
)

.)
.,-~

SECREq' 4678
TH E WHITE HOUSE

WASHINGTON

MEMORANDUM OF TELEPHONE CONVERSATION

SUBJECT: Telephone Conversation with Mikhail
Gorbachev, President of the the Soviet Union

PARTICIPANTS:

DATE, TIME
AND PLACE:

The President
President Mikhail Gorbachev
Notetaker: Nicholas Burns
Interpreter: Peter Afanasenko

June 21, 1991, 10:00 - 10:38am
The Oval Office

The President: Mikhail, can you hear me? (U)

President Gorbachev: Yes. (U)

The President: Please go ahead.
returning my call of yesterday?

Is this your call or were you
(U)

President Gorbachev: George, I recognized your voice immediately
and send you my cordial greetings. I am very sorry that we
couldn't talk yesterday. It was the result of some confusion.
I feel uncomfortable that we couldn't talk. So, I had to punish
some people here for that! ~

The President: No problem at all. Yeltsin was here and he
suggested that we call you. He made statements in support of
you, by the way. It was his idea and it was understandable it
couldn't be done on short notice. ~

President Gorbachev: Good. Are you pleased by your meeting with
Yeltsin? J$T

The President: Yes I am, more so than in our previous meeting.
He came with a big democratic victory. In private meetings and
in public he said he was working with you. We worried frankly
that there might be a difference so broad between you that we
might be in a delicate situation. But as your Ambassador
undoubtedly reported; I made it very clear that you are our man.
That is my obligation and I am personally pleased to work with
you as President of the USSR. I think he understood and I hope
your Ambassador reported it tha~ way. I said this inside the
meeting as well as outside. k.!)

President Gorbachev: Yes, indeed, that is true, George. .k81

George, I would like to say on this basis that I have every
reason to value your position and you personally. Your

~cn't:'rp

From the forthcoming book THE LAST SUPERPOWER SUMMITS by Svetlana Savranskaya and Tom Blanton, (New York & Budapest: CEU Press, 2012)

~\
\
;

/

)

SECREr 2.

association and attitudes help us to pursue this difficult
process of reforming our country. I would also like to say that
over the years we have created value in the relationship for all
of us and that this creates responsibility for us. I
particularly value your attitude on practical developments such
as finalizing the CFE problem and agreeing to move on START. You
responded to my personal appeal on food and found a solution. I
wrote to you and found your response to be very satisfactory.
And I appreciate it. ~ . .

Now I am preparing for our meeting in London with the G-7, our
collective meeting and for our one on one. I would like to take
this opportunity to speak about the current domestic situation.
I felt you may have been concerned about the internal situation
here and I appreciate that concern. ~)

What is happening here in our political institutions and in
public opinion is that Perestroika and reform have reached a
stage that we feel we must move faster and more decisively. We
have gone far to dismantle the old forms of life and now have to
go quickly on 1) economic reform; and 2) on relations between the
center and the republics. And the most important fact is that,
while six months to a year ago the people were not ready for
change, they are now ready and are pushing us forward.]8).

We are currently preparing and implementing major decisions and
reforms on property, market infrastructure. and the union treaty_
There is a new attitude too in favor of cooperation with western
countries. The aim is to make that cooperation part of
integrating the USSR into the world economy. ~

What is also very important is that, within our society, I feel
there is a desire and an intention for consensus and national
accord to cooperate on the difficult problems we have to address
in the coming months. I will do my best to make sure that this
process is not sidetracked. I will make sure it gains momentum.
So in that sense I value highly the recent development in my
relations with Boris Yeltsin. ~

Over the past few days there was an attempt in the Supreme Soviet
by a group of reactionary deputies to create problems. I spoke
today in the Supreme Soviet and resolved the problem in a
decisive way and really got support. And the people against me
got a thrashing from the other deputies today. So, George, I
think for the time being that is a good enough report to you on
events in the USSR. We will soon meet and talk. In the
meantime. .• JSl

The President: All right. First, that was a very helpful
report. I just read an Agence France Presse story on your
meeting in the Supreme Soviet. That was a very strong message
you gave them. And I wonder whether that had a connection with
the message Matlock passed to you yesterday. I would like to
explain how that came about. ~

From the forthcoming book THE LAST SUPERPOWER SUMMITS by Svetlana Savranskaya and Tom Blanton, (New York & Budapest: CEU Press, 2012)

I~

3

President Gorbachev: George, I told the Ambassador to reassure
him and you that this is 1000 percent impossible. ~

The President: That's good. I conveyed the message to Yeltsin
at the specific request of Popov. And I did so but I wanted you
to understand I was not trying to interfere in internal matters.
But I felt it was important you be informed. ~

President Gorbachev: Well, I regarded that as a· gesture of
concern and trust on your part. I took the occasion to convey
the information you needed. Let me say, George, in a direct way
that we are in a decisive stage and my assessment is that the
greater force is on our side. I still understand we have to be
concerned by the financial and economic situation of the country.
It creates a situation where certain forces try to denigrate and
frustrate ou7 process of reform. They may try but they will not
succeed. ~)

The President: We talked here this morning, we had a big
meeting, on the Economic Summit in London. Frankly, one of the
reasons I want to move fast on START is to be able to talk with
you about the realities on our side. I would love to have a Camp
David-like chat about the economic problems of the USSR and then

) ~ut our own problems and what we mayor may not be able to do.

President Gorbachev: George, but I think we will find time to
talk in London. ~

The President: Yes, no question. I am determined to do so. ;81

President Gorbachev: Yes. (U)

The President: We won't blindside you. But it is very important
that the G-7 be seen to be progressing and understanding as
opposed to confrontation over the economic question. I don't
want to be crosswise with our European partners. So, we are
having what we call our "Sherpa" meetings with the other·six
countries. I would like to suggest that before the G-7 meeting,
I will be in touch with you or Baker with Bessmertnykh. We will
give you our latest thinking so we don't blindside or embarrass
you. And we can give you an idea of what the Europeans are
thinking. At the start of the conversation you said you were
calling me back. I would welcome your calling anytime and I will
feel free to call you if there is anything to report. k81

President Gorbachey: George, yes, I appreciate this remark and
we will talk one or two times. ~

The President: That sounds good to me. Thank you for the call.
The Yeltsin visit has done nothing to embarrass the Center. I
think it is coming out that Yeltsin is prepared to work with you.
Our concern before the visit was that it would focus on the
difficulties between you and Yeltsin. Those fears have been
allayed. Read the U.S. press on this. He handled it well and I

From the forthcoming book THE LAST SUPERPOWER SUMMITS by Svetlana Savranskaya and Tom Blanton, (New York & Budapest: CEU Press, 2012)

4

hope you think that we have. I want to do nothing to undermine
you there. In the meantime, we will ••.. ~

President GOrbachey: Let me say, as I have said recently, that
Yeltsin has taken a constructive position. I responded fully and
am committed to expand cooperation with him and there are no
obstacles. But of course sometimes we are pressed and he is too.
He has to stick to this position of cooperation •.. ~

The President: Let me tell you that I am going off in a few
hours to Camp David to play horseshoes. I hope you have a good
restful weekend. (U)

President Gorbachev: Please throw one for me. (U)

The President: You own the Camp David record -- the first guy to
throw a ringer on his first throw. (U)

President Gorbachev: Is this recorded in the. history of Camp
David? (U)

The President: Yes, the picture of you is still there. (U)

President Gorbachey: Thank you, George. I think we have had a
meaningful talk in the spirit of partnership and friendship.
Please give my best to your associates and to Barbara from me and
Mrs. Gorbachev. (U)

The President: We will do that. One last word and then I
promise I will let you go. This will be the last sentence. It
relates to Bob Strauss. When I was Chairman of the Republican
party in 1973-74,. Strauss was Chairman of the opposition party.
He is still a strong Democrat. He is a very constructive
individual given this time of economic problems. He is
constructive, progressive and I think he will be of help to you
if you are interested. He is not a diplomat and doesn't have the
language. You will find him engaging and plugged in to the
Congress andm~ Administration. He has my confidence and that of
Jim Baker. JIC)

President Gorbachey: George, I would like to say that here in
the USSR diplomatic and political circles, we have heard all
positive feelings about this appointment. He will have my full
support and attention as the U.S. Ambassador in Moscow. ~

The President: Okay, good-bye. (U)

President Gorbachey: I wish you all the best and shake your
hand. Good-bye. (U)

-- End of Conversation

From the forthcoming book THE LAST SUPERPOWER SUMMITS by Svetlana Savranskaya and Tom Blanton, (New York & Budapest: CEU Press, 2012)

