
 Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

 1

International, Public & Corporate Communication

Quarterly Digest of Public Affairs News

Issue # 1 - 2016

FOREWORD
This newsletter is aimed at providing Public Affairs
practitioners with a short selection of recently posted
stories, papers, etc. which may be useful to remain
abreast of new trends or to stimulate a debate. Sources
are linked and any copyright remains with the authors.

Is Donald Trump copying Isis' communication
strategy?

The topic that draw more attention at our
Facebook page during this quarter was clearly
the new phenomenon in mass communication:
Donald Trump.

His winning consent using the gliches offered by
the communication system is a study case. His

narrative is outrageous, offensive, or
provocative. And works.

The channels and tools used are new, but
not the strategy: there is no such a thing as
bad publicity.

There is a ‘fil rouge’ connecting the other topics
of recent interest: the information battle space
is equally, if not more important, than the
physical battle space. This is true for ISIS as for
those who oppose their propaganda, but also
for political leaders – like the Turkish President -
who have adopted information operations as
part of their strategy.

 The editor

In this issue:

 Why journalists should be afraid of Trump’s
media strategy p. 2

 Tweet it Like Trump: There's no such thing as
bad publicity p. 5

 ISIS turns to radio to broadcast propaganda
across rural Afghanistan p. 7

 Battleground now includes social media
 p. 9

 Anti-ISIS-Propaganda Czar’s Ninja War Plan:
We Were Never Here p. 14

 How President Erdogan wants to change
definition of ‘terrorist’ to include journalists
and politicians p. 17

Follow us on FaceBook

https://www.facebook.com/international.communications

Why journalists should be afraid of Trump’s
media strategy
By Joel Simon

As someone who fights for the rights of journalists, I’ve
been following the US presidential campaign with a
particular concern. What strikes me is how the
candidates use both traditional and social media to
generate attention. The Trump campaign, in particular,
is making me apprehensive about the safety of
journalists around the world. Let me explain why.

Trump entered the campaign back in June by making a
patently offensive and outlandish statement—Mexican
immigrants are rapists. The sheer outrageousness of
his remarks—not to mention the furious reaction—
made Trump’s comments newsworthy and generated
a flurry of media coverage. There were plenty of
denunciations, but those who agreed with Trump’s
message were not only made aware of his campaign
but were made aware of each other. They began to
self-organize into a virtual community that has helped
fuel support for the Trump juggernaut.

Since his initial foray, Trump has brilliantly refined this
model. Every time he needs to raise his visibility,
change the subject, or respond to an attack, he says
something outrageous and the cycle starts again.
Trump is hardly the first candidate to operate at the
intersection of social and traditional media. The 2008
Obama campaign used social media in innovative
ways, utilizing community organizing strategies to
create a robust and engaged online community of
supporters.

But Trump’s approach is different. His strategy is to
shock the media system by being outrageous,
offensive, or provocative. The shock can be delivered
either through traditional media—for example, by
mocking the disability of New York Times reporter
Serge Kovaleski at a campaign rally—or via social
media. Trump’s Twitter feed is a stream of invective
directed against his rivals and the media. (David
Brooks is “the dumbest of them all,” Fox announcers
are “clowns.”)

Is Donald Trump
copying Isis'
communication
strategy?

Trump insulting
immigrants is not the
same as ISIS cutting off
heads, but the principle
is similar. His media
strategy is confirmation
that the most effective
way to get media
attention today is to
engage
in shocking behavior,
use social media to
control your message,
and rely on traditional
media to amplify your
voice.

With this strategy,
traditional news media
is just instrumental in
echoing messages. Not
good news for the
survivability of free
press. And of
'informed' citizens.

This article is followed
by a óJapanese viewô of
why Trump is so
successful.
It simply reminds us
that there is no such a
thing as bad publicity!

http://www.cjr.org/first_person/why_journalists_should_be_afraid_of_trumps_media_strategy.php
http://www.cjr.org/first_person/why_journalists_should_be_afraid_of_trumps_media_strategy.php
https://twitter.com/realdonaldtrump?lang=en

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

3

The shock reverberates across the entire media ecosystem, with the traditional media
compelled to cover Trump’s social media pronouncements, and Trump supporters using social
media to amplify and spread anything he does via traditional media.

As a new study on election influencers from a research group at MIT Media Lab put it, “[T]he
old influence hierarchy has been shattered, replaced by a new mosaic of influence in which
social media play a growing role.” It rated @RealDonaldTrump as the top influencer,
describing him as a “master of both domains.” William Powers, one of the study’s authors,
noted that while Trump is clearly not a digital native, he was “ahead of the curve in that he
learned how to become his own media outlet long ago.”

While the MIT study focuses on Twitter—where Trump currently has more than 6.8 millions
followers—Trump also has huge followings on Facebook (6.3 million likes), and YouTube (4.1
million views on his channel). Trump’s Twitter numbers dwarf his Republican rivals—Marco
Rubio has 1.3 million followers—and he comfortably tops Clinton, who clocks in at 5.7 million
followers.

Regardless of your views on Trump, a media system with fewer gatekeepers is exciting
because it allows unconventional forces to overcome the institutional barriers and get their
messages out. But there is a big downside, which is that the continuous erosion of traditional
media’s power in the United States is part of a broader global dynamic that is putting
journalists at greater risk.

This is because what keeps journalists safe is not just legal protections and institutional
safeguards. It’s also their usefulness to powerful forces seeking to communicate with the
public. Politicians have always had a certain disdain for the media, but they treated journalists
with some deference because they needed them. Even insurgent and criminal groups
routinely cultivated the press. Journalists working in conflict zones understood that it was not
respect for the Geneva Conventions that kept them alive. If was the information monopoly
that journalists exercised collectively, which made them indispensable to the warring parties.

 ” The continuous erosion of traditional media’s power in the United States is part

of a broader global dynamic that is putting journalists at greater risk.”

https://medium.com/mit-media-lab/who-s-influencing-election-2016-8bed68ddecc3#.9qmafacf1
https://www.washingtonpost.com/video/politics/trump-mocks-physically-handicapped-reporter/2015/11/25/9e92b950-93d6-11e5-befa-99ceebcbb272_video.html

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

4

 The shifting power dynamic plays out differently in different spheres. For example, if you
want to find out what President Obama has been up to, you can skip the nightly news and
watch West Wing Week, a slick video roundup produced by the White House and distributed
through social media channels. The White House routinely grants unfettered access to the
president’s official photographer while restricting the press pool, a policy denounced
as “Orwellian Image Control” by AP’s photo chief. The fact that the Obama administration
does not need to rely on the traditional media to deliver its message makes it easier to keep
journalists at bay. In a 2013 CPJ report on The Obama Administration and The Press, New York
Times correspondent David Sanger declared, “This is the most closed, control freak
administration I’ve ever covered.”

The dynamic plays out more harshly in repressive countries like Russia, where Vladimir Putin
has cracked down hard on the independent press while developing a parallel propaganda
network that covers news as dictated by the Kremlin. In fact, Putin has used state-controlled
media to rally support for military interventions in Ukraine and Syria and to undermine
Western policies and interests around the world.

An even bigger transformation has taken place among criminal and militant groups—from
drug cartels in Mexico to Islamic insurgent groups in Syria. Where these groups might once
have cultivated journalists and granted exclusive interviews, today the more common method
of grabbing media attention is to carry out an atrocity, document it, and post it to social
media. They rely on coverage from the traditional media to amplify their message of terror.

The Islamic State is the most gruesome example, and the subjects of their terror videos are
often journalists themselves. This changing power dynamic explains why we’re in the most
dangerous and deadly period for the media in recent history, according to CPJ research.

Of course, Trump insulting immigrants is not the same as ISIS cutting off heads, but the
principle is similar. Use dramatic and shocking action to get attention; rely on social media to
control your message, engage critics, and mobilize support; depend on the feedback loop
between social and traditional media to reach a mass audience.

The strategy works because it relies on the media ecosystem as a whole, not relationships
with individual journalists. Trump can expel Jorge Ramos from a press conference for asking
an impertinent question; intimate that Megyn Kelly has it in for him because she is
menstruating; threaten to sue journalists and tighten libel laws; repeatedly denounce all
journalists as “scum,” and show indifference toward reporters roughed up or even arrested
while covering his events—and still get precisely the coverage he needs.

The media relationship is defined by power, and as the power of traditional media ebbs, the
relationship between journalists and those they cover is redefined. Trump’s media strategy is
confirmation that the most effective way to get media attention today is to engage in
shocking behavior, use social media to control your message, and rely on traditional media to
amplify your voice. As long as that strategy works, it will be used. That’s bad news for the US
elections, but even worse for journalists working in dangerous environments who depend on
their utility to keep them safe.

https://www.whitehouse.gov/podcast/west-wing-week
http://www.nytimes.com/2013/12/12/opinion/obamas-orwellian-image-control.html
https://cpj.org/reports/2013/10/obama-and-the-press-us-leaks-surveillance-post-911.php
https://cpj.org/2015/04/attacks-on-the-press-broadcasting-murder-militants-use-media-for-deadly-purpose.php
http://www.usatoday.com/story/news/politics/onpolitics/2016/03/10/donald-trump-versus-the-media/81602878/
http://www.usatoday.com/story/news/politics/onpolitics/2016/03/10/donald-trump-versus-the-media/81602878/
http://www.usatoday.com/story/news/politics/onpolitics/2016/03/10/donald-trump-versus-the-media/81602878/

Tweet it Like Trump: There's no such thing as bad publicity

By Yoshito Hori

The mainstream media hate Donald Trump. The Financial Times recently described him as
a “promoter of paranoid fantasies, a xenophobe and an ignoramus.” The New York
Times has given him unflattering nicknames ranging from “Donald the Dangerous” to “The
Great Betrayer.” Even J.K. Rowling, the author of the Harry Potter books, waded in,
denouncing him as “worse than Voldemort.”

How can a man so universally hated continue to win state after state in the primaries and be
looking increasingly certain to become the Republican Party’s presidential candidate?
I’ve got a one-word answer to that: ATTENTION

People love Trump. People hate Trump. But no one ignores Trump.

All that attention, both positive and negative, translates into ratings, whether eyeballs
on TV screens—the Republican debates have broken records for viewer numbers—or activity
on Twitter (Trump has nearly 7 million Twitter followers), and other social media.

Looking at Donald Trump through a Japanese lens, I would compare him to the Tokyo Yomiuri
Giants, Japan’s most dominant baseball team. (Think of Real Madrid or Manchester United in
soccer or Michael Schumacher in Formula One racing, and you’ll get the general idea.)
People in Japan define themselves in one of two ways, either as “Giants supporters” or
as “Giants haters.” There is no middle ground: You’re either with them or against them.
The existence of all these “anti-fans” has a paradoxical effect. When there’s a Giants game,
they also tune in to watch, hoping to see their hated team lose. Naturally, this pushes up the
ratings and further strengthens the Giants’ already strong team brand.
“Anti-fans,” in other words, behave exactly like real fans, except that their emotions run in the
opposite direction!

A similar thing is going on with the Republican debates on US TV. All the anti-fans of Donald
Trump tune in, hoping to see the man make a fool of himself. The result? Through-the-roof
ratings which themselves become a news story and generate more attention.
One important feature of these “anti-fans,” whether with the Giants or Trump, is that
generally they don’t support any other candidate or team against their hate object.
Their participation is purely negative.
For instance, the Washington Post recently published an editorial denouncing Trump. While
trashing Trump, the article did not propose any other candidate as a viable alternative. The
upshot? Despite ostensibly being an “anti-Trump” piece, the editorial only served to increase
the Trump buzz and boost his aura of inevitability.

As the old saying goes, there really is no such thing as bad publicity.

The Trump furor reminds me of an episode in Adventures of a Bystander, management
thinker Peter Drucker’s memoir.

https://www.linkedin.com/pulse/tweet-like-trump-using-controversy-build-your-personal-yoshito-hori

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

6

Henry Luce, the founder of Time and Fortune magazines, had gotten Drucker to help him
edit Fortune’s tenth-anniversary issue in 1940. One story Drucker was handling dealt
with IBM, then still a small/middle-sized company.
Luce wanted to highlight IBM’s innovative management style, including lifetime employment,
continuous training and self-supervising project teams.
The article, however, touched on none of these positives. Instead, the writer, irrationally
angry about CEO Thomas Watson’s refusal to allow alcohol in the company’s offices or
country club, attacked him as the “American Hitler” and a “new-style Fuehrer.”
Drucker sent a copy of the story to IBM for prepublication review. Sure enough, a call from
the CEO soon followed. Drucker was expecting a lawsuit; instead, Watson offered the writer
the post of IBM PR director!
Watson explained to the astonished Drucker that he liked the fact that the writer “took him
seriously,” and was happy to see IBM in Fortune magazine.

Positive and negative publicity are of roughly equal value. Love and hate are two sides of
the same coin.

Another example of this can be found in Japanese magazines’ annual “sexiest man
alive” and “least sexy man” lists. Plenty of the same men feature on both lists! One woman’s
sexiest is another woman’s least sexy. The same men attract equally passionate fans and anti-
fans.

Donald Trump could be selected as the Republican Party’s official presidential candidate any
day now. None of his rivals has managed to generate a fraction of the attention he has—and
appear not even to understand how to do so.

So far, the Trump campaign has supposedly spent only around one-seventh of Jeb Bush’s
failed campaign. Leveraging news media and social media to develop irresistible and
overwhelming buzz is both effective and cost-effective.
Trump knows that anything—good or bad—he says will be repeated, amplified and
propagated for free by his millions of Twitter followers, whether they love or hate him..
What practical lessons can we draw from all of this?

1. Being controversial is an effective way to generate attention.
2. Being the center of attention involves being hated as well as liked.
3. Having legions of haters can provide a powerful publicity boost.
4. As long as you can handle the hate, having “anti-fans” will work to your long-term

advantage.

So, while I don’t recommend anyone here on LinkedIn to take their hairstyling tips from
Donald Trump, when it comes to media strategy, I think he offers interesting lessons from
which we can all learn.

ISIS turns to radio to broadcast propaganda
across rural Afghanistan

By Lynne O'Donnell, The Associated Press

KABUL, Afghanistan -- The Afghan reporters
recognized the voice threatening them with death on
the Islamic State group's local radio station. It was a
former colleague, who knows their names and where
they work.

The threats were made during a discussion program
on "Voice of the Caliphate," an elusive radio station
operated by one of the extremist group's newest
affiliates. The so-called Khorasan Province has battled
Afghan forces and the Taliban alike, carving out an
enclave in Nangarhar, a rugged eastern province
bordering Pakistan.

It has adopted the media strategy of its mother
organization in Syria and Iraq, including the production
of grisly, professionally made videos showing battles
and the killing of captives. But in impoverished
Afghanistan, where few have access to the Internet,
radio could prove more effective at recruiting fighters
and silencing critics.

The group is actively targeting other media outlets to
prevent them from competing with its chilling
broadcasts. Militants bombed a building housing two
radio stations in the provincial capital, Jalalabad, in
October, and attacked the local offices of the
independent Pajhwok news agency and Voice of
America in July.

The menacing broadcast in mid-December, in which a
former local radio broadcaster called on reporters to
either join IS or risk being hunted down and killed,
could be heard across Jalalabad.

"It is a great concern for us because he knows all the
journalists who are working locally," said Shir Sha
Hamdard, chairman of the Journalists' Union of
Eastern Afghanistan.

"He also knows that as journalists we do not take sides
and that our only weapon is the pen. We've tried to
talk to representatives of IS to make sure they know

Daesh is showing how
Information Operations
can be effective if you
have no ethics.

In Afghanistan, in areas
where radio is still the
main source of news,
they use that channel
to disseminate their
clear and strong
messages, while
targeting other media
outlets to prevent them
from competing.

Maybe only the Taliban
can compete at same
level of ethics...

It is ironic that, in 2010,
a US-funded radio
station tried to win the
Taliban propaganda
war by distributing
thousands of free,
solar-powered radios in
remote parts of
Afghanistan.

The same radios may
be now tuned on the

DAESH frequency...

http://www.ctvnews.ca/world/isis-turns-to-radio-to-broadcast-propaganda-across-rural-afghanistan-1.2746035#_gus&_gucid=&_gup=LinkedIn&_gsc=ypAtRyP

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

8

this but we haven't been successful," he said. He and other Jalalabad-based reporters asked
that The Associated Press not name the IS broadcaster for their own safety.

An Afghan shopkeeper, right, listens to Islamic State Radio at his shop in Jalalabad,
 capital of Nangarhar province, Afghanistan on Sunday, Jan. 10, 2016.
(AP / Mohammad Anwar Danishyar)

IS radio can be heard across Nangarhar on an FM frequency for 90 minutes a day in both the
Pashto and Dari languages. Programs include news, interviews, vitriol against the Afghan
government and the Taliban, recruitment propaganda, and devotional music in multiple
languages.

The message is clear: the Afghan government is a doomed "puppet regime" of the Americans.
The Taliban are a spent force hijacked by Pakistan. The caliphate is coming.

"Soon our black flag will be flying over the (presidential) palace in Kabul," an announcer
crowed in a recent broadcast.

The IS affiliate "is against everything - free media, civil society, education, all of which they say
are secular, un-Islamic," said Haroon Nasir, a civil society activist in Nangarhar. He said the
message likely resonates among young men in impoverished rural areas, where after nearly
15 years of war many have soured on both the U.S.-backed government and the Taliban.

In those areas - which make up most of Afghanistan - Internet access is spotty at best, and
computers and smartphones are a luxury. Just 10 percent of Afghanistan's 30 million people
have access to the Internet.

But nearly everyone has a radio.

A 2014 study by Altai Consulting found that 175 radio and 75 television stations had been set
up since the 2001 U.S.-led invasion that toppled the Taliban - which had one radio network
and banned television. Wind-up radios that operate without electricity or even batteries have
been widely distributed since then.

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

9

IS militants are believed to use mobile broadcasting units and cross back and forth along the
porous border with Pakistan, making them difficult to track. The National Directorate of
Security, the Afghan intelligence agency, did not respond to requests for comment.

Hazrat Hussain Mashriqiwal, the spokesman for the Nangarhar police chief, said "Voice of the
Caliphate" broadcasts had been banned and were rarely picked up, especially in Jalalabad.

But residents tell a different story. Jalalabad shopkeeper Janat Khan said IS radio is popular
chiefly due to its novelty. "Most people are listening to them because they want to know
about Daesh and its strategy," he said, referring to the extremist group by its Arabic acronym.
"The preachers are strong, their message is clear - they talk against the Taliban and against
(President Ashraf) Ghani's government."

Although IS and the Taliban both want to impose a harsh version of Islamic rule, they are
bitterly divided over leadership and strategy, with the Taliban narrowly focused on
Afghanistan and IS bent on establishing a worldwide caliphate.

The U.S. State Department recently added the IS Afghan affiliate to its list of foreign terrorist
organizations. It said the group emerged in January 2015 and is mainly made up of
disenchanted former Taliban fighters.

Over the last six months the group has taken over four Nangarhar districts, where it has
imposed the same violent interpretation of Islamic law championed by the IS group in Syria
and Iraq, including the public execution of alleged informers and other enemies. In August,
students at Nangarhar University staged a pro-IS demonstration. Security forces swooped in
to make arrests and have since cracked down on campus activism nationwide.

As the group has expanded its reach, its media strategy has grown more sophisticated and
more brutal.

"They have not only made every attempt to promote themselves through all mediums from
mainstream media to social media, but they have also resorted to coercing tactics to force
local media to publish their news and follow their agenda," said Najib Sharifi, director of the
Afghan Journalists' Safety Committee.

"In areas where the government cannot provide sufficient security, media might resort to
compromising their editorial independence out of fear - something that could make media
turn into the propaganda machinery of Daesh."

Associated Press writer Humayoon Babur in Jalalabad, Afghanistan, contributed to this report.

Battleground now includes social media

By Howard Altman

Michael Lumpkin, by his own admission, is not much of
a social media guy.

“I don’t do Facebook. I don’t have a Twitter handle.
I’m not on LinkedIn,” Lumpkin told a room full of
special operations types from around the globe last
week. “Those who know me know that I am not really
a sociable guy, so that makes a lot of sense for me,”
Now Lumpkin is on a mission to find people who are
experts in social media and other forms of
communications, as well as technologists and cutting-
edge analytic experts.

The reason: The retired Navy SEAL, and current
Pentagon point man for special operations, has a new
job. As the State Department’s new head of counter-
Daesh messaging, he says he is going to use his
commando background and lean heavily on Silicon
Valley, Madison Avenue and Hollywood to help win
back the all-important information battle space.

It’s a battle space that the U.S. and its allies are losing,
Lumpkin told an audience at the Global SOF
Foundation Symposium in Palm Harbor last week.
This was really not news to the audience, most of
whom who have fought or are continuing to fight
jihadis in the physical battle space.
The battle is inflamed in no small part by the
thousands of foreign fighters flowing into Syria and

The information battle
space is equally, if not
more important, than
the physical battle
space.

The Pentagon point
man for special
operations said the new
Global Engagement
Center will take the
same kind of approach
toward messaging that
commandos in the field
began taking toward
gathering intelligence
in the days after 9/11.

According to the US
State Department, the
Center will more
effectively coordinate,
integrate and
synchronize messaging
to foreign audiences
that undermines the
disinformation
espoused by violent
extremist groups,
including ISIL and al-
Qaeda, and that offers

positive alternatives.

http://www.tbo.com/list/military-news/altman/battleground-now-includes-social-media-20160228/

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

11

Iraq, who are driven in no small measure by the extremely successful Daesh propaganda
machine.

And it is a problem not confined to the Middle East, Southwest Asia and Africa.

The mass shootings in San Bernardino were just one vivid example of violence outside the
Middle East inspired by the Daesh messaging machine.

Given the depth of the problem, it was certainly refreshing to hear such a frank
acknowledgement of the short-comings in the response by the U.S. and its allies to date.
Likening Daesh to a “sophisticated, full-service news organization, making news, packaging it
and disseminating it,” Lumpkin said the response “has been too slow and too cautious.”

But not for lack of talented people. The system, he said, is what’s broken.

“In the face of a nimble, adaptive opponent, unconstrained by truth, or ethics, our people are
left swimming in bureaucracy, using outdated technology,” Lumpkin said, “The bottom line is
that we are not putting the required resources against the problem set. As a result, the U.S.
and our are allies are conceding the information battle space to a far less capable enemy.”
Blunt in his assessment of the challenges, Lumpkin is also confident in the State Department’s
new approach, creating a Global Engagement Center, which is “taking a fundamentally
different approach.”

It’s an approach quite informed by the special operations forces ethos, which makes sense
given Lumpkin’s 30 years in that world.

“I have the ability to think like a special operator, and I know how to leverage networks and
improve efficiencies,” he said. “As this group knows, special operators are masters at
flattening organizations, developing new tactics and adopting emergent technologies.”
Lumpkin promised to bring “the defining characteristics of SOF” to the fight — agility,
precision and effective use of intelligence.

So what’s new?

Lumpkin laid out a three-pronged approach.
There will be an understanding that “clearly recognizes the information battle space is equally,
if not more important, than the physical battle space,” he said.
Lumpkin said the new Global Engagement Center will also take the same kind of approach
toward messaging that commandos in the field began taking toward gathering intelligence in
the days after 9/11.

Just as special operations forces learned to operate in an operations/intelligence cycle where
operations drive intelligence, and in turn, the intelligence gathered drives future operations,
“in 2016, we fully appreciate an ops/messaging cycle also exists, and we need to fully leverage
it,” Lumpkin said.

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

12

Third, Lumpkin said, is a wealth of untapped resources, “credible voices across the Middle
East and the globe, governments, non-governmental organizations and civil society groups
that are not being fully tapped for this fight.”
That includes, he said, “people from vulnerable communities who have a first-hand
knowledge of Daesh violence.”

Those people, he said, are far better than the U.S. to show the true evil of the jihadi groups.
“While we have a good message to deliver, we are not always the most credible voice to
deliver it,” said Lumpkin, delivering a tough, but totally realistic message of his own. “Once
again, it takes a network to fight a network.”

To wrap your head around the battle of the messages, call it propaganda if you like, think of it
as brand marketing, Lumpkin said.

“Daesh has got tremendous brand strength. It is a brand no different than Nike or Coca-Cola
or anything else.”

The U.S., too, is a brand, he said. One with increasing competition.
“Some people, whether the Russians or anybody else, go against the American brand. But
Brand America is OK. We need to strengthen that, as well.”

The day before speaking at the symposium, Lumpkin attended a meeting in Washington, D.C.,
with a wide array of social media companies, branding agencies, and all-encompassing entities
like Google, all to map out the future anti-Daesh message battle.

“Yesterday, I sat in a room with folks from Snapchat, Google, Facebook, just about every
technological group and we had the same discussions about where is Brand America and how
do we solve it? And how do we make people understand really what it is? ... We have to work
diligently to strengthen brand “America, plus frankly Brand West or Brand Democracy.”
And that means calling in the nation’s messaging experts.

“We are not just cultivating third parties in our messaging endeavors,” he said. “We also need
to partner with the private sector — from Silicon Valley, to Madison Avenue to Hollywood.”
U.S. Special Operations Command, which provides troops trained in what’s now called Military
Information Support Operations — MISO in military speak, and previously known as
psychological operations or PSYOPS — will also have a role, Lumpkin said. It’s a role bestowed
upon the command, based at MacDill Air Force Base, by Congress, which gave Socom
“particular technology demonstration capabilities ... to help build world-class analytic
capabilities to support the MISO efforts.”

The analytic piece is key.

A Socom-led effort to help deliver the U.S. message around the world via websites, called the
Transregional Web Initiative, was defunded last year after Congress said the program’s results
could not justify its $20 million annual budget.
“It has always been hard in the information operations space to prove the negative, that
something didn’t happen because we did this,” Lumpkin said, emphasizing the importance of
developing good analytical tools.

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

13

Of course, one key metric, he said, will be whether the influx of foreign fighters into Syria and
Iraq is dropping.

The tools are not yet in place, but Lumpkin is working toward that goal and is seeking to add
to his budget.
Last year, he pointed out, the entire State Department budget for countering violent
extremists was less than $10 million, while the U.S. government spent hundreds of millions
annually in counterterrorism efforts around the world in places other than Iraq and
Afghanistan.

Lumpkin said he knows he has his work cut out for him.
“We are having to work through bureaucracy, no doubt,” he said, adding that the State
Department is seeking an executive order that provides a hiring authority to “bring in folks
from the private sector, Madison Avenue, Silicon Valley on a limited tenure, to help us craft
world-class analytics, work to build new partnerships with people and to get our message
across and do thematic campaigns.”

The first of those campaigns, he said, will begin next month, with an effort to reach families
before they can be radicalized,
But as one audience member pointed out, a large number of people in danger of being
radicalized are some combination of illiterate, lacking in access to modern communications,
and influenced by village or tribal elders and religious leaders.

I later asked Lumpkin to drill down a little bit on how to reach those people.
“The answer depends,” he said. “Communications is different in different parts of the world.
It’s not just social media. It’s not just movies. It’s not just a television program. We have to
have a more comprehensive, holistic approach on how we message to specific audiences,
because the ones we have to focus on are the ones who are highly vulnerable. Daesh in
particular is not creating their own audience, they are just exploiting a highly vulnerable
population.”

Reaching those so hard to reach is a daunting task, but I know a lot of people who think
Lumpkin is the right choice to try and pull it off.
“I don’t know if we’ll ever solve that,” William McRaven, the former Socom commander and
current chancellor of the University of Texas told me shortly after Lumpkin’s talk, “but we
need to swing for the fence on that. It is a very important aspect of counter-radicalization and
I commend the State Department for taking that action and Michael Lumpkin is a great guy to
do that.”

The Pentagon announced no new deaths last week in its ongoing overseas operations.
There have been 2,347 U.S. troop deaths in support of Operation Enduring Freedom in
Afghanistan, 21 U.S. troop deaths and one civilian Department of Defense employee death in
support of the follow-up Operation Freedom’s Sentinel in Afghanistan, and 11 troop deaths
and one civilian death in support of Operation Inherent Resolve.

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

14

Anti-ISIS-Propaganda Czar’s Ninja War Plan: We Were Never Here

By Kimberly Dozier

Forget Twitter wars with hard-core extremists—the U.S. is going after jihadis the same way
Amazon targets your shopping habits.

The Obama administration is launching a stealth anti-Islamic State messaging campaign,
delivered by proxies and targeted to individual would-be extremists, the same way Amazon or
Google sends you shopping suggestions based on your online browsing history.

At least that’s the plan, revealed Monday, of new anti-ISIS message czar Michael Lumpkin,
now that the White House has put the ink to the final legal measures establishing the Center
for Global Engagement, which replaces previous less-than-successful efforts. The new
executive order (PDF) expands what Lumpkin can spend, who he can hire, and which parts of
the U.S. government he can pull into the new campaign.

“I intend to do what we have done in special operations” to hunt ISIS terrorists, Lumpkin told
The Daily Beast. “You need a network to defeat a network, so we’re going to take a network
approach to our messaging.”
Those messages won’t say “made in the U.S.A.”

The new center “is not going to be focused on U.S. messages with a government stamp on
them, but rather amplifying moderate credible voices in the region and throughout civil
society,” said Lisa Monaco, speaking at the Council on Foreign Relations last week.
“Recognizing who is going to have the most legitimate voice and doing everything we can to
lift that up and not have it be a U.S. message.”

The idea is to give local nonprofits, regional leaders, or activists invisible financial support and
technical expertise to make their videos or websites or radio programs look and sound
professional—and let them own and distribute the message.
The center will also employ data analysts who will work with private industry partners to sift
through the public information any user leaves on social media, to determine who might be
leaning toward radicalism and message them directly—though how isn’t clear yet.

 “This is uncharted territory,” Lumpkin said. “The U.S. government has not done this type of
discrete scalpel-like messaging before.”
Lumpkin is a former Navy SEAL who has political capital to spend after running special
operations at the Pentagon since December 2013 and managing successful Joint Special
Operations Command raids and the occasional drone strike in Syria and Libya, among other
tasks.

He has been blunt in his critique of the previous messaging efforts by the much-maligned and
now defunct Center for Strategic Counterterrorism Communications.
“Our response to their propaganda has been under-resourced, too slow, and too cautious,”
Lumpkin said in comments before the Global Special Operations Forces Symposium last month
in Palm Harbor, Florida. “In the face of a nimble, adaptive opponent unconstrained by truth or
ethics, our people are left swimming in bureaucracy, using outdated technology,” he told the
audience of current and former special operators.

http://www.thedailybeast.com/articles/2016/03/15/obama-s-new-anti-isis-czar-wants-to-use-algorithms-to-target-jihadis.html?via=newsletter&source=DDAfternoon
http://www.thedailybeast.com/articles/2015/12/07/why-isis-just-loves-profiling.html
https://www.documentcloud.org/documents/2761734-2016globalengagement-Eo-Rel.html#document/p1
http://www.thedailybeast.com/articles/2016/01/21/here-s-how-terrorists-recruit-africa-s-children.html
http://www.thedailybeast.com/articles/2015/11/19/exclusive-inside-america-s-isis-air-strike-center-in-iraq.html
http://www.state.gov/r/cscc/
http://www.globalsofsymposium.org/

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

15

Lumpkin has fought to double the center’s budget from $10 million last year to more than $20
million requested for next year, and he says he’ll ask for more after that.
The new center will work a bit like a Hollywood talent agent—finding other, more legitimate
voices and making them the star. It will rely on embassies worldwide to reach out to local
leaders, media professionals, and others to join the messaging network. The State
Department will also help them develop the material.

Frustratingly for journalists and other advocates of government transparency, the center will
seldom reveal who it is supporting, just as special operators don’t reveal the forces they are
training unless that nation chooses to reveal it.
“I don’t want to burn our partners,” Lumpkin said, while acknowledging that his office is
already working with a handful of non-governmental agencies, some of which approached his
office for help.
“We’re helping guide them, hiring out content to be developed, giving them the contact,”
Lumpkin said. “They will put their own logos on it and call it their own, which I am very happy
with, and then we can help amplify it and hand it to other people to repurpose it, but they’re
kind of on their own once they’ve got it.”

The Daily Beast tracked down two of the regional experts working with the State Department,
who agreed to describe their cooperation on condition that they were not identified. They
said they had approached the State Department for funding, and got a small grant, with the
only stipulation being that they make whatever they produced available to the public.
That means these U.S.-funded programs will produce material that may travel the Web and be
seen by American citizens—an issue Lumpkin acknowledges.

“Clearly at the State Department, we don’t message U.S. citizens,” Lumpkin said. That would
be done by the new Homeland Security office to counter violent extremism, which is in a
similarly embryonic stage.
But if a U.S. citizen comes across the material, it’s the same as choosing to follow the State
Department’s anti-ISIS Twitter account, he added.

Then there’s the delivery of the content. That’s where the big data analysts come in. Lumpkin
will be contracting private companies that crunch the public trail of information Internet users
leave behind, just like they do for large retailers looking for new buyers.
His team has also met with social media companies to explore the parameters of their privacy
agreements and hear how they police their sites for violent extremism.
It’s a touchy subject at social media companies, in an era when so many firms were burned by
the revelations of cooperation in the Edward Snowden documents.

Facebook spokesman Jodi Seth said they’d shared research with Lumpkin and other
administration officials showing “factors that help make counter-speech more successful,”
including the format of the content (i.e., generally it is better to share photos and video
instead of text) and tone of the content (the most successful forms of counter-speech were
constructive, and satire and humor worked better than attacks).
She added that the research shows the speaker is very important and should be directly
related to the targeted audience, sometimes a celebrity, sometimes a former extremist or
community leader—all advice Lumpkin has obviously incorporated into the new program.

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

16

Twitter’s Nu Wexler was pointed in his reply about cooperation with the center. “Twitter is
largely a public service and the U.S. government may review public accounts on its own.
Government requests for non-public information are reviewed pursuant to our privacy
policy and law enforcement guidelines, and disclosed in our transparency report,” he wrote.

“They clearly have business equities… and they have privacy arrangements with their
customers and we don’t want to infringe on that,” Lumpkin said. There’s plenty that can be
learned from “open source” information, i.e., information that anyone with a laptop can find
on the Web. “The big data is there. You just have to figure out how to use it,” he said.

When he took charge, he put a stop to tweeting at terrorists—engaging in open rhetorical
battles with hardcore ISIS followers on public social media platforms, as previous iterations of
the new Global Engagement Center had done. Previous leaders had stopped the tweet battle
in English, but continued it in Arabic and other regional languages.
“Those are hardcore followers, so we decided it’s not worth our energy to focus on them,”
one official involved in the program explained.

Lumpkin wants to focus on those who are vulnerable to ISIS’s message and emulate how ISIS
goes after its followers.
“Usually it starts on Twitter, then it goes to Facebook, then it goes to Instagram, and
ultimately, it goes to Telegram or some other encrypted, point-to-point discussion,” he said.
“They are doing what Amazon does. They are targeting selected information to an individual
based on their receptivity. We need to do the same thing.”

The office has flip-flopped through different leaders and strategies, with uneven-to-little
success. The State Department’s Twitter handle Think Again, Turn Away has only 26,000
followers, and much of the anti-ISIS propaganda videos it has released on a dedicated
YouTube has been widely panned as “gruesome.”

Back in 2014, senior State Department officials touted their success in stemming the flow of
ISIS recruits. But the numbers released by the U.S. intelligence community soon overturned
that assessment, rising from an estimated 7,000 foreign fighters in Syria and Iraq in 2014 to
just above 38,000 foreign fighters now, with many of them counted in the ranks of ISIS as well
as al Nusra and other rebel groups.

Estimates of the size of ISIS tracked that rise, going from a few thousand to a high of 30,000
last year. An all-source intelligence estimate has since downgraded ISIS’s size, to a range of
19,000-25,000 fighters in Iraq and Syria, though a U.S. intelligence official said that was due to
“the combined effects of battlefield deaths, desertions, internal disciplinary actions, recruiting
shortfalls, and difficulties that foreign fighters face traveling to Syria.”

Lumpkin said he’ll use sophisticated computer analytic programs to measure if the new
messages being sent are resonating with the target population, but the only real measure is if
the numbers of ISIS recruits goes down.
“The goal is that you have to stop the recruiting,” he said. “You do that through those who are
likely to be radicalized and catch them early… to make sure that the true nature of these
violent extremist groups is well known so they don’t end up joining. It’s not what they think it
is.

https://urldefense.proofpoint.com/v2/url?u=https-3A__twitter.com_privacy&d=CwMFaQ&c=r30hyXAdWe8oret4PlAIyA&r=Zgwqn-E7PdsaFIGjRsyyaxac-grSFKosmB4n7d5JAaw&m=BOHh7MrCHE0605qjewOT59nAtGEQURpX5QpruWkBdeQ&s=GQ3shGZZZNjNuK-zi2gf5gPDAZ08__cmm4my2km7Nc4&e=
https://urldefense.proofpoint.com/v2/url?u=https-3A__twitter.com_privacy&d=CwMFaQ&c=r30hyXAdWe8oret4PlAIyA&r=Zgwqn-E7PdsaFIGjRsyyaxac-grSFKosmB4n7d5JAaw&m=BOHh7MrCHE0605qjewOT59nAtGEQURpX5QpruWkBdeQ&s=GQ3shGZZZNjNuK-zi2gf5gPDAZ08__cmm4my2km7Nc4&e=
https://urldefense.proofpoint.com/v2/url?u=https-3A__support.twitter.com_articles_41949&d=CwMFaQ&c=r30hyXAdWe8oret4PlAIyA&r=Zgwqn-E7PdsaFIGjRsyyaxac-grSFKosmB4n7d5JAaw&m=BOHh7MrCHE0605qjewOT59nAtGEQURpX5QpruWkBdeQ&s=UvTFAcK-6eJF4F4TvMXMrbV99h-mYXequfkPCCaeu3E&e=
https://urldefense.proofpoint.com/v2/url?u=https-3A__transparency.twitter.com_&d=CwMFaQ&c=r30hyXAdWe8oret4PlAIyA&r=Zgwqn-E7PdsaFIGjRsyyaxac-grSFKosmB4n7d5JAaw&m=BOHh7MrCHE0605qjewOT59nAtGEQURpX5QpruWkBdeQ&s=bfCdZGi__DOFFW3dImu_QnJ8nOT4fPTfvTL0Zk7U9YQ&e=
https://twitter.com/ThinkAgain_DOS/media
http://www.cnn.com/2014/10/06/us/u-s-isis-recruiting/index.html

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

17

President Erdogan wants to change definition
of ‘terrorist’ to include journalists and
politicians

By Loulla-Mae Eleftheriou-Smith

‘It’s not only the person who pulls the trigger, but
those who made that possible who should also be
defined as terrorists’

 AFP/Getty Images

President Erdogan said: 'The media should not have
unlimited freedom'

Turkey’s President Tayyip Erdogan has claimed the
definition of a terrorist should be changed to include
their "supporters" - such as MPs, civil activists and
journalists.
It comes after three academics were arrested on
charges of terrorist propaganda after publicly reading
out a declaration that reiterated a call to end security
operations in the south-east of Turkey, a predominantly
Kurdish area.

Mr Erdogan has said the academics will pay a price for
their “treachery”.

A British national was also detained on Tuesday despite
having ordered the arrests, after he was found with
pamphlets printed by the Kurdish linked People’s
Democratic Party (HDP).

“It is not only the person who pulls the trigger, but
those who made that possible who should also be

Freedom and
democracy are not
possible without
freedom of information.

While Turkey is at war
against terrorists and
must be able to defend,
stamping as terrorists
also those who express
different opinions goes
beyond the threshold of
legitimacy: to incite
violence and terrorism
is a crime, to criticise
the government should
not.

The narrative used by
Erdogan is very simple:
there is a life-or-death
national struggle
against forces bent
on destroying Turkey.
The majority of press
and other media outlets
in Turkey are already
either directly tied to
the government or at
the very least owned by
businessmen
sympathetic to
Erdoĵanôs cause.
The government has
successfully had more
tweets removed than
any other country. Next
to China and Iran,
Turkey has also had the
most media sites
banned.

Time to change the

narrative.

http://www.independent.co.uk/news/world/middle-east/turkey-s-president-erdogan-wants-definition-of-terrorist-to-include-journalists-as-three-academics-a6933881.html

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

18

defined as terrorists, regardless of their title,” President Erdogan said on Monday, adding that
this could be a journalist, an MP or a civil activist.

His comments came the day after a suicide bomb attack in the country’s capital of Ankara
killed at least 34 people and wounded 125 others when a car bomb was detonated near a
main square in the Kizilay neighbourhood.

Violent action between the government and the PKK – which is being blamed by authorities
for the Ankara bombing – has reached its worst level for 20 years since fighting restarted last
July. Hundreds of civilians, militants and security forces have been killed since the summer.

President Erdogan has already threatened the future of Turkey’s highest court after it ruled
that holding two journalists in pre-trial detention was a violation of their rights to freedom of
expression.

The journalists, Cumhuriyet newspaper editor Can Dundar and Ankara bureau chief Erdem
Gul, were arrested on charges of revealing state secrets and attempting to overthrow the
government. They reportedly face calls for multiple life sentences from prosecutors and will
stand trial later in March.

The Turkish President's craziest quotes

Just a week before he was elected President, he called

Erdogan Amberin Zaman, the Turkey correspondent for 'The

Economist', a "shameless militant woman disguised under

the name of a journalist" after she had asked an opposition

leader whether "Muslim society is able to question" the

authorities. "Know your place," Erdoğan said. "They gave you

a pen and you are writing a column in a newspaper. "And

then they invite you to a TV channel owned by Doğan media

group and you insult at a society of 99 per cent Muslims," he

said he said according to Today's Zaman newspaper.

More at http://www.independent.co.uk/news/world/middle-east/turkey-s-
president-erdogan-wants-definition-of-terrorist-to-include-journalists-as-three-

academics-a6933881.html#

http://www.independent.co.uk/news/world/middle-east/turkey-s-president-erdogan-wants-definition-of-terrorist-to-include-journalists-as-three-academics-a6933881.html%23
http://www.independent.co.uk/news/world/middle-east/turkey-s-president-erdogan-wants-definition-of-terrorist-to-include-journalists-as-three-academics-a6933881.html%23
http://www.independent.co.uk/news/world/middle-east/turkey-s-president-erdogan-wants-definition-of-terrorist-to-include-journalists-as-three-academics-a6933881.html%23

Quarterly Digest of Public Affairs News – 1-2016 Edited by ComIPI – www.comipi.it

19

This Digest will welcome proposals for themes
and stories to be included in the next issue.
Please send your recommendations to

info@comipi.it

Please feel free to forward our link to anybody
who may be interested in reading this Digest.

ComIPI is a no-profit study center aimed at
developing and implementing advanced
techniques to communicate with the public
while respecting ethical principles.

Edited by Franco Veltri
info@comipi.it
www.comipi.it
our Blog: http://comipi.wordpress.com/

follow us!

mailto:info@comipi.it
http://www.comipi.it/indexEng.html
http://comipi.wordpress.com/
https://www.facebook.com/international.communications
https://www.facebook.com/international.communications
https://www.facebook.com/international.communications
https://www.facebook.com/international.communications

