SECTION C, IW220 READINGS


In Pakistan, U.S. Joins Battle On Publicity Front

Belatedly, Sights Set on Muslim Opinion

Washington Post, November 21, 2001, Pg. 14

By Peter Baker, Washington Post Foreign Service

ISLAMABAD, Pakistan, Nov. 20 -- The U.S.-led coalition against terrorism opened a new front today, dispatching a squadron armed not with smart bombs or night-vision goggles but fact sheets and news releases.

This was not exactly a rapid-reaction force.

It took more than six weeks since the bombs started falling in Afghanistan for the United States and Britain to establish a public information center here in the region to explain their actions and rebut allegations by the Taliban. For all the advances on the battlefield, officials in Washington and London have come to realize they may be losing the propaganda war in the Muslim world.

"What took you so long?" one reporter asked at today's inaugural briefing.

"To a certain extent, we dropped the ball," answered the newly named coalition spokesman, Kenton Keith. "We acknowledge that we should have been here earlier."

The new Coalition Information Center was the third opened in an effort to get ahead of the public relations curve but, unlike those in Washington and London, it has been assigned the critical mission of convincing Muslim countries that the United States and its allies are waging war on terrorists, not on Islam.

"It's a very difficult task," Keith said. "We have lost a step in this campaign, I think it's fair to say." But citing humanitarian aid by the United States and other countries, he added, "It's fair to say that we are establishing a case that we are not fighting Islam. We are fighting one group that hijacked Islam."

The first of what will be daily briefings demonstrated that the assertions lodged by the Taliban have essentially outlived the regime. Pakistani journalists questionedKeith sharply about reports of civilian casualties, unexploded cluster bombs and military excesses.

Keith, a former diplomat with a long résumé of postings in the Muslim world, parried them calmly. When it came to assertions that U.S. warplanes have targeted populated areas, he declared, "That's all false." As for cluster bombs, he said, "The fact that some of them are unexploded is regrettably true."

The U.S. image in the Muslim world has suffered during the war in part because of tight control of information by the Bush administration. At first, U.S. officials did not respond to Taliban statements on Arab television. Embassies and military bases in the region were prohibited from speaking publicly. And the 10-hour time difference from Islamabad meant that many allegations went unanswered for a day or more.

The administration has made more of an effort lately, recruiting Arabic speakers to appear on the widely watched Qatar-based al-Jazeera satellite television network. Keith, a career diplomat who worked in Lebanon, Iraq and Egypt and served as ambassador to Qatar from 1992 to 1995, was recalled from retirement to take on the new role after complaining about the lack of "public diplomacy."

Keith said that the coalition would organize trips for journalists into Afghanistan, something the Pentagon has refused to do.

The line of the day will closely track that used in Washington. Today's, for instance, was that for the Taliban troops holding out in Kunduz, their last stronghold in northern Afghanistan, "The only option is surrender."

C - 220 - 10


