from a more scientific viewpoint since representatives of the intellectual elite, well known legal experts, experts in the field of the work of the special services of Russia, the Baltic states, Ukraine, Czechoslovakia, Romania, and Hungary, and also Oleg Kalugin and a democrat -- Father Gleb Yakunin -- were invited to take part. The sessions of the various sections cited real examples of the KGB's direct interference in the affairs of the church, in citizens' private lives, and in the process of the country's management. It was also noted that

.. TEXT:

Among the notable events at the conference observers include the speech by former KGB Chief Vadim Bakatin. Despite the fact that in practice he was not allowed to implement at the Lubyanka the reforms he had conceived, Bakatin stated that the KGB is nonetheless changing as the entire country is also changing. Briefly the thrust of his speech came down to the well known idea

existing legislation still enables the special services to violate

the law and the Constitution while remaining unpunished and

uncontrolled by the state and public structures.

C00265395 http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE that every people has the KGB they deserve. ...TEXT: Of course, Oleg Kalugin did not manage without sensations, announcing at the very first session that Russian People's Deputy Sergey Baburin is a KGB agent recruited in the early eighties by

announcing at the very first session that Russian People's Deputy Sergey Baburin is a KGB agent recruited in the early eighties by the Omsk KGB directorate to work in the midst of the ideological enemy. Oleg Kalugin cited his personal acquaintance with the people who recruited Baburin and gave him the operational codename "Nikolay."

. TEXT:

On Sunday the conference asked President Yeltsin to dismiss V. Cherkesov, "a well known fighter against political dissent" whom he himself had recently appointed chief of the Russian Federation Security Ministry administration for St. Petersburg and the oblast. Before the forum closed a resolution was adopted in which the participants stated in particular that the Russian Federation state security organs should no longer existed in the form and shape in which they exist now.

.. TEXT:

According to information IZVESTIYA has received, the Russian Federation Security Ministry went to work 22 February with its former staff and at its old address. (endall) 24 feb

#9282

NNNN

.. TEXT:

.. ANNOTATION:

.. INFO_ADDRESSEE:

.. PUBLISHED_DATE:

0

8/23/99 11:12 AM

[Go To Best Hit]

.. Document -Number: TV95-000004518 ... AFS_NUMBER: MS0606152095 .. ENTRY_DATE: 06/06/1995 .. SUBJECT: Video Selection List: MOS 95-5378 ... SYSTEM_NUMBER: . . ENTRY_DATE : 19950606 .. AFS NUMBER : MS0606152095 .. STATUS : UNPUBLISHABLE .. CLASSIFICATION: UNCLASSIFIED . . LANGUAGE : Russian .. COUNTRY : CIS .. CAT: MVLS ... DISSEMINATION: ... TAKE_NUM: 0 ... TOTAL_TAKES: 0 . PRECEDENCE : ROUTINE .. DOCUMENT_DATE: 950604 ... REQUIREMENTS : .. AG_FILE_FLAG: .. COPY_TO_ONLY: ATTN USIS MOSCOW COPY TO TV CENTER ... SOURCE_VOL_NO: ..CITY_SOURCE: Moscow Russian Public Television First Channel Network . FROM: FBIS LONDON UK ..TO: RUCWAAB/FBIS RESTON VA RHDIAAA/480RTG LANGLEY AFB VA//DOI// RHEGLAI/DOE LANL INTERNATIONAL TECHNOLOGY DIV//IT STILLMAN// RHEGLLI/DOE LAWRENCE LIVERMORE LAB//L-389// RHHMMCY/JICPAC HONOLULU HI RHHMUNA/USCINCPAC HONOLULU HI RUCBAIC/AIC NORFOLK VA//JIC// RUCBAIC/AIC NORFOLK VA RELEWED. 11/4 9 RUCCFVY/CG MARRESFOR//G-2 OPS// RUCFAAN/FEMA HQ/WASH DC//RR-SP/MURRAY// RUCMACC/CDR PSYOPGP FT BRAGG NC//ASOF-POG-SB// RUDKMKB/FBIS LONDON UK//BBC// RUDMONI/ONI WASHINGTON DC//214// RUDMONI/ONI WASHINGTON DC//DS313 DOLORES// RUDMQAN/MARCORINTACT DET QUANTICO VA//MCIA-12// RUDPMAX/FAISA FT BRAGG NC RUDPWDC/DA AMHS WASHINGTON DC RUEAIIA/CIA WASHINGTON DC RUEATIS/STORAGE CENTER FBIS RESTON VA RUEAIJU/NPIC WASHINGTON DC/

et same

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

RUEALGX/DEFINTAGNCY WASH DC RUEDADN/OSIA WASH DC//DOMC// RUEHC/SECSTATE WASHINGTON DC//INR/ISD/DC// RUEHIA/USIA WASHINGTON DC//P/RLS/M/PT// RUEHMO/AMEMBASSY MOSCOW RUENAAA/CNO WASHINGTON DC//922Y// RUEOAYC/CDR FSTC INTEL CHARLOTTESVILLE VA//IS3// RUERNUD/COMDT DLI MONTEREY CA//FBIS// RUESDJ/FBIS OKINAWA JA RUETIAV/FT GEO G MEADE MD//P-16// RUETIAV/HQ AFIA FT GEO G MEADE MD//INII FOR BREWER// RUETIAV/MPC FT GEO G MEADE MD RUVHBKA/153AG CHEYENNE MAP WY//IN// RUWFOAA/NCCOSC RDDE DIV SAN DIEGO CA //017// RUWSMXI/USCINCTRANS INTEL CEN SCOTT AFB IL//J2-0/J2-J// RUWTAEA/NAIC WRIGHT PATTERSON AFB OH//TAI// RUWTAEA/NAIC WRIGHT PATTERSON AFB OH//DXH// RUWTBCA/NASA JOHNSON SPACE CEN HOUSTON TX//ALICE MARTIN// . . HEADER : UNCLAS 3Z/STV/MOSTY_WIDEO

SERIAL: MS0606152095 PASS: ATTN USIS MOSCOW COPY TO TV CENTER COUNTRY: CIS SUBJ: Video Selection List: MOS 95-5378 1. MM0506154595 moscow russian public television russian REF: 040730--a-40 albatross seaplane faces cash shortage 2. MM0606121895 and add moscow russian public television russian 040730--dangers of 'psychotronic' weaponry stressed SOURCE: Moscow Russian Public Television First Channel Network in Russian 0730 GMT 4 Jun 95 TEXT: .. TAGS : ... SUBJECT: Video Selection List: MOS 95-5378 ... AUTHOR: ... AFFILIATION: ... TARGET_OF_BROADCAST: ... REFERENCE : 1. MM0506154595 moscow russian public television russian 040730--a-40 albatross seaplane faces cash shortage 2. MM0606121895 and add moscow russian public television russian 040730--dangers of 'psychotronic' weaponry stressed ... SOURCE LINE: Moscow Russian Public Television First Channel Network in Russian 0730 GMT 4 Jun 95 ... SUBSLUG: ... SUMMARY : .. TEXT: [From the "Test Range" program broadcast in the "I Serve Russia" slot] ..TEXT: Report over video on clash at Tajik-Afghan border two years 1. ago resulting in casualties on both sides. Video shows archive footage of airborne combat helicopters; survivors from the Federal forces; survivors at a rehabilitation center in Moscow. Video also shows interview with Professor Leon Sarkisyan on rehabilitation problems. (time into program: 0729:40-0736:09)

.. TEXT:

2.

aircraft. Video shows A-40 on a beach; computer graphic of A-40 lifting off from water; model of A-40 being tested in water tank; footage of "Albatros" taken in 1989 and 1990. (time into program: 0736:10-0737:32) (item to be included in Jun I compilation tape) ... TEXT: 3. Report over video on question of what happens to officers when they leave the armed forces. Report suggests that some officers could turn to crime. Video shows helicopter pilots; radar installations; border guards; scene of a car bomb blast; clockwork detonating device; military personnel undergoing anti-terrorist combat training. Video also shows interview with ex-army officer who is now a civilian manager. (time into program: 0737:33-0743:13) .. TEXT: Report over video on rocket launches in the West being 4. heavily insured and question of what happens in Russia. Video shows archive rocket launches and disasters; Russian cosmonauts preparing for mission; rockets blasting off. Video also shows interviews with Military Insurance Company expert A.N. Kaminskiy, and rocket producer V.M. Kovtunenko. (time into program: 0743:14-0746:51) .. TEXT : 5. Report over video on new movies with army themes. Video shows combat helicopter in action for a movie and interview with film producer Rolan Bykov. Report then shows WWII air force heroes reminiscing interspersed with vintage WWII film footage. (time into program: 0746:52-0753:12) .. TEXT:

Report over video profiling A-40 "Albatros" amphibious

6. Report over video on **psychotronic** acoustic system invented by Moscow scientist Igor Smirnov. Video shows armed siege in Texas, USA; Smirnov's laboratory showing numerous pieces of equipment and equipment being tested. Video also shows interview with "State Duma expert" Vladimir Lopatin. (time into program: 0753:13-0758:13; good reception) (item to be included in Jun I compilation tape) 06/1524z jun WC 371

BT #7707

NNNN

..TEXT:

. . ANNOTATION :

.. INFO_ADDRESSEE:

.. PUBLISHED_DATE:

0

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

[Go To Best Hit] .. Document-Number: TV95-000005119 . AFS NUMBER : MM2706135095 .. ENTRY_DATE: 06/27/1995 .. SUBJECT: VIDEO SELECTION LIST: MIL 95-010 ... SYSTEM_NUMBER: .. ENTRY_DATE: 19950627 . . AFS_NUMBER : MM2706135095 .. STATUS: UNPUBLISHABLE .. CLASSIFICATION: UNCLASSIFIED . . LANGUAGE : . . COUNTRY : CIS .. CAT: MVLS .. DISSEMINATION: ... TAKE_NUM: 0 ... TOTAL_TAKES: 0 ... PRECEDENCE : ROUTINE ... DOCUMENT_DATE: .. REQUIREMENTS : ..AG_FILE_FLAG: ..COPY_TO_ONLY: ATTN USIS MOSCOW ATTN I COPY TO TV CENTER, ... SOURCE_VOL_NO: ..CITY_SOURCE: .. FROM: FBIS LONDON UK .. TO: RUCWAAB/FBIS RESTON VA RHDIAAA/480RTG LANGLEY AFB VA//DOI// RHEGLAI/DOE LANL INTERNATIONAL TECHNOLOGY DIV//IT STILLMAN// RHEGLLI/DOE LAWRENCE LIVERMORE LAB//L-389// RHHMMCY/JICPAC HONOLULU HI RHHMUNA/USCINCPAC HONOLULU HI RUCBAIC/AIC NORFOLK VA//JIC// RUCBAIC/AIC NORFOLK VA. RUCCFVY/CG MARRESFOR//G-2 OPS// RELEASED RUCFAAN/FEMA HQ/WASH DC//RR-SP/MURRAY// RUCMACC/CDR PSYOPGP FT BRAGG NC//ASOF-POG-SB// RUDKMKB/FBIS LONDON UK//BBC// RUDMONI/ONI WASHINGTON DC//2140// RUDMONI/ONI WASHINGTON DC//DS313 DOLORES// RUDMQAN/MARCORINTACT DET QUANTICO VA//MCIA-12// RUDPMAX/FAISA FT BRAGG NC RUDPWDC/DA AMHS WASHINGTON DC RUEAIIA/CIA WASHINGTON DC RUEAIIS/STORAGE CENTER FBIS RESTON VA RUEAIJU/NPIC WASHINGTON DC// 1 RUEALGX/DEFINTAGNCY WASH DC RUEDADN/OSIA WASH DC//DOMC//

8/23/99 11:11 AM

1 of 4

12.1.1

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

RUEHC/SECSTATE WASHINGTON DC//INR/ISD/DC// RUEHIA/USIA WASHINGTON DC//P/RLS/M/PT// RUEHMO/AMEMBASSY MOSCOW RUENAAA/CNO WASHINGTON DC//922Y// RUEOAYC/CDR FSTC INTEL CHARLOTTESVILLE VA//IS3// RUERNUD/COMDT DLI MONTEREY CA//FBIS// RUESDJ/FBIS OKINAWA JA RUETIAV/FT GEO G MEADE MD//P-16// RUETIAV/HQ AFIA FT GEO G MEADE MD//INII FOR BREWER// RUETIAV/MPC FT GEO G MEADE MD RUVHBKA/153AG CHEYENNE MAP WY//IN// RUWFOAA/NCCOSC RDDE DIV SAN DIEGO CA //017// RUWSMXI/USCINCTRANS INTEL CEN SCOTT AFB IL//J2-0/J2-J// RUWTAEA/NAIC WRIGHT PATTERSON AFB OH//TAI// RUWTAEA/NAIC WRIGHT PATTERSON AFB OH//DXH// RUWTBCA/NASA JOHNSON SPACE CEN HOUSTON TX//ALICE MARTIN// . . HEADER : UNCLAS 3Z/STV/MOSTV VIDEO SERIAL: MM2706135095 PASS: ATTN USIS MOSCOW COPY TO TV CENTER, COUNTRY: CIS SUBJ: VIDEO SELECTION LIST: MIL 95-010 TEXT: ., TAGS: .. SUBJECT: VIDEO SELECTION LIST: MIL 95-010 .. AUTHOR: .. AFFILIATION: .. TARGET_OF_BROADCAST: ... REFERENCE : ... SOURCE LINE: ... SUBSLUG: ... SUMMARY : ..TEXT: BOT CIS COMPILATION TAPE: AEROSPACE AND MILITARY; ARMS PROLIFERATION AND NUCLEAR ISSUES (ORDER MIL 95-010). THIS COMPILATION TAPE CONTAINS VIDEO SEQUENCES ON CIS AEROSPACE AND MILITARY ISSUES AND ON ARMS PROLIFERATION AND NUCLEAR ISSUES SELECTED FROM RUSSIAN TV BROADCAST 1 - 15 JUNE 1995. HENCEFORTH A SINGLE COMPILATION TAPE WILL CONTAIN VIDEO SELECTIONS ON BOTH AEROSPACE AND MILITARY ISSUES AND ARMS PROLIFERATION AND NUCLEAR ISSUES; IT WILL CARRY THE "MIL" TRIGRAPH. 1. REUTOVO MISSILE BUILDERS PROFILED "PARTNER" 0852 GMT 1 JUN 95 MM0706110495 (MRT 95-348) Item begins 02:00 from start of tape 2. YAK-130 SUPERSONIC TRAINER SHOWN "VREMYA" 1700 GMT 1 JUN 95 MM0206154495 (MOS 95-5370).... 3. GRACHEV MOUNTAIN AIR DISPLAY "VREMYA" 1700 GMT 1 JUN 95 MM0506100495 (MOS 95-5370).... 4. "SPEKTR" MODULE DOCKS WITH "MIR" "VESTI" 1900 GMT 1 JUN 95 MM0206151995 (MRT 95-342).....08:21 "ZENIT" LAUNCHER SHOWN AT BAYKONUR ANNIVERSARY 5.

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

"VREMYA" 1700 GMT 2 JUN 95 MM0906132295 (MOS 95-5372).....09:15 6. SEMIPALATINSK NUCLEAR CHARGE DETONATED "VREMYA" 1700 GMT 2 JUN 95 LD0206213095 (MOS 95-5372)..... A-40 ALBATROS SEAPLANE CASH SHORTAGE "TEST RANGE" 0730 GMT 4 JUN 95 MM0506154595 (MOS 95-5378).....13:38 8. DANGERS OF "PSYCHOTRONIC" WEAPONRY STRESSED "TEST RANGE" 0730 GMT 4 JUN 95 MM0606121895 AND ADD (MOS 95-5378).....15:10 9. GEORGIAN AIR DEFENSE INAUGURATED "VESTI" 1000 GMT 5 JUN 95 LD0506110295 (MRT 95-369).....20:22 10. TAJIK-AFGHAN BORDER SITUATION "VESTI" 1600 GMT 5 JUN 95 LD0506191995 (MRT 95-346).....21:45 11. STRATEGIC MISSILE TROOPS' FINANCIAL DIFFICULTIES "VREMYA" 1700 GMT 5 JUN 95 LD0506212395 (MOS 95-5379).....23:13 12. LAKE KARACHAY NUCLEAR POLLUTION "VREMYA" 1700 GMT 5 JUN 95 LD0506211895 (MOS 95-5379).....25:04 13. CHINESE NUCLEAR TEST FALLOUT DISCUSSED "VREMYA" 1700 GMT 5 JUN 95 LD0506215195 (MOS 95-5379).....26:47 14. LENINGRAD NUCLEAR POWER STATION SECURITY TIGHTENED "SEGODNYA" 1800 GMT 5 JUN 95 MM2206082195 (MNT 95-047).....28:10 15. GRACHEV VIEWS NEW MiG-29 "VESTI" 1600 GMT 6 JUN 95 16. GRACHEV VIEWS SECRET MiG-35 "VREMYA" 1700 GMT 6 JUN 95 MM1206180295 (MOS 95-5387).....32:40 17. OPTICAL FIBER PRODUCTION FACILITY GOES INTO SERVICE "NOVOSTI" 0800 GMT 7 JUN 95 18. SLBM CARRIES GERMAN RESEARCH MODULE "SEGODNYA" 1500 GMT 7 JUN 95 19. SLBM LAUNCHED ON SCIENTIFIC MISSION "VESTI" 1900 GMT 7 JUN 95 20. ST. PETERSBURG AIR DEFENSE COLLEGE FIELD EXAMINATIONS "TV INFORM" 1530 GMT 8 JUN 95 21. SERPUKHOV MISSILE FORCES COMMAND SCHOOL PROFILED "VESTI" 1300 GMT 9 JUN 95 MM1306125295 (MRT 95-362).....41:22 22. KALININ NUCLEAR POWER STATION CONSTRUCTION STOPPED "VESTI" 1000 GMT 10 JUN 95 MM1406134895 (MRT 95-373).....43:08 23. KALININGRAD MILITARY HOUSING HANDED OVER "VESTI" 1000 GMT 10 JUN 95 MM1406142695 (MRT 95-373).....44:44 24. CIS EXHIBIT AT LE BOURGET AIR SHOW "VREMYA" 1700 GMT 10 JUN 95 MM1406133595 (MOS 95-5396).....45:50 25. NUCLEAR SUBS DISMANTLED AT NERPA SHIPYARD "VESTI" 1000 GMT 11 JUN 95 26. 14TH ARMY ARSENAL AT KOLBASNOYE SHOWN "ITOGI" 1700 GMT 11 JUN. 95 MM2206152495 (MNT 95-045).....49:02

and the second

in it as

Sa. + 42.15 80-10

*

27. TOPOL MISSILES TO LAUNCH CIVILIAN SATELLITES "VESTI" 1900 GMT 11 JUN 95
LD1106221495 (MRT 95-377)
MM1406160395 (MRT 95-377)
"SEGODNYA" 1800 GMT 12 JUN 95 MM2606184795 (MNT 95-049)
30. SERPUKHOV MILITARY SCIENCE DEFENDED "VESTI" 0400 GMT 13 JUN 95 MM1906142395 (MRT 95-382)
31. CHELYABINSK-65 ENVIRONMENTAL PROBLEMS REPORTED "NOVOSTI" 1100 GMT 13 JUN 95
LD1306190095 (MOS 95-5402)1:00:35 32. MORE ON SLBM "VOLNA" PROJECT
"DALNIY VOSTOK" 1320 GMT 14 JUN 9543 MM1506121195 (MRT 95-381)
33. MOSCOW ENVIRONMENTAL SITUATION DETERIORATING "VESTI" 0400 GMT 15 JUN 95
LD1506171095 (MRT 95-399)1:02:58 TOTAL RUNNING TIME: 65 MINUTES
EOT 27/1358z jun WC 702/
#5191 NNNN
TEXT:

.. ANNOTATION :

.. INFO_ADDRESSEE:

... PUBLISHED_DATE:

0

2

. مجرف

[Go To Best Hit]

.. Document-Number: TV92-000007822 ... AFS_NUMBER : TB0409093592 .. ENTRY_DATE: 09/04/1992 .. SUBJECT: Video Selection List: MOS 92-5509 ... SYSTEM_NUMBER: .. ENTRY_DATE: 19920904 ... AFS_NUMBER : TB0409093592 .. STATUS: UNPUBLISHABLE ... CLASSIFICATION: UNCLASSIFIED . . LANGUAGE : .. COUNTRY : CIS .. CAT: MVLS ... DISSEMINATION: FOUO ---... TAKE_NUM: 0 ... TOTAL_TAKES: 0 ... PRECEDENCE : ROUTINE ... DOCUMENT_DATE : ... REQUIREMENTS : .. AG_FILE_FLAG: ..COPY_TO_ONLY: COPY TO TV CENTER COPY TO ... SOURCE_VOL_NO: ..CITY_SOURCE: . . FROM : FBIS LONDON UK ..TO: RUCWAAB/FBIS RESTON VA RHDIAAA/480TH RTG LANGLEY AFB VA//INPAR// RHEGLAI/DOE LANL INTELLIGENCE DIVISION//IT/STILLMAN// RHEGLLL/DOE LAWRENCE LIVERMORE LAB//L-389// RHEGSNM/SANDIA NATIONAL LABORATORY//9110 PATRICIA NEWMAN// RHHMMCY/JICPAC HONOLULU HI RUCBSAA/AIC NORFOLK VA RUCBSAA/AIC NORFOLK VA//JIC// RUCEAAM/USSPACECOM INTEL CEN CHEYENNE MTN AFB CO//JSIC// RUCIAEA/FASTC/DXH WRIGHT PATTERSON AFB OH RUCIMDA/CDR GARRISON FT HUACHUCA AZ//ATZS-PTE-EL-LANGUAGE LAB// RUCLBWA/CMDT USACMLS FT MCCLELLAN AL//ATZN-CM-CU// RUDKMKB/FBIS LONDON UK//BBC// RUDMMIC/NAVMARINTCEN WASHINGTON DC RUDMMIC/NAVMARINTCEN WASHINGTON DC//DS313 DOLORES// RUDPMAX/FAISA FT BRAGG NC RUDPWDC/DA AMHS WASHINGTON DC RUEAIIA/CIA WASHINGTON DC RUEALGX/DEFINTAGNCY WASH DC RUEARDF/DIR AFMIC FT DETRICK MD//IS// RUEBHAA/STORAGE CENTER FBIS RESTON VA RUEBHHA/USNA ANNAPOLIS MD//LANGES-STUD//

PREASED 1199

http://162.46.223.161:7010/cgi-bin/cqcgi...PHQMJMGEVGVH&CQ_RESULTS_TAB_DOC_TEXT=YE

RUEDADN/OSIA WASH DC//DOMC// RUEHC/SECSTATE WASHINGTON DC//INR/ISD/DC// RUEHIA/USIA WASHINGTON DC//P/RLS/M/PT// RUENAAA/CNO WASHINGTON DC//922Y// RUEOACC/CDR PSYOPGP FT BRAGG NC//ASOF-POG-SB// RUEOAYC/CDR FSTC INTEL CHARLOTTESVILLE VA//IS3// RUESDJ/FBIS OKINAWA JA RUETIAV/FT GEO G MEADE MD//P-16// RUETIAV/HQ AFISA FT GEO G MEADE MD//INII FOR BREWER// RUETIAV/MPC FT GEO G MEADE MD RUHQHQB/USCINCPAC HONOLULU HI RUWMLHB/COMDT DLI MONTEREY CA//FLC PMRY/ATFL-SS-R// RUWOHEA/NASA JOHNSON SPACE CEN HOUSTON TX//ALICE MARTIN// ... HEADER : UNCLAS 3Z_VIDEO 292 915 WARNING: FOR -- DUE TO COPYRIGHT OR OTHER RESTRICTIONS, THIS ITEM IS INTENDED FOR USE ONLY BY U.S. GOVERNMENT CONSUMERS SERIAL: TB0409093592 COPY TO TV CENTER PASS: COPY TO COUNTRY: CIS SUBJ: Video Selection List: MOS 92-5509 REF: 1. WA0309185292 Request for VSL on KGB program 2. LD0309095192 Editorial Report on KBG's use of psychotronic engineering SOURCE: Moscow Teleradiokompaniya Ostankino Television First Program Network in Russian 1425 GMT 1 Sep 92 TEXT: .. TAGS : ... SUBJECT: Video Selection List: MOS 92-5509 . . AUTHOR : .. AFFILIATION: ... TARGET_OF_BROADCAST: ... REFERENCE : 1. WA0309185292 Request for VSL on KGB program 2. LD0309095192 Editorial Report on KBG's use of psychotronic engineering ... SOURCE_LINE: Moscow Teleradiokompaniya Ostankino Television First Program Network in Russian 1425 GMT 1 Sep 92 ... SUBSLUG: ... SUMMARY : .. TEXT : [From the "Black Box" feature] .. TEXT: journalist irina bliznyuk and ostankino film crew investigation into allegations that kgb developed and used psychotronic generators as means of affecting and influencing human behaviour, russian people's deputy vitaliy urazhtsev and aleksandr yevstigneyev, head of an independent group of military experts, allege that the results of a july 1991 investigation by shchit union of officers, of which urazhtsev is cochairman, were censored, russian people's deputy igor bezrukov compares operations of kgb with those of security services in west, interview at the russian security ministry, followed by interview with deputy minister andrey bykov, who is identified in this position by a screen caption, following clips of demonstrations by activists of the committee for housing ecology [komitet ekologii zhilishch) against

the use of **psychotronic** warfare and **psychotronic** fascism against the populace, bliznyuk interviews eduard naumov, director of the center for psychotronics, who comments on his own work and on archive footage of the history of research into experiments on the human brain and the development of generators which can be used to influence human behavior, the ostankino crew then visits the istok scientific production enterprise at the moscow oblast town of fryazino, a plant engaged in military production and until recently secret, bliznyuk interviews academician nikolay devyatkov, consultant to the istok general director, who has for many years worked on microwave generators for medical use, devyatkov, surrounded by equipment inscirbed as microwave therapy apparatus, explains the origins and uses of microwaves, interviewed in his laboratory, surrounded by equipment and english-language posters about dynamic magnetic mapping of the brain, academician yuriy gulyayev, director of the institute of radioengineering and electornics of the russian academy of sciences, explains the brain's magnetic field, an employee of the russian defense ministry's scientific research institute, however, interviewed anonymously, says work was indeed done on psychoactive weapons, but for the use in type of warfare characteristic of world war II, program concludes with visit to the world spiritiual university, which is now operating in russia using different means of working on the mind for different ends. (25 min, good reception) 04/1550z sep

BT #0894 NNNN

... TEXT :

... ANNOTATION:

.. INFO_ADDRESSEE:

... PUBLISHED_DATE:

0