

TENTH SEMIANNUAL REPORT OF
UNITED STATES ADVISORY COMMISSION
ON INFORMATION

LETTER

FROM

CHAIRMAN, UNITED STATES ADVISORY
COMMISSION ON INFORMATION

TRANSMITTING

THE TENTH SEMIANNUAL REPORT OF THE UNITED
STATES ADVISORY COMMISSION ON INFORMATION,
DATED FEBRUARY 1955, PURSUANT TO SECTION 603
OF PUBLIC LAW 402, 80TH CONGRESS

DEPARTMENT OF STATE
LIBRARY DIVISION

FEB 25 1955

LR FILE COPY
PLEASE RETURN

FEBRUARY 10, 1955.—Referred to the Committee on Foreign Affairs and
ordered to be printed

E
744
24
FEB.
1955

UNITED STATES
GOVERNMENT PRINTING OFFICE
WASHINGTON : 1955

E-744 Uq
84th Congress 2/55
1st Session

LETTER OF TRANSMITTAL

THE UNITED STATES ADVISORY
COMMISSION ON INFORMATION,
UNITED STATES INFORMATION AGENCY,
OFFICE OF THE CHAIRMAN,
Washington, D. C., February 10, 1955.

The Honorable SAM RAYBURN,
Speaker of the House of Representatives.

DEAR MR. SPEAKER: I transmit herewith copy of the Tenth Semi-annual Report of the United States Advisory Commission on Information, dated February 1955. This report is required by section 603 of Public Law 402, 80th Congress.

A copy of this report also is being sent to the Senate.

Sincerely yours,

MARK A. MAY,
*Chairman, United States Advisory
Commission on Information.*

(Enclosure: Tenth Semiannual Report of the U. S. Advisory Commission on Information.)

LETTER OF SUBMITTAL

To the Congress of the United States:

Public Law 402, approved by the 80th Congress on January 27, 1948, created the United States Advisory Commission on Information and assigned it the responsibility of suggesting policies for and appraising the Government's international information activities. Under Reorganization Plan No. 8 all of these activities have been combined since August 1, 1953, in the United States Information Agency (USIA). Prior to that date these activities were conducted by the Department of State, the Mutual Security Agency¹ (MSA) and the Technical Cooperation Administration (TCA).

The Commission represents the public interest and members are appointed by the President with the advice and consent of the Senate. The five members represent a cross section of professional and business experience in the communications field. They serve without pay.

Chairman is Dr. Mark A. May, director, Institute of Human Relations, Yale University, New Haven, Conn. Members are Erwin D. Canham, editor, *Christian Science Monitor*, Boston; Sigurd S. Larmon, president, Young & Rubicam, Inc., New York; Judge Justin Miller, retired chairman of the Board, National Association of Radio and Television Broadcasters, Los Angeles; and Philip D. Reed, chairman of the board, General Electric Co., New York.

Since its ninth semiannual report to the Congress early in 1954, three members of the Commission have visited United States Information Service (USIS) posts in Europe and the Near East. The Commission has maintained regular contact with the Director of the USIA and his staff in Washington. Directives have been studied and the output of the Agency sampled.

From this study and observation the Commission is convinced the USIA made progress in 1954, the first full calendar year of its existence.

The transfer of the International Broadcasting Service, popularly known as the "Voice of America," from New York to more adequate quarters in Washington has made for both economy and efficiency. In making this and other changes in its radio operations and in expanding into television in a number of countries, the Agency has benefited from the counsel of its Broadcast Advisory Committee composed of 11 of the foremost executives of the industry.

In the important field of books and periodicals, the Agency has made use of the Committee on Books Abroad, another advisory committee composed of 4 well-known publishing executives and the directors of 2 large university libraries.

¹ Now Foreign Operations Administration (FOA).

The Commission is pleased with the progress the Agency as a whole has made in increasing its efficiency. We are convinced that it is now concentrating its efforts and resources toward carrying out the President's directive that it inform the peoples of other nations—

that the objectives and policies of the United States are in harmony with and will advance their legitimate aspirations for freedom, progress, and peace.

From first-hand observations overseas the Commission is confident morale of field staffs is higher than in some years. Executive changes have been so frequent that this is less true in Washington. However, the Director and his Deputy have served continuously and efficiently for the past year and a half, since reorganization of the Agency.

In the Commission's previous report, we recommended that liaison between the USIA and Government departments be improved by the President designating the Director of the Agency a member of the Operations Coordinating Board, which coordinates the actions on policies developed by the National Security Council. We understand that this proposal is under favorable consideration in the executive branch. We urge that action on this recommendation be completed as soon as possible.

While USIA activities have been strengthened, a few minutes with a radio receiver, a visit to a fair or to a bookstore in any of many countries, including some in the Western Hemisphere, supplies ample evidence that our adversaries have increased their activities even more in this vital long-term struggle for men's minds.

If America's aims are to be explained adequately abroad now and in the difficult future, the USIA must be more effective. One need, we believe, is for the overhauling of the internal personnel operation to permit better recruitment of qualified personnel to meet definite needs. The problem in this area is acute. Ultimately, we would like to see the Agency so well staffed that it would never be necessary to send an information officer abroad without his having both a knowledge of the language and the culture of the country of assignment.

It should be kept in mind that the job of the USIA is long term. Our overseas information program is relatively new and the Commission is fully cognizant of the fact that many mistakes have been made. We believe, however, that the organization created in 1953 is an improvement over the previous organizations charged with this responsibility and that it is now time to give it stability in both staff and funds. Only with these will it be able to plan and function with optimum efficiency.

It has been necessary during the past year to place great emphasis on facilities but we believe more time and effort must be placed on policies and programs.

The United States cannot afford to be indifferent to what other governments and people think of us and believe about us. Neither can we afford to ignore what our enemies are telling other peoples and their governments about us. While Communist military might is at present behind Communist borders, its propaganda is worldwide and clearly is designed to undermine and divide the moral strength of the free world. As the Commission has emphasized in previous reports, the major task of the USIA is to promote the unity of the free world by accurately

presenting American policies and aims abroad and to combat Communist efforts to discredit these.

Specific recommendations of the Commission for making the USIA stronger and more effective are in section I. This is followed by a report of Chairman Mark A. May of his survey of USIA activities in Europe and the Middle East. Some of the recommendations have been made in earlier reports. Some can be carried out by the USIA but most call for action by the Congress. We bespeak your thoughtful consideration of them.

Respectfully submitted.

MARK A. MAY, *Chairman*.
ERWIN D. CANHAM.
SIGURD S. LARMON.
JUSTIN MILLER.
PHILIP D. REED.

CONTENTS

	Page
Letter of transmittal.....	III
Letter of submittal.....	V
I. Recommendations.....	1
II. Chairman May's survey of field operations.....	3
III. Appendix.....	7

ix

TENTH SEMIANNUAL REPORT OF UNITED STATES ADVISORY COMMISSION ON INFORMATION

I. THE COMMISSION RECOMMENDS

1. *That the 84th Congress appropriate substantially the sum (\$88,500,000) requested by the USIA for its work in the 1956 fiscal year as included in the President's Budget to Congress*

The Commission recommends further that a small part of this be held by the Agency as an emergency fund for the meeting of unforeseen situations as they occur. The total is an increase of \$11,386,000 over the \$77,114,000 appropriated for 1955 but is roughly the amount spent by the Government on these activities in 1954 and is considerably less than the record \$150,460,716 spent in 1952.¹ In view of the continuing world crisis, we believe the increase necessary.

As the Congress is well informed on the world situation and the USIA will present a detailed 1956 budget, the Commission believes it unnecessary to elaborate on this recommendation except to emphasize the extent and magnitude of the Communist propaganda effort.

There are indications today that the Communists are stepping up further their propaganda campaign. With the softening of their attitude in other directions, they seem to be wheeling up the big guns in the ideological field. This is a situation that cannot be ignored.

The Commission is well aware that more than money is required in this struggle. But additional funds definitely will enable the USIA better to compete with our enemies over the world in radio facilities, films, pamphlets, magazines, and books.

2. *That the USIA spend its appropriation more efficiently by further reducing or closing down operations where there is little need for them and concentrating on urgent areas*

Even with the increased appropriation we do not believe that it will be possible properly to maintain the present 210 posts in 79 countries and feel that more could be accomplished by fewer better-manned posts.

We do not presume to detail what should be changed but feel that the Agency has too large a proportion of its personnel in Washington and in Europe. It would now seem that large staffs are less needed in Europe, where our allies are active, communications are good, and private American news agencies function, than in portions of Latin America, the Near East, and virtually all of Asia where great need continues.

Of the Agency's 10,352 authorized employees for fiscal year 1955, we find that 2,403 or 23.2 percent of them are in Washington. While we are glad to find that the percentage of the budget expended in the European area has been brought down from 36.3 percent in the 1954

¹ Includes funds appropriated for "Government in occupied areas, State and Mutual Security Agency."

2 REPORT OF UNITED STATES ADVISORY COMMISSION ON INFORMATION

fiscal year to 26.9 percent in the proposed 1956 budget, we feel that some of this might be shifted to the American Republics area which is allotted 8.1 percent or to the Near East or Far East which are allotted 13.4 and 13.6 percent, respectively, in the proposed 1956 budget.

3. *That USIA make a greater effort to obtain the cooperation of American private industry in its activities and allot more of its funds to liaison work of this character*

Progress has been made in this field and we believe more is possible at little or no expense to the Government.

The Commission commends the USIA for obtaining the cooperation of CARE in enabling private citizens and organizations to send abroad an "American bookshelf" of 99 paperbound volumes and also the assistance that the USIA has given private groups at Occidental College and elsewhere in sending abroad tons of donated American magazines.

Some 1,169 private organizations have cooperated with USIA through its Office of Private Cooperation. Through this channel more and more business firms and educational institutions are becoming interested in what is happening abroad. Radio symphony exchanges between United States and foreign cities have been arranged. The exchange of company newsletters and books has been increased. A detailed review of this valuable operation was included in our previous report.

4. *That the Congress establish a Joint Committee on International Information composed of subcommittees of the House Foreign Affairs and the Senate Foreign Relations Committees*

This joint committee could provide counsel for the executives and policymakers of the Agency. The committee could hold hearings which would provide testimony helpful to appropriation committees which consider the Agency's budget requests and at which informed citizens would be welcome to testify on problems of international information and persuasion.

While the Commission would not favor the establishment of new committees of Congress when all Members have as much or more than they can do, we are of the opinion that if the present subcommittees of the House Foreign Affairs and the Senate Foreign Relations Committees were formally organized as a joint committee it would be a most useful undertaking on the part of the Congress. It would afford a channel for more effective liaison and understanding of the Agency's work and problems by the Congress. We commended the work of the Senate's Foreign Relations Subcommittee on Overseas Information Programs and felt it was most useful to the Agency and the Congress. It is our opinion that much could be gained through such a committee structure.

5. *That more overseas personnel of the USIA be granted diplomatic status and issued diplomatic passports*

This would merely be a return of privileges enjoyed when the information program was under the Department of State. Diplomatic status is necessary for appropriate diplomatic protection of the program, its property, personnel, and the free entry of program materials through customs. The Department of State accords diplomatic recognition to the information programs of other governments. This is one of several measures which the Commission feels would

increase the effectiveness of USIA. As persons of diplomatic status are exempt from certain local taxes abroad, this also would have the effect of increasing the salaries of certain employees without additional expense to the Government. As of June 21, 1954, the Department of State granted diplomatic status to a few key Agency officers. The Commission believes this should be extended.

6. *That steps be taken to clarify the status of Public Affairs Officers (PAO's) in United States embassies*

The Commission believes that the PAO position rather than the man should be evaluated and a man of appropriate status supplied. At present the status of the PAO is determined by the ambassador and the personnel rating of the man, and there is considerable variation from country to country. In important posts the Commission believes that the PAO should have at least the rank of counselor.

7. *That a career service be established for USIA overseas officers*

This can be accomplished by the Congress approving amendments to certain sections of the Foreign Service Act of 1946, which will give the Director of the USIA authority to effect a permanent corps of Foreign Service information officers with the same retirement and disability benefits now provided Foreign Service officers. For approximately 15 years through various agencies, the Government has entrusted its overseas information activities to personnel working under temporary appointment. Tenure appointments for USIA officers would encourage competent young people to enter and remain in this service and would greatly aid the Agency in recruiting, training, and holding the professional personnel essential for its tasks.

8. *That the 84th Congress approve a minimum "representation" fund of \$150,000 in the USIA budget for fiscal year 1956*

Subject to proper accounting procedures, the Commission recommends that this amount be allowed for essential entertaining and similar expenses which are necessary in official circles abroad. There is almost no provision for this at present and many officers have had either to draw on their own salaries or suffer considerable embarrassment.

We know that Congress has for a long time been disturbed by this item of representation expense. We believe this concern stems from the long history of the official receptions and parties, necessarily perhaps a part of the Ambassador's official function; but this is not applicable to the staff of USIA who are engaged in personal contact work with editors, journalists, educators, and others important to them in carrying out their assignments. In the past the allocation of funds for this purpose to USIA officials abroad has been so small that it is meaningless. We sincerely urge the Congress to give serious and generous consideration to this request for adequate representation (personal contact) funds.

II. CHAIRMAN MAY'S SURVEY OF FIELD OPERATIONS

* From May 20 to July 5, I visited posts of the United States Information Service—USIS (as the operation of USIA is known abroad) at Bonn, Berlin, Hamburg, Frankfurt, Vienna, Rome, Naples, Beirut, Damascus, Teheran, Jerusalem, Athens, Copenhagen, Stockholm,

4 REPORT OF UNITED STATES ADVISORY COMMISSION ON INFORMATION

and Oslo. Thus I saw 5 rather large operations and 6 small ones. At some posts I arrived unannounced.

This trip, my third to the field since 1948, had several purposes. I wanted to appraise anew the capacity, problems, and tasks of the USIA and to determine its progress in carrying out the President's directive of October 22, 1953, to the Agency.

I found, as I had expected, that the problems are very many and very great. With the increasing pressure of the Communist cultural offensive, USIS people are faced with a challenge of great dimensions and fear some implications. Everywhere I went I found the morale very high. The chief reasons for this, I believe, are the personal interest the President has shown in the program and the better direction and management of USIA since its reorganization.

I was reassured at the generally high level of competency shown by USIS employees. The superior qualities of the American staff members were certainly matched by the intelligence, skill, and loyalty of the hundreds of local persons who have contributed so largely to the work of the overseas information program.

These are the people who have the intimate knowledge and acquaintances that no American can possibly have when he first arrives at a foreign post. Their guidance and their steady, industrious efforts on behalf of the program deserve more recognition than has been forthcoming so far. A few of these people get to come to the United States from time to time, but more funds should be allocated by the Agency to enable more of them to see the country for which they have devoted so much of their time and energy.

There was a much better sense of direction than I observed on two previous survey trips to the field. The field officers know what they are doing and why they are doing it. I think that is largely because these field officers had a part in formulating the country plans and so do not feel that their program is something forced upon them by Washington.

In most places there had been a good appraisal of how time was being spent and a general weeding out of marginal activities. In some posts all books and publications that did not relate to one or more of the major objectives of the program had been discarded, as had films, posters, exhibits, and other materials not vital to the major aims of the program.

Every public affairs officer (PAO) I saw felt that policy guidance from Washington is better than when the program was part of the Department of State. The field officers feel, however, that the Agency is not brought in early enough on discussions of many policy matters which closely affect the overseas information program.

Another thing I wanted to know about was the degree of cooperation between USIS people and representatives of the Foreign Operations Administration (FOA), the Defense Department, and other United States Government agencies.

Except for occasional clashes of personality here and there, I found that relationships were very good. It seemed to me that the plan of having PAO's handle public information on FOA projects is succeeding very well.

In most embassies, too, relations were cordial and the PAO's maintain good working relationships with all elements of the embassy. A few notable exceptions to the good working arrangement were

observed, however. At one post the embassy had put out a protocol list, used for social guidance and for official contacts, listing the PAO in 10th place, after the embassy attachés. This kind of situation places a PAO under an obvious handicap and causes such a bad effect on the information program that I felt more than ever convinced of the worthiness of the Commission's recommendation that PAO's be given higher rank in our embassies.

One of the difficulties of sufficient importance to be mentioned here is the matter of keeping the posts adequately staffed with able Americans.

When I reached Bonn, 7 of the 12 top people had either left recently or were in the process of leaving; 3 of the 5 remaining were recent arrivals, struggling to make contacts and pick up where their predecessors had left off. The situation was almost as bad in Rome and Athens. Nowhere did I find a PAO who felt he could count upon a staff of a definite size and quality at a given time.

The Agency has been working to improve this situation. It has done some vigorous and fairly successful recruiting for overseas jobs. And it has established a firm policy on home leave and tours of duty that will remove some of the uncertainty that is such a plague to overseas employees.

But there are still problems. The Agency must make a greater effort to get and keep good people at its posts, to prevent the gaps in employment that disrupt the staff and, more importantly, rob the program of the continuity it must have.

Most of the personnel problems seem to be rooted in the uncertainties of employment at a foreign post. The Commission's recommendation that overseas employees be given career status suggests an important step toward the kind of job security that would help to recruit and keep the good people who are needed.

Another situation that disturbed me is the tendency to concentrate the best people and the most people in the capital city of each country, leaving too few workers at posts that are often larger in population and strategically more important.

In Rome, for instance, where there is a population of about 7 million, 23 Americans and 80 local employees were assigned. But in the Florence area, which is a hotbed of communism and where 13½ million persons live, only 3 Americans and 17 local employees were assigned.

In Germany, there are too many Americans in Bonn and too few in the important Ruhr population centers. In Greece, the Athens staff is large and other posts in the country are limping along with too few people.

And then there is the matter of measuring results of the overseas information program. It is difficult, of course, but I believe the Agency could do better evaluation of its work than it is doing. There is a great need to know more about results than simply the number of readers, listeners, film audiences, inches of space in local papers, and number of pamphlets distributed.

A general difficulty in the posts visited was that the administrative staff was too overloaded to get its work done quickly. There were delays in signing contracts, in employing local workers, in the hundreds of housekeeping details that mean so much to the efficient operation of a post. The Agency reimburses the Department of State for administrative services and should receive the services for which it is paying.

This is a problem that involves rent, communications, and office services. It should be reviewed at all posts by the Agency's administrative inspection corps.

I have made many suggestions to the Agency about situations in individual countries and at individual posts visited. Some of the situations are worthy of brief mention here.

RIAS (radio in the American sector of Berlin) is worth every penny it costs. Among other things, it gives the people news of events that are taking place in the East Zone, it furnishes the other side of news stories put out by the Soviets, and it broadcasts accounts of how escapees from Communist domination are doing and how they feel about their new life.

In Germany, USIS employs many locals' and many more German volunteers work with USIS in carrying out the objectives of the program. USIS films are being distributed mainly by about 500 local community committees, made up of about 1,700 Germans.

The exchange-of-persons program in Germany has been quite successful. In the past 8 years several thousand Germans have come to the United States under this program. A recent survey based on interviews with 1,200 German exchangees reveals that on the whole they returned to their country with favorable impressions of the United States and are supporting the ideas of European integration, anti-communism, and other objectives of United States foreign policy in Germany.

Austria is a "free for all" propaganda field. There are no sector divisions in Vienna and USIS employees and Communists mingle freely and compete sharply for the public mind. USIS Vienna is very active and well organized. Here, as elsewhere, there is need for more inexpensive American books in the local bookstores.

A major problem of USIS in Italy is how to make the Italians see the dangers of communism and to understand that if Italy goes Communist it will become a Russian satellite.

USIS needs more distinguished American lecturers and artists for appearances in Greece, where this type of program has been the most effective means of reaching the country's leaders.

The Greek press is quite receptive to USIS news material and there are many organizations in Greece that voluntarily help in distributing information materials, including pamphlets, books, and films for USIS.

My visit to the Arab countries of Lebanon, Syria, and Jordan was brief. USIS posts there are small and in Jordan inadequately staffed. The translation of many books into the Arabic language has been of great help in getting the American viewpoint across to this part of the world.

In Iran I found a competent and well organized staff directed by a PAO who had a wide acquaintance with important Iranians. I was also impressed with the competency and loyalty of the local employees. Opportunities for extensive work in many directions opened by the fall of Mossadegh were being utilized with good effect. The position and influence of USIS has been greatly strengthened in the past year.

In the Scandinavian countries the information program is a modest one. Personal contacts are important and handled well. In these countries cultural relations are an effective means for promoting an understanding of United States foreign policy.

III. APPENDIX

Below are the recommendations made by the Commission in its ninth semiannual report to the Congress and a brief statement of the action taken on each one.

1. "That early in its 2d session the 83d Congress shall take appropriate action to express congressional intent consistent with this directive" (President's definition of the mission of the Agency, October 22, 1953).

No action has been taken by the Congress on this recommendation.

2. "That a permanent joint congressional committee composed of representatives from existing committees concerned with foreign policies and appropriations be appointed for general liaison with the work of USIA."

No action has been taken by the Congress on this recommendation.

3. "That USIA be spared further formal investigations by Congressional committees until it has had an opportunity to prove itself."

No action required.

4. "That the President designate the Director of USIA a permanent voting member of OCB."

The Commission has been informed that this proposal is under favorable consideration in the executive branch. We are also informed that the Director now attends meetings of the National Security Council (NSC). We are pleased with this action.

5. "That the exchange-of-persons program be transferred from the Department of State to USIA."

No action has been taken by the executive branch on this recommendation.

6. "That steps be taken to give USIA greater freedom in the management of its budget and personnel."

In the past, Congress has imposed severe restrictions on the use of USIA funds through the appropriation language. We respectfully request relief from this practice.

On the management of overseas personnel some progress has been made by the Agency since its reorganization. However, there is much that still needs to be done in this area. The study now underway by the Civil Service Commission on the administration of overseas personnel should help to strengthen this aspect of the operation.

7. "That Congress take appropriate action to give career tenure to at least one category of USIA overseas personnel."

USIA in its 1956 budget submission to Congress is requesting legislation for a career service for USIA overseas personnel (elsewhere in this report we have made a recommendation on this proposed legislation).

8. "That the training program which USIA has developed be implemented and a training school established for USIA personnel."

The training program still requires attention. A junior officer training program has been instituted by the Agency. This is a long-range plan for the development of career officers in the program. We commend the Agency for initiating such a program.

9. "That at important missions the PAO be given the rank of Minister of Embassy."

The Agency feels this would be an ideal situation and may be accomplished over a period of years (elsewhere in this report we have made a recommendation as to the status of PAO's).

10. "That overseas personnel of USIA should be granted diplomatic status and issued diplomatic passports, as formerly when the information program was a part of the Department of State."

On June 21, 1954, the Agency and the Department of State reached an agreement on this question of diplomatic status for USIA personnel. At present the Agency and the Department of State are working out the details of this agreement and also specific problems.

11. "That Congress authorize in Washington a building suitable to house the entire staff and operating facilities of USIA."

No action on this recommendation.

12. "That adequate funds be provided in the fiscal year 1955 budget for more translations."

The Agency requested and the Bureau of the Budget approved over a million dollar increase for this and related activities in the 1955 budget. The amount allocated was \$715,000, which is less than the Agency spent on this program in 1954.

13. "That provisions be made for the development of a plan for utilizing the new and powerful medium of television."

The Agency is aware of the potentialities of TV and is increasing its staff and funds for this activity.

14. "That a greater effort be made to find ways of using the support of American private industry and business both at home and abroad."

\$174,200 was allocated from the 1955 budget for support of this activity. The Commission reiterates its recommendation that increased effort must be made to find ways for using private enterprise in this program.