
‘
[image: image9.jpg]COALITION PROVISIONAL AUTHORITY
BAGHDAD


 Administrator’s Weekly Report 
  Essential Services

April 17-23, 2004
HIGHLIGHTS
--  The seven-day average (April 17-23) of peak electricity production was 3,856 MW.
--  Since May 2003, CPA has established cell phone service for 344,102 subscribers.  
--  The Ministry of Oil met the Coalition Provisional Authority goal of 15 days of supply of fuel nationwide for kerosene.
I.  Provide Electricity Services that Meet National Needs
Improve generating capacity to 6,000 MW by June 1, 2004; Fully implement policy on allocation of electrical power; Publish draft of long term strategy; Minimize sabotage and improve security

· The seven-day average (April 17-23) peak electricity production was 3,856 MW, an increase of 6.1 percent from the previous week.  On April 21, peak production hit a high for the week at 4,107 MW.  The spring maintenance of several units has recently been completed, which is contributing to the increase in output.  Remaining units in spring maintenance are expected to be completed in May and June.
[image: image1.emf]Iraq Peak Output

3000

3500

4000

4500

5000

5500

6000

1/23/041/30/04

2/6/04

2/13/042/20/042/27/04

3/5/04

3/12/043/19/043/26/04

4/2/044/9/04

4/16/044/23/04

Megawatts

Peak 7 Day Av.


Source: Ministry of Electricity, Power Daily, April 23, 2004
· The seven-day average (April 17-23) total production of electrical energy was 77,981 MWh per day, an increase of 2.6 percent from the previous week.  On April 21, the total hours of electrical energy peaked for the week at 86,821 MWh.
[image: image2.emf]Iraq Total Megawatts Hours

50000

60000

70000

80000

90000

100000

110000

1/23/041/30/042/6/042/13/042/20/042/27/043/5/043/12/043/19/043/26/044/2/044/9/044/16/044/23/04

Megawatt Hours

Peak 7 Day Av.


Source: Ministry of Electricity, Power Daily, April 23, 2004
· This past week, an average of  643 MW (22 generators) of generating capacity was on forced (unplanned) outage, and an average of 1,453 MW (26 generators) was on scheduled outage.  Eight (400 Kv) and ten (132 Kv) transmission lines are currently out of service.  No lines were returned to service.  Existing transmission capacity, however, is sufficient to compensate for lines currently out-of service.  Due to natural gas pipeline sabotage northwest of Balad, there has been no power from the Doura or Taji Power Plants since April 23.
· The following chart presents the daily electric power consumption broken down among the North, Central (including Baghdad), and South regions.  During the reporting period, the North consumed an average of  855 MW per day or 24 percent of total power consumption.  Per day, the Central region consumed  2,122 MW or 59 percent of the total, and the South consumed 613 MW or 17 percent of total electricity consumption during the past week. 
[image: image3.emf]Electricity Consumption

0

500

1000

1500

2000

2500

3000

3500

4000

4500

3/23/04 3/25/04 3/27/04 3/29/04 3/31/044/2/044/4/044/6/044/8/04 4/10/04 4/12/04 4/14/04 4/16/04 4/18/04 4/20/04 4/22/04

Megawatts

NORTH CENTRAL SOUTH


Source: Ministry of Electricity, Power Daily, April 23, 2004

[image: image4.emf]Average Electrical Power Distribution per Governorate as of

22 April 2004

AVERAGE HOURS OF 

ELECTRICITY AVAILABLE TO 

GOVERNORATE  PER DAY 

OVER A 7 DAY PERIOD

≤ 8 Hrs = Red

9 to 15 Hrs =Amber

≥ 16 Hrs = Green

No Report = White

Percent Change (7 Day)

4.1% Basrah

3.0% Misan

5.9% Dhi Qar

6.4% Muthanna

-4.9% Wasit

-3.8% Qadisiyah

0.0% Najaf

1.1% Karbala

3.4% Babil

-4.1% Dyala

5.5% Anbar

-3.3% Salah Ad Din

-4.2% Tamim

-6.2% Naynawa

-1.2% Duhok

-0.8% Baghdad

Muthanna

10 Hrs

38 MW

Anbar

171 MW

13 Hrs

Babil

93 MW

12 Hrs

Naynawa

302 MW

9 Hrs

Tamim

120 MW

12 Hrs

Salah Ad Din

191 MW

10 Hrs

Dyala

81 MW

11 Hrs

Karbala

84 MW

21 Hrs

An Najaf

91 MW

16 Hrs

Qadisiyah

54 MW

11 Hrs

Basrah

264 MW

21 Hrs

Wasit

82

MW

18 Hrs

Muthanna

52 MW

17 Hrs

Dhi Qar

87 MW

17 Hrs

Misan

49 MW

16 Hrs

Sulaymaniyah

123 MW

19 Hrs

Arbil

18 Hrs

Baghdad

1000 MW

12 Hrs

Dahok

90 MW

15 Hrs

Source: Ministry of Electricity

LEGEND:
GREEN 
Greater than 16 hours of average daily power

AMBER 
8 to 16 hours of average daily power

RED 

Less than 8 hours of average daily power

WHITE  
No report
II.  Reconstruct Communications and Postal Systems
Build Iraq’s First Responder Network (FRN); Establish independent regulatory agency; Upgrade Iraqi Telephone and Postal Company (ITPC) network for interoperability; Build transmission component data network for Iraq, including international gateways; Restructure ITPC and its business operations; Upgrade and modernize postal systems; Upgrade ITPC outside plant for increased subscriber capacity and use 
· The following chart reflects the progress of the Interim First Responder Network.  Currently, the Baghdad Trunked Radio System, which transmits voice and data to police, fire and Emergency Medical Technicians (EMTs), is the only functioning network in Iraq.  This network, approximately 70% installed, is scheduled to be completed by August, 2004.  Note: handhelds are personal radios and mobiles are car-mounted radios.  
[image: image5.emf]Baghdad Trunked Radio Installation Progress

0%

20%

40%

60%

80%

100%

Police

Handheld

Radios

Police

Mobile

Radios

Police Base

Systems

Fire

Handheld

Radios

Fire Mobile

Radios

Fire Base

Systems


Source: Ministry of Communications
· Since May 2003, CPA has reinstated landline telephone service for 178,840 subscribers in Baghdad. 
· The following paragraphs delineate the number of landline and cell phone subscribers in Iraq, and compare them to pre-war estimates.  The chart below shows the number of active landline subscribers in April 2003, the current number of active landline subscribers, the number of landline subscribers reinstated post-conflict (since May 2003), and the number of formerly active landline subscribers who remain without service (excluding the three Northern governorates).
[image: image6.emf]Telephone Subscribers in Iraq

148000

153000

96500

141,800

372,140

153000

94500

0

178,840

5200

0

6,200

62,860

0

2,000

435000

0

50,000

100,000

150,000

200,000

250,000

300,000

350,000

400,000

450,000

500,000

North Baghdad South Central South  

Active (APR 03) Active subscribers (APR 04) Reinstated Post Conflict Out of service


Source: CPA Senior Advisor to the Minister of Communications

Iraqi Telephone and Postal Company [ITPC]
· The three major cell phone companies in Iraq (Asia Cell, Iraqna, and Atheer in the North, Central, and South respectively) continue to enroll new cell phone subscribers.  Currently, in Mosul, Sulaymaniyah, and Kirkuk, there are 153,000 cell phone subscribers.  In Baghdad, there are 134,000 cell phone subscribers; and in Basra, Al Kut, Amarah, Samawah, and Nasiriyah there are 45,102 cell phone subscribers.  Two legacy companies, Sana Tel and Korek, operate in Sulaymaniyah and Arbil, respectively.  Sana Tel has 12,000 subscribers.  Korek's are unavailable at this time.  The total amount of cell phone subscribers is 344,102. 
· There are now 761,440 active landline telephone subscribers in Iraq, compared to 833,000 subscribers pre-war.  The total number of telephone subscribers in Iraq, including the cell phone subscribers, is 1,105,542, which is 32.8 percent greater than the number of active landline subscribers pre-war.  
· The penetration rate (the number of active landline telephone subscribers as a percentage of the population) is 2.94 percent (using an estimated population of 25.9 million).
· The following chart shows the percentage of operational telephone subscribers compared to the number of active subscribers in April 2003. 
  [image: image7.emf]Percentage of Operational Telephone Subscribers (Baseline April 03)

96%

86%

100%

98%

75%

80%

85%

90%

95%

100%

North Baghdad South Central South  

% Operational (compared to APR 03 subscribers)


Source: CPA Senior Advisor to the Minister of Communications

Iraqi Telephone and Postal Company [ITPC]
III.  Provide Food Security for all Iraqis
Enhance capacity of Ministry of Agriculture; Assure supply of inputs; Strengthen research system; Ensure adequate stocks for Public Distribution System (PDS); Monitor food security; Hand over administration of system in the North; Initiate reform of rations basket; Environmental initiatives
· CPA projects that no shortages will occur in the April and May rations given the new procurements of food basket commodities by both the World Food Program (WFP) and the Ministry of Trade (MOT), including accelerated delivery schedules for the commodities where stocks have been low.  However, MOT faces problems in providing updated, accurate stock information on a weekly basis.  These problems stem from difficult communications links between the governorates and Baghdad, as well as the need to upgrade inventory control procedures.  CPA is addressing these challenges as part of its handover strategy.
· The following chart shows the current PDS stocks and scheduled commodity arrivals as a percentage of total requirements from April until transition on July 1.  The CPA goal is to provide sufficient ration stocks for July, plus a three-month buffer.  On the graph below, 100 percent of opening stocks in each commodity category indicates that this goal has been achieved.  While substantial additional shipments of most food basket commodities have been procured, they are not shown as these shipments will arrive after July 1.

[image: image8.emf]PDS Stocks as a Percentage of Total Requirements from 

APR - JUL 1, 2004 (including 3 month buffer)

0%

50%

100%

150%

200%

250%

National Wheat Foreign Wheat

RicePulsesGhee/Oil Sugar

Tea Milk Salt Infant Formula

Weaning Cereals

Soap 

Detergent

Total

Opening Stocks Scheduled Arrivals Under Existing Contracts (OFF)

New Procurements MOT New Procurements WFP

Planned Arrivals MOT/CPA Procurement OFF Unconfirmed Contracts


Source: CPA Food Security Team
· Note:  Oil for Food (OFF) unconfirmed contracts are those contracts for which a valid letter of credit exists but no shipping documentation has yet been received by the Oil for Food coordination center.  As OFF contracts are fulfilled they are replaced by MOT and WFP procurement.
· CPA projects that rice will be in deficit in the food basket in April.  The rice deficit is due to delays in unloading waiting rice ships in the Port of Umm Qasr.  CPA is working with the Ministries of Transportation and Trade to address issues of concern in the port. Ministry of Trade officials believe that population will supplement rice needs from the local market in the short term, and be satisfied with “arrears distributions” of rice starting in May, once rice enters the distribution system.  The Ministry of Trade is seeking to accelerate the delivery of a tea shipment from Vietnam, to cover May ration needs, which have been reduced from the normal 200 grams per person to 150 grams. 
· Localized shortages may occur, related to an increase in insurgent actions that have isolated communities from the normal distribution system and in criminal activity.  The Ministry of Trade is developing contingency strategies to feed non-combatants in Fallujah and other towns.  At this point, Fallujah has sufficient food supplies.
IV.  Improve Quality and Access to Healthcare
Develop health care organizations, management, and infrastructure; Train health care professionals; Secure system; Public health; Pharmaceuticals logistic support; Strategic communications
· The Ministry of Health (MOH) coordinated additional convoys of ambulances and medical supplies into Fallujah.  The medical situation there has stabilized.  The Ministry is remaining postured to affect medical responses in the event combat action intensifies or there is a need to evacuate additional non-combatants from the area.  The Ministry will assist the Coalition in planning for evacuation contingencies by providing an assessment of their capability and identifying any shortfalls.  

· Efforts to mitigate pharmaceutical shortages across the country continue.  The initial $5M purchase should arrive within the next few weeks.  The $13M immediate purchase from international sources is in progress and the MOH expects critical medicines to begin arriving by the end of April.  The third emergency purchase of approximately $10-15M to fill the critical needs as determined by the Governorates may be concluded later this week or next.

V.  Improve Quality and Access to Higher Education                                                     Oversee the basic administrative functions of higher education systems; Reform and reconstruct higher education institutions; Reintegrate the higher education institutions in the North with the rest of the country; Reintegrate Iraqi students, scholars, and scientists into the broader intellectual community; Launch a review and reform of the curriculum in all disciplines; Provide access to essential information
· Three Iraqi university professors have been awarded grants to participate in the Fulbright American Studies Institutes.  One professor will attend a seminar on American Civilization; another will be enrolled in the seminar on Contemporary American Literature; the third professor will join the lectures on U.S. Foreign Policy: Foundations and Formulations.  The seminars will take place at various American universities for a period of 6 weeks, from mid June to early August 2004. 
· The First Armored Division (1 AD) has funded a project to provide Internet service at eight different sites at the Bab Muadham campus of Baghdad University.  The overall project will cost about $85,000 and includes eight satellite systems, full installation and the payment of all service fees from May 1 through December 30, 2004.  Installation began on April 19 and the project will be complete by approximately May 5.  The sites are at the College of Pharmacy, Al Akeda Women’s Dormitory, College of Education, College of Mass Communication, Al Rusala Women’s Dormitory, College of Languages, the technical College of Management and the technical institute for Administration.

VI.  Restore Economically – Strategic Transportation Infrastructure
Enable Iraqi civil aviation to prepare for international commercial aviation and cargo service; Enable Iraqi Port Authority (IPA) to administer a port of call with intermodal capabilities and inland container distribution; Enable Iraqi Railroad Railways (IRR) to provide domestic and international passenger and freight capabilities; Reform Civil Service at Ministry of Transportation (MoT)
· The MoT’s aviation team met with representatives of Coalition Joint Task Force-7 (CJTF-7) on April 18 to discuss the effort to implement a civil-military operation at the Air Traffic Control Tower (ATCT) at Baghdad International Airport (BIAP).  The group addressed a range of issues, including revised Coalition Forces plans regarding assets at BIAP – e.g. the Royal Australian Air Force contingent at the airport’s tower, the development of an Iraqi Air Traffic Control capability, and support of civil and military landing traffic.  
· The MoT’s aviation team has initiated the development of an integrated program to support reconstruction cargo traffic, which will be managed by the Program Management Office.  This program will address ground handling support and related services and specialized airport-based security. 
· The MoT staff returned from a meeting hosted by the International Civil Aviation Organization (ICAO) and the International Air Transport Association (IATA) in Kuwait to discuss Iraqi airspace.  During the meetings participants, including the Iraqi Director General of Civil Aviation, and representatives from the Coalition Forces and neighboring States, developed a detailed plan to implement a civil-military airspace and Air Traffic Services (ATS) route structure within the Baghdad Flight Information Region (FIR).
· The ship Victoria Island continues to dredge the Port of Umm Qasr.  The grain berth was dredged to 12 meters in less than 48 hours while switching out ships to offload.  
· As of April 25, 2004, Maersk has agreed to remain as the port manager at Khawr Az Zubayr, pending completion of a negotiated bridge contract until June 30, 2004.  MoT intends to award a long term port operations/management contract for Khawr Az Zubayr pursuant to a full and open competition by June 30. Previously, Maersk had given written notice on April 14 of its intent to withdraw from the port ostensibly due to security concerns.  The MoT has secured resolution of Maersk’s concerns.  
· The Acting Minister of Transportation has approved the United Nations Development Program contract to initiate action on the removal of 19 salvaged wrecks.  
· All MoT actions have been completed to transfer $12.8M in port fees previously held in offshore accounts into the Iraqi Port Authority’s account in Basrah.  The CPA Comptroller is taking action to complete the transfer of funds.
Average Daily Electrical Power Distribution per Governorate as of 2004


Note: Hours of Residential Service are increasing as more units are put back on-line, following the completion of spring maintenance.


FOUO

Prepared by the Information Management Unit

PAGE  
8
FOUO

Prepared by the Information Management Unit


_1144501447.ppt


Average Electrical Power Distribution per Governorate as of 22 April 2004

AVERAGE HOURS OF ELECTRICITY AVAILABLE TO GOVERNORATE  PER DAY OVER A 7 DAY PERIOD


≤ 8 Hrs = Red


9 to 15 Hrs =Amber


≥ 16 Hrs = Green


No Report = White

Percent Change (7 Day)

4.1%

Basrah

3.0%

Misan

5.9%

Dhi Qar

6.4%

Muthanna

-4.9%

Wasit

-3.8%

Qadisiyah

0.0%

Najaf

1.1%

Karbala

3.4%

Babil

-4.1%

Dyala

5.5%

Anbar

-3.3%

Salah Ad Din

-4.2%

Tamim

-6.2%

Naynawa

-1.2%

Duhok

-0.8%

Baghdad


Muthanna

10 Hrs

38 MW

Anbar

171 MW

13 Hrs

Babil

93 MW

12 Hrs

Naynawa

302 MW

9 Hrs

Tamim

120 MW

12 Hrs

Salah Ad Din

191 MW

10 Hrs

Dyala

81 MW

11 Hrs

Karbala

84 MW

21 Hrs

An Najaf

91 MW

16 Hrs

Qadisiyah

54 MW

11 Hrs

Basrah

264 MW

21 Hrs

Wasit

82 MW

 18 Hrs

Muthanna

52 MW

17 Hrs

Dhi Qar

87 MW

17 Hrs

Misan

49 MW

16 Hrs

Sulaymaniyah

123 MW

19 Hrs

Arbil

18 Hrs

Baghdad

1000 MW

12 Hrs

Dahok

90 MW

15 Hrs


;&

7 nen
o ot ‘S
5 P
i G

"“i

il

o e PR

T

s

o
Ak

P

Al

i 7’

AT } /
"" CQ lisiyah' f it
"‘w S
o Naja o
P e

FLiGHT oATdAathaiss anolse
(TROL AREAS IS PROMIBITED!
7 RAQI TERRITORES. |

; WARNING |
Flylng over SAUDI ARABIAN tei


