
[image: image13.jpg]COALITION PROVISIONAL AUTHORITY
BAGHDAD


 Administrator’s Weekly Report 
  Essential Services
May 22-28, 2004

HIGHLIGHTS

--  The seven-day average (May 22-28) of peak electricity production was 3,946 MW.
--  Since May 2003, the CPA has established landline phone service for 200,163 subscribers nationwide. 
--  CPA transitioned authority to the Ministries of Youth and Sport and Transportation. 
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 (May 22-28) of peak electricity production was 3,946 MW, an increase of .9 percent from the previous week.  On May 28, peak production hit a high for the week at 4,069 MW. 
 [image: image1.emf]Iraq Peak Output

3000

3500

4000

4500

5000

5500

6000

2/29/04

3/7/04

3/14/043/21/043/28/04

4/4/04

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

5/2/045/9/04

5/16/045/23/04

Megawatts

Peak 7 Day Av.


Source: Ministry of Electricity, Power Daily, May 29, 2004
· The seven-day average (May 22-28) of total production of electrical energy was 80,745 MWh per day, a decrease of .3 percent from the previous week.  On May 24, the total hours of electrical energy peaked for the week at 83,319 MWh.
[image: image2.emf]Iraq Total Megawatts Hours

50000

60000

70000

80000

90000

100000

110000

2/29/043/7/043/14/043/21/043/28/044/4/044/11/044/18/044/25/045/2/045/9/045/16/045/23/04

Megawatt Hours

MWHR's 7 Day Av.


Source: Ministry of Electricity, Power Daily, May 29, 2004
· This past week, an average of 333 MW (11 generators) of generating capacity was on forced (unplanned) outage, and an average of 1,203 MW (28 generators) was on scheduled outage.  Three (400 Kv) and nine (132 Kv) transmission lines are currently out of service.  No lines were returned to service this week.
· 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 768 MW or 21 percent of total power consumption.  The Central region, which represents 25 percent of the total population, consumed 2,175 MW or 61 percent of total power.  The South, which represents 40 percent of the total population, consumed 653 MW or 18 percent of total electricity consumption.  
[image: image3.emf]Electricity Consumption

0

500

1000

1500

2000

2500

3000

3500

4000

4500

4/28/044/30/045/2/045/4/045/6/045/8/045/10/045/12/045/14/045/16/045/18/045/20/045/22/045/24/045/26/045/28/04

Megawatts

NORTH CENTRAL SOUTH


Source: Ministry of Electricity, Power Daily, May 29, 2004

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

26 May 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)

6.8% Basrah

-25.4% Misan

-9.4% Dhi Qar

39.8% Muthanna

-15.1% Wasit

5.3% Qadisiyah

-21.1% Najaf

-0.8% Karbala

-1.2% Babil

-16.9% Dyala

-6.2% Anbar

-4.2% Salah Ad Din

-9.8% Tamim

-14.0% Naynawa

1.5% Duhok

-7.8% Baghdad

Muthanna

10 Hrs

38 MW

Anbar

168 MW

8 Hrs

Babil

77 MW

9 Hrs

Naynawa

252MW

6Hrs

Tamim

108 MW

8 Hrs

Salah Ad Din

186 MW

8 Hrs

Dyala

67 MW

8 Hrs

Karbala

69 MW

13 Hrs

An Najaf

64 MW

7 Hrs

Qadisiyah

51 MW

7 Hrs

Basrah

312 MW

10 Hrs

Wasit

84

MW

10 Hrs

Muthanna

51 MW

15 Hrs

Dhi Qar

91 MW

14 Hrs

Misan

34 MW

8 Hrs

Sulaymaniyah

164MW

11Hrs

Arbil

11Hrs

Baghdad

997 MW

9 Hrs

Dahok

97 MW

22 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 

Interim First Responder Network
· For the Baghdad Digital Network, encompassing police, fire and emergency medical technicians (EMTs), all equipment on current procurement contracts for Baghdad has been received.  Work is still being completed to provide a trunked (multi-channel capacity) Ultra High Frequency system that will improve access and minimize mutual interference and congestion.  
· For the Department of Border Enforcement, radio contracts have been obligated and vehicles and radios are currently in the process of being installed and delivered.  3 percent of mobile radios are completely installed.  
· The National Land Mobile Radio System, a public safety radio system, has contracts for 10,000 radios.  Security concerns have affected installation.  Currently, Iraqi Police Services have 9 percent of handheld and 6 percent of base station radios completely installed.  Iraqi Police Advisors currently have 80% of UHF hand held, 32 percent of High Frequency (HF) mobile, 33 percent of HF base, 71 percent of UHF mobiles, and 17 percent of UHF repeaters radio components completely installed.
Independent Regulatory Agency

· The CPA Regulatory Team prepared and submitted an application to the Internet Corporation for Assigned Names and Numbers (ICANN) for re-delegation of the country code top level domain (“.IQ”) to Iraq for use by its people and government.  Each country is designated its own code.  “.IQ” is the two-letter ending to e-mail addresses and web sites not currently held by an Iraqi nor the Iraqi government.  

Postal Operations

· The Iraqi Postal Code (similar to the U.S. Zip Code) was implemented on May 23.  The Iraqi Post inaugurated the International Service Center (ISC) at Baghdad International Airport (BIAP) on May 24.  The ISC will be Iraq’s hub for civil mail connections with the international community.  Establishing a modern mail processing facility for international mail service is a significant achievement for the Iraqi Post and promotes Iraq’s integration with the international community.

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).  Verification of updated wireless subscriber numbers unavailable for this week.
[image: image5.emf]Telephone Subscribers in Iraq

148000

153000

96500

141,800

393,463

153000

94500

0

194,963

5,200

0

6,200

41,537

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 (MAY 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 200,163 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 397,600 nationwide.  Currently, in Mosul, Sulaymaniyah, and Kirkuk, there are 170,600 cell phone subscribers.  In Baghdad, there are 170,000 cell phone subscribers; and in Basra, Al Kut, Amarah, Samawah, and Nasiriyah there are 45,000 cell phone subscribers.  Sana Tel, which operates in Sulaymaniyah, has 12,000 subscribers.  
· There are now 783,263 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 1,180,363, which is 41.7 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 2.88 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%

90%

100%

98%

84%

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

Iraqi Telephone and Postal Company [ITPC]
· The following map and table show the penetration rate for cell phone users based on current data from the cell phone companies.  Note: the map and table only includes areas where cell phone service currently exists.
 SHAPE  \* MERGEFORMAT 


Source: Ministry of Communications

	Region
	Population *
	Cell phone users
	Penetration

	NORTH
	4,147,300
	182,600
	4.40%

	S. CENTRAL (BAGHDAD)
	6,677,000
	170,000
	2.55%

	SOUTH
	4,501,000
	45,000
	1.00%


* Iraqi Central Statistical Organization 1997 Census, (assuming 3% annual growth)
· The following chart shows the number of 56k dial-up subscribers the State Owned Internet Company 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 April 21, the most recent date available, there are 43,421 users.
[image: image8.emf]Internet Subscribers

(Dial-up 56k)

0

5000

10000

15000

20000

25000

30000

35000

40000

45000

50000

20-Mar 27-Mar 3-Apr 10-Apr 17-Apr 24-Apr

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
· Efforts are nearing completion by the Ministry of Health (MOH), CPA and Multinational Forces Iraq (MNF-I) to provide for the trauma and surgical needs of Najaf citizens by reopening the Teaching Hospital, or by establishing an adequate alternate facility.
· Twenty-four MOH employees from Baghdad and each governorate are attending a World Bank-sponsored workshop in Amman, Jordan on needs-based master planning for the health sector.  This multidisciplinary effort will help build the capacity of the Iraqi health sector planners to forecast and meet health care needs.  The World Bank will continue to support this on-going process with periodic workshops and eventually direct technical assistance to the MOH.

· A shipment of drugs from the first emergency drug purchase arrived in Baghdad.  Delivery of the last of these shipments to the governorates is expected by the end of this month.  Difficulties had been experienced at the warehouses during the receiving process which slowed the acceptance of these shipments.  The second purchase has been approved and the contracts are being reviewed for final approval.  Expected delivery of the second purchase is mid-July.

· Task orders have been completed and issued to renovate several Primary Health Care Centers and the Ibn Al Baladi hospital in Sadr City.  The preliminary design review conference for the Centers, to be renovated with supplemental funds through the Program Management Office (PMO), was held on May 22.  Preliminary design work for the Ibn Al Baladi hospital and four Baghdad maternity child hospitals will begin next week.   A task order to renovate all maternity-children hospitals in the southern governorates has been completed pending final signature from the Minister of Health.
IV.  Improve Quality and Access to Education

Reorganize and staff the Ministry of Education; Rehabilitate school buildings and build new schools; Advance national dialogue on curriculum reform; Continue and expand teacher training
· Operation Iraqi Children, a nationally coordinated effort with Heart to Heart International, Veterans of Foreign Wars (VFW) and other donor organizations, is supplying the children of Iraq with hygiene items and school supplies.  
· The EMIS (Educational Management Information System) is not online yet.  This is the comprehensive database providing locations of schools, attendance figures, test scores, and other related information.  CPA officials are working with the Minister of Education to find a database/web manager to ensure that the website, which can only be viewed from the Ministry in its Administration Building, gets online worldwide.  Funding options are being sought to pay for the additional technical assistance.
V.  Improve Quality and Access to Housing

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

Housing

· The Ministry of Housing and Construction (MoHC) requested funding from the Program Review Board (PRB) for 4 housing projects in Nassiriyah, Bassrah, Karbala, and Falluja.  This $80 million request would provide over 2,000 housing units, house over 12,000 Iraqis in private housing, and provide over 8,000 jobs in construction.
· A Letter of Credit processed to purchase repair parts for a pre-cast wall factory owned by Al Mansoor Company (a SOE).
Roads and Bridges

· Two more bridges have been identified as damaged.  CPA is working with the appropriate Major Subordinate Commands to allow for damage inspection.
VI.  Provide Opportunities for Sporting Activities and the Development of Young People

Re-establish the Ministry of Youth & Sport; Re-establish Sports Clubs, Branch Federations, Central Federations and Olympic Committee organizations; Facilitate Resumption of National and International Sporting, Youth and Community Activities; Facilitate Economic Regeneration in relation to Sporting Activities
· This past week, in a ceremony at the Ministry of Youth and Sport headquarters in Baghdad’s Al Zowra park, CPA transitioned authority to the Ministry.
VII.  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)

Maritime

· Short-term management contracts in Umm Qasr and Khawr Al Zubayr both expire on June 30th.  CPA needs to sustain port management from July 1st until the long-term contract is executed in September.  

Aviation
· For each day in the week of May 17-23, Baghdad International Airport (BIAP) reported an average of 142 military departures, 28 civilian departures; Basrah reported 48 military departures, 3 civilian departures; and Mosul reported 78 military departures, 12 civilian departures.  
[image: image9.emf]MILTARY DEPARTURES 

0

50

100

150

200

3/22-28 3/29-4/4 4/5-11 4/19-25 5/10-16 5/17-23

WEEK ENDING

AVERAGE NUMBER 

PER DAY

MOSUL BIAP BASRAH


Source: Ministry of Transportation
[image: image10.emf]CIVILIAN DEPARTURES

0

10

20

30

40

50

3/22-28 3/29-4/4 4/5-4/11 4/19-25 5/10-16 5/17-23

WEEK ENDING

AVERAGE NUMBER 

PER DAY

MOSUL BIAP BASRAH


Source: Ministry of Transportation
· In preparation for the ultimate stabilization of the security environment, the MOT is in the process of reconstructing Iraq’s national aviation system to meet International Civil Aviation Organization (ICAO) standards.  In order to accomplish this strategic objective, the MOT is providing refresher training for Iraqi air traffic controllers, weather observers and emergency response crews, as well as procuring much of the associated systems and equipment.

· This week, the CPA transitioned authority to the Ministry.

VIII.  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

· The following chart shows the current PDS stocks and scheduled commodity arrivals as a percentage of total requirements from 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 which are not shown, as these shipments will arrive after July 1. 
[image: image11.emf]Progress Toward Three-Month Buffer Stock by July 1st

0%

20%

40%

60%

80%

100%

120%

140%

National Wheat Foreign Wheat

Rice PulsesGhee/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 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 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 121 days (end of May to transition, plus 90 days).

[image: image12.emf]Progress Toward July 1 Plus Three Month Buffer

0

50

100

150

200

250

300

350

National Wheat Foreign Wheat

Rice PulsesGhee/Oil Sugar

Tea Milk Salt Infant Formula

Weaning Cereals

Soap 

Detergent

Days

Days of Supply on Hand Surplus


CPA/MOT Goal


Source: CPA Food Security Team
· Security issues have prevented trucks from moving wheat from ports to silos and warehouses in Iraq.  The result is that the supply of wheat in Iraq has fallen from approximately 50 days in early April to an estimated 15 days at present.  CPA is aware of no shortages: May wheat and rice rations have been met.  

· Stock levels of wheat and rice will increase again in June and July, if security allows.  With a monthly requirement of 230,000 metric tons, more than 500,000 metric tons of new wheat will be delivered to Iraq in June and July.  Flour procurement and domestic wheat available in July are expected to help mitigate the shortfalls.

· Rice rations are being met in full.  With a national monthly requirement of 80,000 metric tons, nearly 250,000 tons is scheduled for delivery in June and July.  

· Food stocks are low but the CPA anticipates no disruptions in rations through the summer and expects to meet the three-month buffer goal.


Nasiriya


Amarah


45,000


Samawah


Al Kut


Sulaymaniyah


182,600


Kirkuk


Mosul


Muthanna


10 Hrs


38 MW


Basrah


Baghdad


170,000


Average Daily Electrical Power Distribution per Governorate as of 2004


Note: Declining hours due to increased use of air conditioners, decreased megawatt hours, and additional fighting in South Central Iraq.  However, some areas showed an increase due to attempts at grabbing more power than allocated by the National Dispatch Center.


FOUO

Prepared by the Information Management Unit

PAGE  
3
FOUO

Prepared by the Information Management Unit


_1147671338.ppt


Average Electrical Power Distribution per Governorate as of 26 May 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)

6.8%

Basrah

-25.4%

Misan

-9.4%

Dhi Qar

39.8%

Muthanna

-15.1%

Wasit

5.3%

Qadisiyah

-21.1%

Najaf

-0.8%

Karbala

-1.2%

Babil

-16.9%

Dyala

-6.2%

Anbar

-4.2%

Salah Ad Din

-9.8%

Tamim

-14.0%

Naynawa

1.5%

Duhok

-7.8%

Baghdad


Muthanna

10 Hrs

38 MW

Anbar

168 MW

8 Hrs

Babil

77 MW

9 Hrs

Naynawa

252 MW

6 Hrs

Tamim

108 MW

8 Hrs

Salah Ad Din

186 MW

8 Hrs

Dyala

67 MW

8 Hrs

Karbala

69 MW

13 Hrs

An Najaf

64 MW

7 Hrs

Qadisiyah

51 MW

7 Hrs

Basrah

312 MW

10 Hrs

Wasit

84 MW

 10 Hrs

Muthanna

51 MW

15 Hrs

Dhi Qar

91 MW

14 Hrs

Misan

34 MW

8 Hrs

Sulaymaniyah

164 MW

11 Hrs

Arbil

11 Hrs

Baghdad

997 MW

9 Hrs

Dahok

97 MW

22 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


UNKNOWN-0.ppt


Average Electrical Power Distribution per Governorate as of 26 May 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)


6.8%


Basrah


-25.4%


Misan


-9.4%


Dhi Qar


39.8%


Muthanna


-15.1%


Wasit


5.3%


Qadisiyah


-21.1%


Najaf


-0.8%


Karbala


-1.2%


Babil


-16.9%


Dyala


-6.2%


Anbar


-4.2%


Salah Ad Din


-9.8%


Tamim


-22.3%


Naynawa


1.5%


Duhok


-7.8%


Baghdad


Muthanna


10 Hrs


38 MW


Anbar


168 MW


8 Hrs


Babil


77 MW


9 Hrs


Naynawa


228 MW


8 Hrs


Tamim


108 MW


8 Hrs


Salah Ad Din


186 MW


8 Hrs


Dyala


67 MW


8 Hrs


Karbala


69 MW


13 Hrs


An Najaf


64 MW


7 Hrs


Qadisiyah


51 MW


7 Hrs


Basrah


312 MW


10 Hrs


Wasit


84 MW


 10 Hrs


Muthanna


51 MW


15 Hrs


Dhi Qar


91 MW


14 Hrs


Misan


34 MW


8 Hrs


Sulaymaniyah


178 MW


14 Hrs


Arbil


14 Hrs


Baghdad


997 MW


9 Hrs


Dahok


97 MW


22 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


