

There is also evidence that around this time Bin Ladin sent out a number of feelers to the Iraqi regime, offering some cooperation. None are reported to have received a significant response. According to one report, Saddam Hussein's efforts at this time to rebuild relations with the Saudis and other Middle Eastern regimes led him to stay clear of Bin Ladin.⁷⁴

In mid-1998, the situation reversed; it was Iraq that reportedly took the initiative. In March 1998, after Bin Ladin's public fatwa against the United States, two al Qaeda members reportedly went to Iraq to meet with Iraqi intelligence. In July, an Iraqi delegation traveled to Afghanistan to meet first with the Taliban and then with Bin Ladin. Sources reported that one, or perhaps both, of these meetings was apparently arranged through Bin Ladin's Egyptian deputy, Zawahiri, who had ties of his own to the Iraqis. In 1998, Iraq was under intensifying U.S. pressure, which culminated in a series of large air attacks in December.⁷⁵

Similar meetings between Iraqi officials and Bin Ladin or his aides may have occurred in 1999 during a period of some reported strains with the Taliban. According to the reporting, Iraqi officials offered Bin Ladin a safe haven in Iraq. Bin Ladin declined, apparently judging that his circumstances in Afghanistan remained more favorable than the Iraqi alternative. The reports describe friendly contacts and indicate some common themes in both sides' hatred of the United States. **But to date we have seen no evidence that these or the earlier contacts ever developed into a collaborative operational relationship. Nor have we seen evidence indicating that Iraq cooperated with al Qaeda in developing or carrying out any attacks against the United States.**⁷⁶

Bin Ladin eventually enjoyed a strong financial position in Afghanistan, thanks to Saudi and other financiers associated with the Golden Chain. Through his relationship with Mullah Omar—and the monetary and other benefits that it brought the Taliban—Bin Ladin was able to circumvent restrictions; Mullah Omar would stand by him even when other Taliban leaders raised objections. Bin Ladin appeared to have in Afghanistan a freedom of movement that he had lacked in Sudan. Al Qaeda members could travel freely within the country, enter and exit it without visas or any immigration procedures, purchase and import vehicles and weapons, and enjoy the use of official Afghan Ministry of Defense license plates. Al Qaeda also used the Afghan state-owned Ariana Airlines to courier money into the country.⁷⁷

The Taliban seemed to open the doors to all who wanted to come to Afghanistan to train in the camps. The alliance with the Taliban provided al Qaeda a sanctuary in which to train and indoctrinate fighters and terrorists, import weapons, forge ties with other jihad groups and leaders, and plot and staff terrorist schemes. While Bin Ladin maintained his own al Qaeda guesthouses and camps for vetting and training recruits, he also provided support to and bene-