
[image: image14.jpg]COALITION PROVISIONAL AUTHORITY
BAGHDAD

 Administrator’s Weekly Report
 Essential Services
June 19-28, 2004

HIGHLIGHTS

-- On June 28, Iraqi sovereignty was established in a ceremony between officials of the Coalitional Provisional Authority and the Iraqi Interim Government. The Coalition Provisional Authority has dissolved. The Iraqi Interim Government is responsible for governing Iraq until a new government is elected, no later than January 31, 2005.

-- This is the last Administrator’s Weekly Report on Essential Services published by the Coalition Provisional Authority of Baghdad. Future updates on the status of Iraq reconstruction may be published by the U.S. Embassy in Baghdad.

I. Provide Electricity Services that Meet National Needs
Improve generating capacity to 6,000 MW by June 30, 2004; Publish draft of long term strategy; Minimize sabotage and improve security

· The seven-day average (June 19-25) of peak electricity production was 4,594 MW, an increase of 5.8 percent from the previous week. On June 19, peak production hit a high for the week at 4,963 MW. From June 26 to transition on June 28, electricity production peaked at 4,737 MW on June 28.
[image: image1.emf]Iraq Peak Output

3000

3500

4000

4500

5000

5500

6000

3/28/04

4/4/04

4/11/044/18/044/25/04

5/2/045/9/04

5/16/045/23/045/30/04

6/6/04

6/13/046/20/046/27/04

Megawatts

Peak 7 Day Av.

Source: Ministry of Electricity, Power Daily, June 29, 2004
· The seven-day average (June 19-25) of total production of electrical energy was 96,319 MWh per day, an increase of 3.2 percent over the previous week. On June 22, the total hours of electrical energy peaked for the week at 103,607 MWh, which is the highest it has been since occupation. From June 26 to transition on June 28, the total hours of electrical energy peaked at 102,407MW on June 28.
[image: image2.emf]Iraq Total Megawatts Hours

50000

60000

70000

80000

90000

100000

110000

3/28/044/4/044/11/044/18/044/25/045/2/045/9/045/16/045/23/045/30/046/6/046/13/046/20/046/27/04

Megawatt Hours

MWh 7 Day Av.

Source: Ministry of Electricity, Power Daily, June 29, 2004
· This past week, an average of 702 MW (19 generators) of generating capacity was on forced (unplanned) outage, and an average of 668 MW (22 generators) was on scheduled outage. Three (400 Kv) and five (132 Kv) transmission lines are currently out of service. The Ministry of Electricity returned five generators (370 MW) back to service.
· The following chart represents the daily electric power consumption broken down among the North, Central (including Baghdad), and South regions. Per day during the reporting period, the North, which represents 35 percent of the total population, consumed an average of 888 MW or 21 percent of total power consumption. The Central region, which represents 25 percent of the total population, consumed 2,551 MW or 60 percent of total power. The South, which represents 40 percent of the total population, consumed 825 MW or 19 percent of total electricity consumption.
[image: image3.emf]Electricity Consumption

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

5/25/2004 5/27/2004 5/29/2004 5/31/2004

6/2/2004 6/4/2004 6/6/2004 6/8/2004

6/10/2004 6/12/2004 6/14/2004 6/16/2004 6/18/2004 6/20/2004 6/22/2004 6/24/2004

Megawatts

NORTH CENTRAL SOUTH

Source: Ministry of Electricity, Power Daily, June 26, 2004
[image: image15.png][Microsoft Excel - 10 June - 16 June
Fie Edt Vew Iwet Fomat Tok Data Window Heb Type o queston forhe
NEHAG|SRY|4 bR o- @ =80z @@ - @, e <0 -B 27U B %%, 39
[@]#a 2 %5 g2 v Reply wih changes Ly e seauty.. | £ M oo
E | L M N [o TR
N Average hours of Electrical
Service provided over a7
Day Period
5 to 15 Hrs =Amber
= 16 Hrs = Green
No Report = White
Percent Change in MW over
a 7 Day Period
Baghdad B88%
Dahuk 07%
Ninewah 0%
Tamim -4.4%
Salah Ad Din 3.3%
[Anbar -03%
Diyala 03%
Babil 12.2%
Karbala 22% [
A[Najaf 50%
T Qadisiyah 171%
Wasit 20%
> A Muthanna 33.0%
20 N Dhi Qar 14.1%
T Maysan 27%
“M okes Basrah 8.5%
7 : Arbit Unknown
j | Sulaymaniyah Unknown
i) ~ WARNING —7 [!
il b | Exving over SAUD! ARABIAN ter- TN / .| Total MW Generated 3,890
81 Average Electncal Power Distribution per Governorate as of | Tetal MW wiLosses 3423 ||
3 Total MW Delivered 3,129
40 16 June 2004 Percent Deviation 8.8%
0y W\Chart { Baghdad { Dahuk { Ninawa . ATamim { Salah AdDin { Babi { Karbala { A ajef { Gadiyah / abar / Diyala { Wast { Basrah { Dhi Gar { Maysan £ Piutharma { Suaymariyah /{ avbi £ 5he 4| [r‘
Dn- Iy [adeshepes~ \ N OO E A AE - L-A-=S=504.
Ready
Hstart || 1] [T © & || [Ealy Grid status - Micro... | £)welcome to Net@ddres... | Windows MediaPlayer | iData Reports |[&103une - 16une | [E]Mierasot Powerpaint - . CS@BE sz

[image: image4]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

Interim First Responder Network

· For the Baghdad Digital Network, encompassing police, fire and emergency medical technicians (EMTs). 100 percent of those radios under contract have been issued. This week, 300 hand held radios were issued to Diplomatic Protection service and 135 have been issued to Sadr City check point officers.

· For the Department of Border Enforcement, 235 vehicles have been delivered.
· The National Land Mobile Radio System, a public safety radio system, Fielding in the Center South sector of Iraq complete. 750 mobile radios arrived at Baghdad International Airport and are being installed at a warehouse.
Telecommunications
· 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: image5.emf]Telephone Subscribers in Iraq

148000

153000

96500

141,800

401,635

153000

94500

0

203,135

5,200

0

6,200

33,365

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

550,000

600,000

North Baghdad South Central South

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

Source: CPA Senior Advisor to the Minister of Communications

Iraqi Telephone and Postal Company [ITPC]
· Since May 2003, CPA has reinstated landline telephone service for 208,335 subscribers nationwide.
· 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. Cell phone subscribers total 461,183 nationwide. Currently, in Mosul, Sulaymaniyah, and Kirkuk, there are 188,788 cell phone subscribers. In Baghdad, there are 195,000 cell phone subscribers; and in Basra, Al Kut, Amarah, Samawah, and Nasiriyah there are 62,395 cell phone subscribers. Sana Tel, which operates in Sulaymaniyah, has 15,000 subscribers.
· There are now 790,935 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 1,252,118, which is 50.3 percent greater than the number of active landline subscribers pre-war. Cell phone service was very limited pre-war.
· The penetration rate (the number of active landline telephone subscribers as a percentage of the population) is 2.91 percent vs. 3.1 percent pre-war (using an estimated population of 27,139,021 according to the Iraqi Central Statistical Organization 1997 Census, (assuming 3% annual growth)).
· The following chart shows the percentage of operational landline telephone subscribers compared to the number of active subscribers in April 2003.
[image: image6.emf]Percentage of Operational Telephone Subscribers (Baseline April 03)

96%

92%

100%

98%

86%

88%

90%

92%

94%

96%

98%

100%

North Baghdad South Central South

% Operational (compared to APR 03 subscribers)

Source: CPA Senior Advisor to the Minister of Communications
· The following map and table show the penetration rate for cell phone users: Note: the map and table only includes areas where service currently exists.
 SHAPE * MERGEFORMAT

	Region
	Population *
	Cell phone users
	Penetration

	NORTH
	4,147,300
	203,788
	4.91%

	S. CENTRAL (BAGHDAD)
	6,677,000
	195,000
	2.92%

	SOUTH
	4,501,000
	62,395
	1.39%

Source: Ministry of Communications

* Iraqi Central Statistical Organization 1997 Census, (assuming 3% annual growth)
· The following chart shows the number of 56k dial-up subscribers the State Company for Internet Services has signed up in Baghdad. Pre-war, there was limited service, with 3,000 Internet and 8,000 e-mail only accounts in 2002. In 2003, there were 5,000 Internet and 10,000 e-mail only subscribers. By January 1, 2004, there were 12,372 accounts, with both e-mail and Internet access. As of June 22, there are 63,292 subscribers.

[image: image8.emf]Internet Subscribers

(Dial-up 56k)

30000

35000

40000

45000

50000

55000

60000

65000

3/20/04 3/27/04 4/3/04 4/10/04 4/17/04 4/24/04 6/4/04 6/11/04 6/22/04

Subscribers

Source: Ministry of Communications
III. 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 Minister of Health approved an $11.5M emergency drug purchase marking the second phase of a program to reduce the occurrence of shortages of critical pharmaceuticals across the country.

IV. Improve Quality and Access to Housing

Increase financing, housing supply, and private ownership; Establish and train Ministry; Repair roads and bridges

· The Ministry of Housing and Construction held its transition ceremony on June 24.
V. 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
· This chart shows the current PDS stocks and scheduled commodity arrivals as a percentage of total requirements from the end of May 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. CPA has procured substantial additional shipments of most food basket commodities, however these are not shown, as these shipments will arrive after July 1.
[image: image9.emf]Progress Toward Three-Month Buffer Stock by July 1st

0%

50%

100%

150%

200%

250%

National Wheat Foreign Wheat

RicePulses

Ghee/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

OFF Unconfirmed Contracts

Source: CPA Food Security Team
· Note: Oil for Food (OFF) unconfirmed contracts are those 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 the Ministry of Trade (MOT) and World Food Program (WFP) procurement.
· This chart represents the information above but in days of supply, based on the goal of a three-month buffer stock by July 1. The line represents the current goal status of 90 days.

[image: image10.emf]Progress Toward July 1 Plus Three Month Buffer

0

40

80

120

160

200

240

280

320

National Wheat Foreign Wheat

Rice PulsesGhee/Oil Sugar

Tea Milk Salt Infant Formula

Weaning Cereals

Soap

Detergent

Days

Days of Supply on Hand Surplus/(shortage)

CPA/MOT Goal

Source: CPA Food Security Team

· Both wheat and rice stock levels are above 30 days, excluding the national wheat harvest. The MOT has concluded contracts with two Iraqi firms and a Turkish firm to supply 200,000 mt of flour in July and August. This is the wheat equivalent of about 25 days supply as a safeguard against deteriorating security.

· Three berths are now operational at Umm Qasr with a combined off-load capacity for wheat in excess of 15,000 mt per day. This exceeds our goal of 12,000 mt per day.

· Tenders for procurement of all commodities needed through the end of the year including the three-month buffer are completed and will be issued by MOT in the coming weeks. The new Minister has decided to complete that procurement as quickly as possible

· WFP training in Dubai on a new satellite radio-based inventory management program is completed and will be implemented in the coming weeks. A logistics cell modeled after WFP Rome is being equipped in anticipation of MOT employees returning from training in Rome in mid-July.

VI. Restore Economically Strategic Transportation Infrastructure
Enable the Iraqi CAA (Civilian Aviation Authority) to run a civil aviation system, which will support the country's air transport needs; 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)

· Along with the Ministry of Transportation (MoT) Senior Advisor, the Minister attended a Ports Task Force meeting and the first meeting of the Basrah Airport Council to discuss ports and airport transition to civilian control in southern Iraq.

· A contract was awarded for security services at Baghdad International Airport (BIAP) to include terminal, airside, perimeter and patrol security.
· After several weeks’ notification, the 447 Air Expeditionary Group suspended fueling operations for Royal Jordanian Airlines at Baghdad Airport as the airline failed to complete the necessary forms to secure fueling by the military. SkyLink, the normal fuel provider, has contaminated fuel that cannot be used for aviation. The Senior Aviation Advisor secured fuel for Royal Jordanian’s flights.
· The Government of Italy has funded a project to install a real-time network of automatic weather stations with remote data acquisition, two marine stations for the port of Al Faw and Al Badr and a control center including a Meteosat MSG primary data receiving and processing station plus airmet stations for Mosul and Al Basrah airports. Since much of it was destroyed in the war, presently, the Iraqi Meteorological Organization has no climate monitoring and forecasting capability. The project will be implemented by the Institute of Atmospheric Sciences and Climate in Bologna, Italy.
· The Aviation Team met with representatives from the Royal Australian Air Force (RAAF) and to draft new air traffic procedures post military withdrawal at BIAP.
· The Aviation Team and U.S Air Force members met with a member of the United Kingdom Royal Air Force (RAF) in Basrah. The team reviewed options for transition of air traffic, meteorological and fire fighting services from RAF to Iraqi civil authorities. Parties will research resource and liability concerns.
· Members of the MoT Aviation Team attended a meeting regarding airspace and air traffic control transition at BIAP. Representatives from the Coalition Air Operations Center, Baghdad Approach and Baghdad Radio attended.
· The Program Management Office (PMO) announced a contract award for 120 new double-platform container wagons for the Iraqi Republic Railways.
· Repairs to a pier on the Latifiya Bridge continue. Bridge wreckage has been removed from the water below, and half of the waterway has been filled to allow work to be done, one span at a time. Repairs are anticipated in the mid-July time frame.
· The last shipment of the city buses donated by the Korea International Cooperation Agency (KOICA) arrived in Baghdad from Kuwait. The total donation of $4.1 million is represented by 50 city buses and 23 over-the-road buses. The MoT has provided spare parts for the buses and movement logistics for their delivery.
VII. Reconstitute Oil Infrastructure

Production/Exports; Product Supply; Security; Structural Reform

· The graph below shows the daily crude oil production in Iraq since June 5. The dashed black line is the current production target goal of 2.5 million barrels per day (MBPD). Production came to a halt after a pipeline attack in Basrah, but has since resumed.

[image: image11.wmf]Daily Crude Oil Production

0.000

0.500

1.000

1.500

2.000

2.500

3.000

5-Jun

6-Jun

7-Jun

8-Jun

9-Jun

10-Jun

11-Jun

12-Jun

13-Jun

14-Jun

15-Jun

16-Jun

17-Jun

18-Jun

19-Jun

20-Jun

21-Jun

22-Jun

23-Jun

24-Jun

25-Jun

26-Jun

Millions of Barrels per day

North

South

Total

Production Target

Source: CPA Senior Advisor to Ministry of Oil
· The graph below shows the total daily supply (domestic production plus imports) for each of the four refined fuel products as a percentage of estimated domestic demand since June 13.

[image: image12.wmf]Production & Imports as % of the Daily Production &

Import Plan

0%

20%

40%

60%

80%

100%

120%

140%

Jun 13

Jun 14

Jun 15

Jun 16

Jun 17

Jun 18

Jun 19

Jun 20

Jun 21

Jun 22

Jun 23

Jun 24

Jun 25

Jun 26

Jun 27

Kerosene

Gasoline

LPG

Diesel

LPG

Gasoline

Diesel

Kerosene

Source: CPA Senior Advisor to Ministry of Oil
· The graph below shows the seven-day average, cumulative total and revenue for crude oil exports since June 2003. Exports are increasing again after repair work on the Basrah terminal.
[image: image13.wmf]Crude Oil Exports

0.0

0.5

1.0

1.5

2.0

2.5

3.0

Jun 23

Jul 7

Jul 21

Aug 4

Aug 18

Sep 1

Sep 15

Sep 29

Oct 13

Oct 27

Nov 10

Nov 24

Dec 8

Dec 22

Jan 5

Jan 19

Feb 2

Feb 16

Mar 1

Mar 15

Mar 29

Apr 12

Apr 26

May 10

May 24

Jun 7

Jun 21

Exports (Millions of Barrels per day)

0.0

100.0

200.0

300.0

400.0

500.0

600.0

Cumulative Exports (Millions of Barrels)

Exports - 7 day Moving Ave

Cumulative Exports

2003 Revenue

: $5076.6

2004 Revenue:

Crude Oil Exports as of Jun 22nd:

Cash Received $ 6099.7 M

Est. Accounts Receivable $ 1627.0 M

Est. Total Revenues $ 7726.7 M

Sources: Senior Advisor to the Ministry of Oil

Nasiriya

Amarah

62,395

Samawah

Al Kut

Sulaymaniyah

203,788

Kirkuk

Mosul

Baghdad

195,000

Basrah

Muthanna

10 Hrs

38 MW

Average Daily Electrical Power Distribution per Governorate

Note: Decreased Hours of Residential Service because of summer weather, sabotage, and illegal power consumption by some governorates.

FOUO

Prepared by the Information Management Unit

PAGE
9
FOUO

Prepared by the Information Management Unit

