

Withdrawal/Redaction Sheet (George Bush Library)

Document No. and Type	Subject/Title of Document	Date	Restriction	Class.
16. Memcon	Re: Meeting with President Leonid Kravchuk of Ukraine (5 pp.)	7/9/92	(b)(1)	S

Collection:

Record Group: Bush Presidential Records
Office: Scowcroft, Brent, Files
Series: Presidential Correspondence
Subseries: Presidential Memcons
WHORM Cat.:
File Location: Presidential Meetings - Memorandum of Conversations 7/1/92 - 7/9/92

**Document Partially Declassified
(Copy of Document Follows)**
 By z (NLGB) on 10/12/10

Date Closed: 1/29/2009	OA/ID Number: 91110-001
FOIA/SYS Case #: 2009-0275-S	Appeal Case #:
Re-review Case #:	Appeal Disposition:
P-2/P-5 Review Case #:	Disposition Date:
AR Case #: 2000-1198-F(5)	MR Case #:
AR Disposition: Released in Part	MR Disposition:
AR Disposition Date: 2/5/2003	MR Disposition Date:

RESTRICTION CODES

Presidential Records Act - [44 U.S.C. 2204(a)]

- P-1 National Security Classified Information [(a)(1) of the PRA]
- P-2 Relating to the appointment to Federal office [(a)(2) of the PRA]
- P-3 Release would violate a Federal statute [(a)(3) of the PRA]
- P-4 Release would disclose trade secrets or confidential commercial or financial information [(a)(4) of the PRA]
- P-5 Release would disclose confidential advice between the President and his advisors, or between such advisors [(a)(5) of the PRA]
- P-6 Release would constitute a clearly unwarranted invasion of personal privacy [(a)(6) of the PRA]

C. Closed in accordance with restrictions contained in donor's deed of gift.

PRM. Removed as a personal record misfile.

Freedom of Information Act - [5 U.S.C. 552(b)]

- (b)(1) National security classified information [(b)(1) of the FOIA]
- (b)(2) Release would disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA]
- (b)(3) Release would violate a Federal statute [(b)(3) of the FOIA]
- (b)(4) Release would disclose trade secrets or confidential or financial information [(b)(4) of the FOIA]
- (b)(6) Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA]
- (b)(7) Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA]
- (b)(8) Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA]
- (b)(9) Release would disclose geological or geophysical information

THE WHITE HOUSE
WASHINGTON

DECLASSIFIED IN PART
PER E.O. 12958, AS AMENDED

2000-1198-F
R 2/5/03

MEMORANDUM OF CONVERSATION

SUBJECT: Meeting with President Leonid Kravchuk of
Ukraine (U)

PARTICIPANTS: The President
James A. Baker III, Secretary of State
Brent Scowcroft, Assistant to the President
for National Security Affairs
Henson Moore, Deputy Chief of Staff
Robert Zoellick, Under Secretary of State for
Economic and Agricultural Affairs
Thomas Niles, Assistant Secretary of State
for European and Canadian Affairs
Robert Hutchings, Director, European and
Eurasian Affairs, National Security Council
(Notetaker)
Interpreter

Leonid Kravchuk, President of Ukraine
Anatoliy Zlenko, Foreign Minister
Interpreter

DATE, TIME July 9, 1992, 4:05 - 4:23pm
AND PLACE: Helsinki Fair Center, Finland

The President: It is good to see you again. (U)

President Kravchuk: I see you every day on television. The G-7 meeting was covered widely. (U)

The President: I think it went well. There is a spirit of unity. When did you arrive? (U)

President Kravchuk: Two days ago. We were in Brussels and I visited NATO headquarters. I had good discussions with the NACC. I also addressed the World Jewish Congress. (U)

The President: How did that go? (U)

President Kravchuk: The Congress is organized very well. The main topic was the fight against anti-semitism. (U)

The President: Yes, the head of the U.S. is Edgar Bronfman. We like him. (P)

~~SECRET~~

2

~~SECRET~~

President Kravchuk: I had a long talk with him. He is of Ukrainian origin. He supported the idea of starting businesses in the Ukraine. (S)

The President: They've got plenty of money. You might get him to invest some of that Bronfman money. Well, how are things going? The science and technology center is a high priority for us. We want to get that going. (S)

President Kravchuk: Yes, our parliament has already ratified the trade agreement. Peace Corps training is starting. American businessmen were attracted to the Ukraine after my visit to the U.S. I think that had a good effect. (S)

The President: So many Americans wish you well. You have a good base of people who are interested in your success. I did want to ask when you can accede to NPT. This is a priority for us. I would encourage you to move as soon as possible. (S)

President Kravchuk: It is mainly a matter of timing. The documents are ready. The parliament is starting to consider it. We have already ratified CFE. We have a program now for the ratification of START. As soon as the parliamentary vacation is over in September I have no doubts that we will ratify. (S)

The President: I had a fairly optimistic assessment from President Yeltsin of his visit with you. Do you share that impression? (S)

President Kravchuk: Yes, it went very well. (S)

The President: I had a talk with you about that. We talked about the Crimea. (S)

(b)(1)

The President: What flag flies on those ships. I asked President Yeltsin that but I can't remember. (S)

(b)(1)

The President: Good. How about the Moldovan problem? We want to see it peacefully resolved without border changes. (S)

(b)(1)

~~SECRET~~

~~SECRET~~

(b)(1)

The President: Is it a nuclear plant? (U)

(b)(1)

The President: The Moldovans called for a multi-national peacekeeping force of neighboring countries? (S)

(b)(1)

Secretary Baker: Do you want CSCE approval of that? (S)

(b)(1)

Secretary Baker: Would this peacekeeping force go into Transdneistr or just on the river? (S)

(b)(1)

The President: What are your thoughts about that? The Bosnian president came in to see me with a heartrending story of the suffering in Bosnia. (S)

(b)(1)

(b)(1)

The President: How much do you think Milosevic is the problem? Will things get better if he were out of the picture? (S)

(b)(1)

The President: The army would have to be forcefully put back or in the face of force, go back. (S)

(b)(1)

The President: Are threats enough or are they crazy enough to fight? I ask because the Bosnian president said that if they see muscle they will go away. (S)

(b)(1)

The President: There is no simple solution. (S)

President Kravchuk: That is right. We tried to discuss it in Moscow. (S)

The President: Have the Turks been helpful? (S)

(b)(1)

~~SECRET~~

5

~~SECRET~~

The President: I'm afraid we are running out of time. I have to give a speech later on this afternoon but I promise mine will be short. (U)

President Kravchuk: I am very glad to have had this opportunity for a meeting. (U)

The President: I am so pleased. There was great satisfaction with your visit to Washington. We have a keen interest in your success. (U)

- End of Conversation -

~~SECRET~~

~~SECRET~~