

From the journal of
RATANOV, A.P.

DOCUMENT DECLASSIFIED

Prot. No. 8 of 02.21 1995

Commission for declassification
of documents created by the CPSU

TOP SECRET, Copy No. 2
"11" August 1977
Issue No. 284

RECORD OF CONVERSATION
with the Chairman of the PMAC of Ethiopia
MENGISTU HAILE MARIAM
August 5, 1977

CC CPSU
12.SEP 77 32319
SUBJECT TO RETURN
TO THE GENERAL
DEPARTMENT CC
CPSU

I visited Mengistu at his invitation (Berhanu Bayeh, a member of the Permanent Committee of the PMAC (Permanent Military Administrative Committee a.k.a. Dergue) also took part in the conversation).

After thanking the Soviet Union for rendering assistance to Ethiopia, including the decision about the delivery of trailers, helicopters, and vehicles, Mengistu asked me to convey the following to the Soviet leadership and to comrade Brezhnev in particular:

The PMAC has attentively studied the advice in comrade L.I. Brezhnev's reply, and will follow it, in particular: to aim for the political resolution of Ethiopian-Somali differences.

On August 8, Berhanu Bayeh as well as advisers to the government of Michael Imru and Getache Kibret will fly to Moscow to continue negotiations with the Somali delegation.

Despite this, Mengistu continued, Somalia is continuing its escalation of military actions against Ethiopia... We do not intend to attack Somalia, Mengistu emphasized.

In connection with his statement, Mengistu requested that the Soviet government consider taking additional measures to influence Somalia, even some type of economic sanctions, and at the same time convey to the Somali government that Ethiopia is prepared to hold talks with Somalia with the participation of the Soviet Union. What is important now is to bring about a halt in Somali air attacks because these attacks demoralize the army as well as the peaceful population and could cause a political crisis in the regime.

In conclusion Mengistu requested that he be kept informed of possible steps that the Soviet Union would take.

During the course of the negotiations, the Soviet ambassador informed Mengistu about the decision of the Soviet government to deliver trailers for the transport of tanks, helicopters, and vehicles, from the port of entry to their destinations.

AMBASSADOR OF THE USSR TO SOCIALIST
ETHIOPIA

[signature]

A. RATANOV