
[image: image1.jpg]COALITION PROVISIONAL AUTHORITY
BAGHDAD

Administrator’s Weekly Report
Governance

May 1-7, 2004

HIGHLIGHTS
--
The United Nations (UN) sponsored Independent Election Commission (IEC) nomination process is operational in all 18 governorates.

--
CPA appointed Adnan al-Zurufi as governor of Najaf.
I. Transition to Sovereignty

· The CPA provided grants to several Iraqi non-governmental organizations to distribute booklets promoting the Transitional Administrative Law (TAL) throughout Baghdad and Iraq. The Al-Salam Association for the Development of Youth handed out the booklets in the nine districts of Baghdad. The Iraqi Athletes’ Rights Organization circulated the materials in communities throughout the governorates, including Ramadi and Fallujah in Anbar; Kufa and the Amir District in Najaf; and Alalam and Dur in Tikrit. The Just Read Organization gave out booklets in public places in Baghdad, including universities, ministry buildings, hospitals and places of business. The Free Prisoners Association also participated in this activity, which distributed 170,000 copies of the TAL.

· United Nations Special Representative Lakhdar Brahimi has returned to Iraq to consult with the Iraqi people and members of the Iraqi Governing Council (IGC). Consultations will include discussion of a plan for a national conference after June 30, which would have a role in the electoral process until the planned elections in January 2005.

· CPA appointed Adnan al-Zurufi as governor of Najaf. Governor Zurufi, a member of the Bani Hassan tribe, earned a degree in Islamic law at Alfik College, the Islamic jurisprudence college, in Najaf.

II. Develop Civic Participation in Governance

Develop indigenous polling capacity; Provide women and youth with the skills necessary to become important participants in the political process; Develop local civil society capacity to conduct advocacy and participate in political life; Develop civic education programs promoting electoral participation and democratic ideals; Build capacity for civil society conflict prevention and mitigation

· Ambassador Bremer met with representatives of the Future Society for Iraqi Women, formerly known as the Society of Women for a Free Iraq, in Baghdad on May 7. The group discussed the role of Iraqi women in the transitional government. The Society is a group of Iraqi women lawyers and educators who have come together to provide, legal assistance for Iraqi women who have been victims of abuse and torture.

· CPA provided a grant to the Kurdistan Women’s Union (KWU) to conduct mobile outreach activities in rural communities of the Arbil Governorate. The areas targeted by this project are isolated, vulnerable societies whose population suffered a great deal of poverty, ignorance, and abuse under the former regime. Now that these areas are accessible to humanitarian organizations they are in desperate need of support. KWU, with ITI support, will send three mobile teams of four women each to villages to conduct a series of human rights, health care, child-development and democracy workshops over a course of three months.

III. Support Development of Sustainable Political Parties/Associations

Support development of political associations

· Plans have been finalized by the National Democratic Institute (NDI) for a study mission to bring ten Iraqi party activists to European Parliament elections in Ireland scheduled for June 11. NDI will bring two candidates each from the following five parties for the study mission: the Iraqi Democratic Congress led by Juwdat Al-Obeidi, the Iraqi Independent Democrats led by Adnan Al-Pachachi, the Iraqi National Gathering led by Hussein Al-Jabbouri, the Iraqi Republican Gathering led by Sudd Al-Janabi, the Islamic Democratic Trend led by Mohammed Al-Jabbar. The candidates include five men and five women between the ages of 24 and 36. The study mission will run from May 27 to June 19.

· The Iraqi Democratic Congress (IDC) has informed NDI that eight more parties have joined its coalition, including the National United Movement, the Iraqi Republican Party, Al-Fatih Al-Mubin Organization, the Nasserite Socialist Movement, the Iraq Uprising Bloc, the Future Youth Movement, the Muntadhar Movement and the Islamic Bayan Movement.

IV. Develop Framework and Capacity for Elections

Support creation of National Independent Electoral Commission; Promote scopes of work and operational linkages between national, regional, and local level election administration authorities

· The United Nations (UN) sponsored Independent Election Commission (IEC) nomination process is operational in all eighteen governorates. There has been considerable interest in the process; however, this has yet to transcend into significant numbers of nomination submissions to date. A secondary distribution of nomination forms and public information materials is ongoing throughout all parts of the country. On a parallel track CPA staff are engaged in the local dissemination and distribution of information to civic groups, associations and individuals which may have an interest in participating on the IEC.

· The nomination process will conclude on May 15. Completed nomination forms will then be collected from all sites and sent to Amman, Jordan for a UN vetting process. The vetting process will seek to identify twenty viable candidates to be interviewed to serve as Election Commissioners and three candidates for the Chief Electoral Officer position. Interviews will be held in Baghdad. A list of ten Commissioner candidates and three Chief Election Officer candidates will be transmitted to the Iraqi Governing Council (IGC) for final review and approval. The CPA Administrator will appoint the IEC and its members once the IGC has established preferences among the final candidates.

V. Promote Respect for Human Rights
Educate on human rights issues; Preserve documentation of past atrocities, raise awareness, and promote reconciliation; Strengthen local capacity to investigate and address past atrocities; Establish Iraqi Special Tribunal (IST) for past atrocities; Incorporate human rights into laws; Develop role of independent human rights NGOs and media; Establish a human rights ministry

· CPA officials visited Abu Ghraib to discuss detention issues. Ministry of Human Rights officials who are currently working at the prison will have access to security detainees. The Ministry has also been asked to provide assistance in locating the families of the 21 detainees killed and 81 wounded during a recent mortar attack.

· The documentary film, Saddam’s Mass Graves, will be shown at the Tribeca Film Festival in New York City from May 7 to 9. The film informs the international community on some of the human rights abuses inflicted under Iraq’s former regime. National, local, and satellite Iraqi television channels have presented the film, including: al-Iraqiyah, the National Iraqi Media Network Television network and its affiliates in Mosul and Kirkuk; Kurdistan TV satellite channel and its local TV stations in Arbil and Dahuk; three local Arbil stations-Azadi TV, Herém TV, and Gulan TV- and one Sulaymaniyah local station – Azadi TV. The documentary has been broadcast on more than 20 different occasions to viewers throughout Iraq since March 2004.

VI. Promote Durable Solutions for Refugees and Internally Displaced Persons (IDPs)
Facilitate the return of refugees and IDPs; Build local and national capacity to protect and assist refugees and IDPs; Develop and implement the Iraq Property Claims Commission (IPCC) for property disputes
· Transition of authority to the Ministry of Displacement and Migration (MoDM) is planned for May 8.

· The return dates for the 30 Naquora Kurds on the Israeli-Lebanese border has been delayed, due to repair of the runway in Irbil.

· The Lebanese Government and the Iraqi Mission in Beirut are discussing the return of the final 378 Iraqis who were scheduled to return in early April. The MoDM is working to facilitate this return, which is tentatively scheduled for May 14.

· The persons staying in the camp in Khadra have left, reportedly all returning to Fallujah. The MoDM DG of humanitarian affairs visited the camp on May 3rd and saw that most of the person had left, except about 10-15 persons who were waiting for a bus. The DG noted that these persons are probably still displaced in Fallujah, but believes most will probably live with families or friends. The MoDM would like to follow up on this caseload.

· On May 4 the Iraq Assistance Center (IAC) called a meeting for NGOs and CPA to discuss the IDP response to events in Fallujah. Participants discussed the need to create a plan for responding to a sudden IDP influx anywhere in Iraq – a model that could be adapted to any situation. Ministry of Health officals described the need for Iraq to be able to respond to natural or man-made disasters that create sudden IDP populations.

· The Commission has selected most of the candidates for positions in the IPCC Regional Commissions. Once these are finalized, MoDM will undertake training to prepare them for their functions. The IPCC legal staff is planning training for Land Registration and State Property Commission candidates. Three Commissions which are to be established in the area administered by the Kurdish Regional Government continue to require candidates.

· The CPA has been working with the Ministry of Planning and Development Cooperation and the UN Commission on High Commission on Refugees (UNHCR), to prepare for the donors conference in Doha, Quatar. The ministry will have at least four proposals included in the package of proposals from Iraq, and possibly more.

VII. Initiate Public Sector Management Reform
Assist development of Iraqi civil service and training plans; Promote ethical government, transparency, and accountability of officials
· The CPA continues efforts to encourage government transparency and the dissemination of accurate public information by the IGC and the incoming Iraqi government. This week the IGC received an $180,000 grant from OTI to develop the physical capacity of the incoming Iraqi government to interact with the press. This grant will support the rehabilitation of the Press Information Center and supply it with furniture and equipment. The Center will be used by the Governing Council of Iraq and the interim government. These activities will allow a team of up to 55 personnel, which will constitute the new press relations corps, to promote the policies of the new Iraqi government

· Inspectors General (IGs) have been appointed for all 26 Ministries, the most recent appointment being the IG for the Ministry of Defense. The IGs are holding weekly meetings, and have already recommended cases for criminal prosecution, reflecting the impact the IG system has had on corrupt practices.
· Appointments are planned for the President and two Deputy Presidents of the Board of Supreme Audit and the Commissioner for Public Integrity, the remaining two pillars of the anti-corruption tripod.

PAGE
5
 FOUO

 Prepared by the Information Management Unit

