[image: image1.png]

FOR IMMEDIATE RELEASE:

April 25, 2004

FORWARD OPERATING BASE DANGER, Iraq – The 1st Infantry Division and Task Force Danger continue to conduct operations to eliminate anti-coalition forces and conduct stability and support operations to set the conditions for Iraqi civil and military self-reliance. The following items are a summary of recent progress towards that goal.

Making a difference in the safety and security of Iraq

From April 12-24, 1st Infantry Division and its attached units conducted 4,336 combat patrols to provide a safe and secure environment in the division’s battle space. The “Big Red One” division continues to work to train and equip Iraqi security forces. More than 450 of the division’s combat patrols were combined operations with Iraqi security force partners. Task Force Danger conducted a total of 92 deliberate raids in Diyala, At Tamim, As Sulaymaniyah, and Salah ad Din provinces, capturing more than 100 anti-coalition forces. The division’s engineer brigade and division artillery brigade continue to contribute to making the division’s area safe. Engineers cleared nearly 1,500 kilometers of main highways in the division battle space in the last two weeks, while its artillerymen have consolidated more than a million pounds of captured enemy ammunition. Every kilometer of highway cleared and every piece of ammunition collected and destroyed prevents anti-coalition forces from attacking coalition Soldiers and the people of Iraq.

Big Red One Soldiers have learned to continuously shift from combat operations against anti-coalition forces to civil-military operations in support of the people of Iraq.

Task Force Danger forces provided support to several Combined Joint Task Force – 7 initiatives. Soldiers from the division’s 3rd Brigade Combat Team (Duke) became the main effort in the fight against Sadr’s Militia in An Najaf as Col. Dana Pittard prepared his soldiers to capture or kill Muqtada al-Sadr. Their agility and rapid reinforcement of the region is likely a factor in a reduction in enemy activity in that area. These soldiers redeployed to north-central Iraq this week after a successful mission. The 3rd Brigade Combat Team continues to conduct combat and civil-military operations in the western Diyala Province.

The 2nd Brigade Combat Team (Dagger) recently concluded operations in support of Arba’een in the city of Samarra, where more than 60,000 Iraqis were gathered to participate in religious celebrations. The Dagger Soldiers continue operations to secure the main highways in the division’s battle space. The enemy has recently shown a propensity for attacking civilian convoys in an attempt to deter contractors from delivering supplies to coalition forces. The 2nd Brigade Combat Team routinely secures convoys to stem the tide of attacks. The cities of Bayji, Tikrit, Samarra and Balad in the Salah ad Din Province are all progressing towards self-sufficiency based on the Dagger Brigade’s work.

The 2nd Brigade of the 25th Infantry Division (Warrior) continues to conduct operations in the At Tamim and As Sulayimanyah Provinces, with a main effort in Kirkuk. Kirkuk is a city of over 800,000 Kurds, Arabs, Turkmen, and Assyrians. The Warrior brigade is dealing with enormous complexity as soldiers at times conduct combat operations in one block and stability operations in another.

The 30th Brigade Combat Team (Old Hickory) from North Carolina conducts operations to kill or capture anti-coalition forces, is at work in five major cities in eastern Diyala. The 30th is also supporting the Iraqi Department of Border Enforcement to screen the Iran-Iraq border and reduce illegal crossings there, and continues to find a large number of ammunition caches in its assigned area.

Many Iraqis also place themselves at risk and make daily sacrifices serving their country as members of the Iraqi security forces. Within the division’s battle space, the Iraqi Civil Defense Corps currently has more than 7,000 soldiers in 10 battalions, from a variety of ethnic backgrounds, providing security for their fellow citizens. The task force continues to train and equip the ICDC and recently received a shipment of 9mm pistols and more than 10,000 AK-47s to equip the force. An ICDC training facility at Forward Operating Base Danger is expected to be operational in less than a month, conducting a Primary Leadership Development Course to train Iraqi noncommissioned officers.
Taking the elements of violence off the streets

During the last two weeks, operations in the Task Force Danger battle space have resulted in at least 68 enemy killed in action, an estimated 12 enemy wounded in action, and an additional 186 enemy detained. Twenty major enemy weapons and ammunition caches were discovered in the division’s area of operations. Significant ammunition seized from these caches included more than 448 rockets; 27 SS-40s; more than 1,600 mortar, artillery and tank rounds; 35 grenades; 45 150-pound bombs; three 500-pound bombs, and more than 3,500 rounds of small arms ammunition. Major equipment found included two T-55 tank chassis with main guns attached. Fifty-three improvised explosive devices were discovered along routes prior to detonation.

Strengthening the infrastructure in north-central Iraq
Task Force Danger with the Coalition Provisional Authority (CPA) and the Iraqi people, continues to strengthen the civil infrastructure in north-central Iraq. Several division level “ministries” have shown great progress towards that goal.

The Task Force Danger Ministry of Oil is continuing several initiatives to support the Iraqi oil infrastructure. Approximately $1.6 million in Task Force Danger contingency funds have been approved to provide much-needed equipment, parts and tools for the refineries and distribution centers in Bayji and Kirkuk. These projects will provide Iraqi workers maintain the facilities, production, and distribution. The focus on the oil industry is creating more jobs for the Iraqi people in the region and setting the conditions for long-term Iraqi self-reliance. The region of Kirkuk and Bayji has an estimated seven percent of the world’s oil reserves.

The Ministry of Public Health continues to work with Iraqi medical professionals to improve treatment facilities in north-central Iraq’s four provinces. For the first time in a year, all 240 hospitals and 1,200 primary health care centers are functioning. The fiscal year '04 health budget for the ministry is $948 million, with a supplement of $793 million from the U.S. government. This is a significant improvement compared to the $16 million that was spent for health care in 2002 under Saddam Hussein’s regime. The Ministry of Health has 100,000 employees, 80 percent of whom are women. Doctors’ salaries are at least eight times what they were under the former regime.
The Ministry of Public Works announced that construction on the electric generation power plant in Taza has recently started. This power plant will provide electricity to an additional 300,000 Iraqi homes and 300-400 new jobs to the region. The project currently employs approximately 400 Iraqis. Employees representing all Iraqis -- Arabs, Kurds and Turkomen -- are working side-by-side to complete the project, which is expected to provide additional power to north-central Iraq later this year.

The Ministry of Security continues to work with the Iraqi Police Services to make progress training and equipping the police. There are now 40 International Police Advisors working with Task Force Danger to assist in training Iraqi police at the division’s three police academies. These 40 IPA officers are all experienced American policemen who are helping to train and mentor Iraqi police in democratic policing standards.

The Task Force Danger Ministry of Culture met with several contractors in the Salah ad Din Province about a cultural preservation and enhancement project. The project includes preserving the Malawi Minaret and the Abbasi Castle in the historic city of Samarra by rebuilding a security fence around both sites. Additional plans include paving and placing benches in a visitor area on the Malawi site. Bidding for the project should be complete next week, allowing construction by Iraqi contractors to begin in early May.

The Salah ad Din treasury received 30 billion New Iraqi Dinars to ensure all capital, operating and payroll funds are available for the month of April and allow all employees to be paid in full and on time. Last week, all the city council members received their monthly salary and any back pay they were owed from the last three months.
The Ministry of Media recently completed a contract to fund a local newspaper called Al Watan. This paper is printed in Baghdad by Iraqis and will provide balanced local, regional, and international information across north-central Iraq five times per week. Efforts continue to establish a printing press “corporation” in Tikrit, comprised of Iraqi business partners. The corporation will service the printing needs for newspapers, local government agencies, and other printing requirements. It will also provide jobs to local Iraqis.
The Ministry of Justice has worked with Iraqi lawyers to open several offices for the Iraqi Property Claims Commission in north-central Iraq. The cities of Sulaymaniyah, Kirkuk, and Tuz recently opened IPCC offices. The Tikrit office is scheduled to open in the next few weeks. In Tikrit, the Minister of Justice has interviewed and hired a staff of IPCC employees; conducted regular staff meetings, and implemented a training program for those employees. IPCC employees are being trained on taking in claims, the IPCC process, and broader social issues such as the dangers of corruption and the need for integrity in government institutions.

The leaders and Soldiers of Task Force Danger continue to work toward cultural and religious understanding here. At Forward Operating Base Summerall, military leaders met with Abbas Zehdan Saleh Al-Jabouri, Imam Dahil, and other religious leaders regarding a mosque on the base. The group, including a military chaplain, went to the mosque to inspect the building. There was a lengthy theological discussion between the imam and chaplain, and concluded with the pair agreeing that they would like to go through the Office of Islamic Affairs to appoint an imam to conduct weekly services at the mosque for Muslim workers and Soldiers.
Task Force Danger is building partnerships with its Iraqi counterparts and informing the people of the progress that is being made. Leaders from the 30th Brigade Combat Team and Brig. Gen. Nazim, commander of the Department of Border Enforcement in the Diyala Province, conducted an Iraqi media event in Khanaqin recently. Nazim used the opportunity to counter rumors of unfair practices in various DBE operations and practices. Leaders from the 30th Brigade Combat Team joined Nazim for a roundtable discussion with local media from the province. The journalists asked questions on topics such as the future of Khaniqin; Kurdish-Arab issues; the effects of problems in other parts of Iraq; how the task force will deal with Sadr’s Militia, and support issues of the DBE.

Task Force Danger Soldiers continue to reach out to the people of Iraq. While traveling back from a mission near Kirkuk, members of the 415th and 451st Civil Affairs Battalions stopped to provide medical aid to two Iraqi civilians seriously injured in a traffic accident. Staff Sgt. David Bernard and Capt. Nick Dickson, both of whom wear the Army’s combat lifesaver certification badge, provided first aid to stabilize the injured Iraqis until they could be transported to a local hospital for treatment.

The Ministry of Education coordinated with leaders throughout north-central Iraq this week to establish vocational training centers in various cities throughout the provinces. Key division leaders met with the Governor of Salah Ad Din and elements of his planning staff to begin planning for the establishment of two vocational centers in the province. The centers will provide training in computer literacy, carpentry, electricity, masonry, and other skills. In addition, vocational centers planned for Tikrit and Samarra will pay a small monthly stipend for students as well.
A web site for “Operation I Can” (Iraqi Children Assistance Network) made its debut this week. This website, found at www.operationican, allows families and friends of Task Force Danger to mail donated school supplies for distribution to Iraqi schoolchildren.
-- 30 --

