

1. Christopher J. Anderson, Institute for European Studies at Cornell University, as quoted in Leila Fadel, "Still Struggling To Form a Government, Iraq Breaks a World Record," *The Washington Post*, 10/1/2010, www.washingtonpost.com/wp-dyn/content/article/2010/09/30/AR2010093006397.html, accessed 10/1/2010.
2. GOI, National Media Center, "Cabinet Resolutions in Session No. (38) in 28/9/2010," www.nmc.gov.iq/english/qararat_e/38_2010.htm, accessed 9/29/2010; DoS, *Iraq Status Report*, 9/29/2010, slide 19.
3. For the sources of U.S. funding, see Section 2 of this Report.
4. U.S. Embassy-Baghdad, INL, response to SIGIR data call, 10/3/2010.
6. DoS, 2010 Remarks on Near Eastern Affairs, Deputy Assistant Secretary, Bureau of Near Eastern Affairs and Deputy Assistant Secretary of Defense for Middle East Affairs, "U.S. Transition in Iraq," 8/16/2010, www.state.gov/p/nea/rls/rm/146027.htm, accessed 11/4/2010; DoS, INL, meeting with SIGIR, 2/20/2010.
7. GOI officials, meetings with SIGIR, 9/2010–10/2010.
8. GOI officials, meetings with SIGIR, 9/2010–10/2010.
9. GOI, CoM, meeting with SIGIR, 10/5/2010.
10. GOI, CoM, meeting with SIGIR, 10/5/2010.
11. GOI official, response to SIGIR data call, 10/1/2010.
12. GOI, MOH, response to SIGIR data call, 10/2/2010.
13. USF-I, response to SIGIR data call, 10/4/2010.
14. DoS, "U.S. Transition in Iraq," www.state.gov/p/nea/rls/rm/146027.htm, accessed 10/19/2010.
15. USF-I, press release, "Iraqi Army M1A1 Tanks Arrive at Port," www.usf-iraq.com/news/press-releases/first-shipment-of-iraqi-purchased-m1a1-tanks-arrives, 8/9/2010.
16. OSD, response to SIGIR data call, 10/14/2010; USF-I, press release, "Navy Day Highlights Iraqi Navy's Accomplishments," 10/5/2010, www.usf-iraq.com/news/press-releases/navy-day-highlights-iraqi-navys-accomplishments, accessed 10/6/2010, www.dvidshub.net/news/57395/navy-day-highlights-iraqi-navys-accomplishments.
17. SIGIR analysis of GOI, U.S. government, and open-source documents in Arabic and English. All casualty data is based on best available unclassified sources.
18. UN Radio, "UN Convoy Survives Bomb Attack in Iraq," 10/19/2010, www.unmultimedia.org, accessed 10/23/2010.
19. SIGIR analysis of GOI, U.S. government, and open-source documents in Arabic and English. All casualty data is based on best available unclassified sources.
20. SIGIR analysis of GOI, U.S. government, and open-source documents in Arabic and English. All casualty data is based on best available unclassified sources.
21. SIGIR analysis of GOI, U.S. government, and open-source documents in Arabic and English.
22. IMF, press release, "IMF Executive Board Completes First Review Under Stand-By Arrangement with Iraq, Grants Waivers and Approves US\$741 Million Disbursement," 10/1/2010, www.imf.org/external/np/sec/pr/2010/pr10373.htm, accessed 10/15/2010.
23. Shakour A. Shaalan, Statement in IMF Country Report No. 10/316, "Iraq: First Review Under the Stand-By Arrangement, Request for Waiver of Nonobservance of a Performance Criterion, Waiver of Applicability, and Rephasing of Access," 10/2010, www.imf.org/external/pubs/ft/scr/2010/cr10316.pdf, accessed 10/20/2010.
24. GOI, MoPDC, "The National Development Plan (2010–2014) Summary," 10/2010.
25. GOI, MOF, response to SIGIR data call, 10/14/2010.
26. GAO Report GAO-10-304, "Iraqi-U.S. Cost-Sharing: Iraq Has a Cumulative Budget Surplus, Offering the Potential for Further Cost-Sharing," 9/2010, pp. 8–10. GAO based budget surpluses accumulated before 2005 on data included in the Board of Supreme Audit's report on the government's 2005 financial statements. For 2005 through 2007, GAO based its analysis of Iraq's revenues and expenditures on the Iraqi Board of Supreme Audit's reports on the annual financial statements of the Iraqi government. For 2008, GAO based its analysis of revenues and expenditures on the final accounts for the Iraqi government. For 2009, GAO based its analysis on monthly revenue and expenditure data obtained from the Ministry of Finance through the U.S. Department of Treasury. GAO observes that estimated cumulative outstanding advances recorded by the GOI have grown considerably over time, from \$6.4 billion through 2004 to \$40.3 billion through September 2009;
27. Shakour A. Shaalan, Statement in IMF Country Report No. 10/316, "Iraq: First Review Under the Stand-By Arrangement, Request for Waiver of Nonobservance of a Performance Criterion, Waiver of Applicability, and Rephasing of Access," 10/2010, www.imf.org/external/pubs/ft/scr/2010/cr10316.pdf, accessed 10/20/2010.
28. EIA, "Weekly Kirkuk Netback Price at U.S. Gulf," www.eia.doe.gov, accessed 10/12/2010.
29. NEA-I, responses to SIGIR data calls, 6/4/2010, 7/6/2010, and 10/4/2010.
30. GOI, National Media Center, press release, "New Oil Reserves Reach 143 Billion Barrel," 10/4/2010, www.nmc.gov.iq/english/lnews_e/2010/10/4_2.htm, accessed 10/5/2010.
31. EIA, "International Economic Outlook for 2010," 7/2010.
32. Halliburton, press releases, "Halliburton Awarded Letter of Intent for Development of Majnoon Field In Iraq," 8/18/2010, www.halliburton.com/public/news/pubsdata/press_release/2010/corpnws_08182010.html, accessed 9/13/2010, and "ENI Awards Halliburton Contract To Provide Multiple Energy Services in Iraq," 8/31/2010, www.halliburton.com/public/news/pubsdata/press_release/2010/corpnws_08312010.html, accessed 9/13/2010; MEES, *Weekly Report*, Vol. 53, No. 37, 9/13/2010, p. 18. Halliburton, press releases, "Halliburton Awarded Letter of Intent for Development of Majnoon Field In Iraq," 8/18/2010, www.halliburton.com/public/news/pubsdata/press_release/2010/corpnws_08182010.html, accessed 9/13/2010, and "ENI Awards Halliburton Contract To Provide Multiple Energy Services in Iraq," 8/31/2010, www.halliburton.com/public/news/pubsdata/press_release/2010/corpnws_08312010.html, accessed 9/13/2010.
33. U.S. government and GOI officials, meetings with SIGIR, 9/2010–10/2010.
34. GOI, Maj. Gen. Hamid Ibrahim, as quoted in English-language media outlets, including www.alertnet.org/thenews/newsdesk/LDE67GIWY6.htm, accessed 8/25/2010.
35. ITAO/ESD, *Electric Daily Performance Reports*, 7/1/2009–9/30/2010; ITAO/ESD, *Electric Daily Performance Reports*, 7/1/2009–9/30/2010.
36. USF-I, response to SIGIR data call, 10/1/2010; ITAO/ESD, *Electric Daily Performance Reports*, 8/1/2010–8/30/2010; SIGIR analysis of GOI, U.S. government, and open-source documents in Arabic and English.
37. GOI, COI Commissioner, meeting with SIGIR, 9/28/2010; GOI, BSA President, meeting with SIGIR, 9/27/2010; GOI, MOE Inspector General, meeting with SIGIR, 9/30/2010; GOI, MOI Inspector General, meeting with SIGIR, 9/30/2010; GOI, Ministry of Education Inspector General, meeting with SIGIR, 10/2/2010.

38. GOI, MOI Inspector General, meeting with SIGIR, 9/30/2010.
39. GOI, COI, "COI Key Achievements and Indicators from January 1, 2010, to June 30, 2010," www.nazaha.iq/en_body.asp?field=news_en&id=188&page_namper=bauan_e, accessed 9/10/2010.
40. GOI, COI, "COI Key Achievements and Indicators from January 1, 2010, to June 30, 2010," www.nazaha.iq/en_body.asp?field=news_en&id=188&page_namper=bauan_e, accessed 9/10/2010.
41. GOI, COI, meeting with SIGIR, 9/28/2010.
42. GOI, MOE Inspector General, meeting with SIGIR, 9/30/2010.
43. GOI, HJC, response to SIGIR data call, 10/2/2010.
44. U.S. government and GOI officials, meetings with SIGIR, 9/2010–10/2010.
45. U.S. government and GOI officials, meetings with SIGIR, 9/2010–10/2010.
46. U.S. government and GOI officials, meetings with SIGIR, 9/2010–10/2010.
47. U.S. government and GOI officials, meetings with SIGIR, 9/2010–10/2010.
48. DoS, "Consent Agreements," 8/23/2010, www.pmdtc.state.gov/compliance/consent_agreements/XeServicesLLC.html, accessed 10/19/2010.
49. *Wissam Abdullateff Sa'eed Al-Quraishi, et al., v. Adel Nakhla, et al.*, Civil No. PJM 08-1696, U.S. District Court for the District of Maryland.
50. DoS, response to SIGIR data call, 10/15/2010.
51. DoL, response to SIGIR data call, 10/18/2010.
52. Committee to Protect Journalists, Iraq documents, www.cpj.org/mideast/iraq/, accessed 10/17/2010.
53. Committee to Protect Journalists, "Investigation of Kurdish Journalist's Murder Lacks Credibility," cpj.org/2010/09/investigation-into-kurdish-journalists-murder-lack.php#more, accessed 10/16/2010.
54. Commission on Security and Cooperation in Europe, "Cardin, Hastings Lead Group Calling for Pentagon, State Plan to Protect Iraqi Allies," 8/12/2010, csce.gov/index.cfm?FuseAction=ContentRecords.ViewDetail&ContentRecord_id=939&ContentRecordType=P&ContentTypeId=P&CFID=38273549&CFTOKEN=25888534, accessed 10/15/2010.
55. P.L. 108-7; P.L. 108-11; P.L. 108-106; P.L. 108-287; P.L. 109-13; P.L. 109-102; P.L. 109-148; P.L. 109-34; P.L. 109-289; P.L. 110-28; P.L. 110-92; P.L. 110-116; P.L. 110-137; P.L. 110-149; P.L. 110-161; P.L. 110-252; P.L. 111-32; P.L. 111-117; P.L. 111-118; P.L. 111-212; OSD, response to SIGIR data call, 10/15/2010; USACE, response to SIGIR data call, 10/6/2008; USAID, responses to SIGIR data calls, 1/12/2009 and 4/8/2009; NEA-I, responses to SIGIR data call, 9/27/2010, 10/4/2010, and 10/6/2010; DoS, DRL, response to SIGIR data call, 9/22/2010; TFBSO, response to SIGIR data call, 10/4/2010; DoJ, Justice Management Division, response to SIGIR data call, 10/5/2010; DoS, ECA, response to SIGIR data call, 4/14/2010; OMB, response to SIGIR data call, 6/21/2010; OUSD(C), response to SIGIR data call, 10/14/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 10/3/2009; DoJ, U.S. Marshals Service, response to SIGIR data call, 10/5/2010; DoS, PM, response to SIGIR data call, 9/21/2010; BBG, response to SIGIR data call, 10/5/2010; P.L. 108-7; P.L. 108-11; P.L. 108-106; P.L. 108-287; P.L. 109-13; P.L. 109-102; P.L. 109-148; P.L. 109-34; P.L. 109-289; P.L. 110-28; P.L. 110-92; P.L. 110-116; P.L. 110-137; P.L. 110-149; P.L. 110-161; P.L. 110-252; P.L. 111-32; P.L. 111-117; P.L. 111-118; P.L. 111-212; OSD, response to SIGIR data call, 10/15/2010; USACE, response to SIGIR data call, 10/6/2008; USAID, responses to SIGIR data calls, 1/12/2009 and 4/8/2009; NEA-I, responses to SIGIR data call, 9/27/2010, 10/4/2010, and 10/6/2010; DoS, DRL, response to SIGIR data call, 9/22/2010; TFBSO, response to SIGIR data call, 10/4/2010; DoJ, Justice Management Division, response to SIGIR data call, 10/5/2010; DoS, ECA, response to SIGIR data call, 4/14/2010; OMB, response to SIGIR data call, 6/21/2010; OUSD(C), response to SIGIR data call, 10/14/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 10/3/2009; DoJ, U.S. Marshals Service, response to SIGIR data call, 10/5/2010; DoS, PM, response to SIGIR data call, 9/21/2010; BBG, response to SIGIR data call, 10/5/2010; P.L. 108-7; P.L. 108-11; P.L. 108-106; P.L. 108-287; P.L. 109-13; P.L. 109-102; P.L. 109-148; P.L. 109-34; P.L. 109-289; P.L. 110-28; P.L. 110-92; P.L. 110-116; P.L. 110-137; P.L. 110-149; P.L. 110-161; P.L. 110-252; P.L. 111-32; P.L. 111-117; P.L. 111-118; P.L. 111-212; OSD, response to SIGIR data call, 10/15/2010; USACE, response to SIGIR data call, 10/6/2008; USAID, responses to SIGIR data calls, 1/12/2009 and 4/8/2009; NEA-I, responses to SIGIR data call, 9/27/2010, 10/4/2010, and 10/6/2010; DoS, DRL, response to SIGIR data call, 9/22/2010; TFBSO, response to SIGIR data call, 10/4/2010; DoJ, Justice Management Division, response to SIGIR data call, 10/5/2010; DoS, ECA, response to SIGIR data call, 4/14/2010; OMB, response to SIGIR data call, 6/21/2010; OUSD(C), response to SIGIR data call, 10/14/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 10/3/2009; DoJ, U.S. Marshals Service, response to
- 2003, as reported by the U.S. Treasury Attaché at U.S. Embassy-Baghdad. However, based on newly available, audited data from the GOI's Ministry of Finance, SIGIR is now able to calculate the GOI's actual capital expenditures for 2006–2009. The Iraqi contribution reported this quarter is equal to the amount of Iraqi funds overseen by the CPA, plus the official capital budget for 2003–2005, plus the MOF-reported capital expenditures for 2006–2009, plus the budgeted amount for 2010 (only partial expenditure data is available for the current year). The net effect is a reduction in the reported amount of the Iraqi contribution because actual capital expenditures were lower than amounts budgeted for capital projects for each year except 2009.
56. P.L. 108-7; P.L. 108-11; P.L. 108-106; P.L. 108-287; P.L. 109-13; P.L. 109-102; P.L. 109-148; P.L. 109-34; P.L. 109-289; P.L. 110-28; P.L. 110-92; P.L. 110-116; P.L. 110-137; P.L. 110-149; P.L. 110-161; P.L. 110-252; P.L. 111-32; P.L. 111-117; P.L. 111-118; P.L. 111-212; OSD, response to SIGIR data call, 10/15/2010; USACE, response to SIGIR data call, 10/6/2008; USAID, responses to SIGIR data calls, 1/12/2009 and 4/8/2009; NEA-I, responses to SIGIR data call, 9/27/2010, 10/4/2010, and 10/6/2010; DoS, DRL, response to SIGIR data call, 9/22/2010; TFBSO, response to SIGIR data call, 10/4/2010; DoJ, Justice Management Division, response to SIGIR data call, 10/5/2010; DoS, ECA, response to SIGIR data call, 4/14/2010; OMB, response to SIGIR data call, 6/21/2010; OUSD(C), response to SIGIR data call, 10/14/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 10/3/2009; DoJ, U.S. Marshals Service, response to SIGIR data call, 10/5/2010; DoS, PM, response to SIGIR data call, 9/21/2010; BBG, response to SIGIR data call, 10/5/2010.
57. P.L. 108-7; P.L. 108-11; P.L. 108-106; P.L. 108-287; P.L. 109-13; P.L. 109-102; P.L. 109-148; P.L. 109-34; P.L. 109-289; P.L. 110-28; P.L. 110-92; P.L. 110-116; P.L. 110-137; P.L. 110-149; P.L. 110-161; P.L. 110-252; P.L. 111-32; P.L. 111-117; P.L. 111-118; P.L. 111-212; OSD, response to SIGIR data call, 10/15/2010.
58. P.L. 108-7; P.L. 108-11; P.L. 108-106; P.L. 108-287; P.L. 109-13; P.L. 109-102; P.L. 109-148; P.L. 109-34; P.L. 109-289; P.L. 110-28; P.L. 110-92; P.L. 110-116; P.L. 110-137; P.L. 110-149; P.L. 110-161; P.L. 110-252; P.L. 111-32; P.L. 111-117; P.L. 111-118; P.L. 111-212; OSD, response to SIGIR data call, 10/15/2010; USACE, response to SIGIR data call, 10/6/2008; USAID, responses to SIGIR data calls, 1/12/2009 and 4/8/2009; NEA-I, responses to SIGIR data call, 9/27/2010, 10/4/2010, and 10/6/2010; DoS, DRL, response to SIGIR data call, 9/22/2010; TFBSO, response to SIGIR data call, 10/4/2010; DoJ, Justice Management Division, response to SIGIR data call, 10/5/2010; DoS, ECA, response to SIGIR data call, 4/14/2010; OMB, response to SIGIR data call, 6/21/2010; OUSD(C), response to SIGIR data call, 10/14/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 10/3/2009; DoJ, U.S. Marshals Service, response to SIGIR data call, 10/5/2010; DoS, PM, response to SIGIR data call, 9/21/2010; BBG, response to SIGIR data call, 10/5/2010.
59. P.L. 108-7; P.L. 108-11; P.L. 108-106; P.L. 108-287; P.L. 109-13; P.L. 109-102; P.L. 109-148; P.L. 109-34; P.L. 109-289; P.L. 110-28; P.L. 110-92; P.L. 110-116; P.L. 110-137; P.L. 110-149; P.L. 110-161; P.L. 110-252; P.L. 111-32; P.L. 111-117; P.L. 111-118; P.L. 111-212; OSD, response to SIGIR data call, 10/15/2010; USACE, response to SIGIR data call, 10/6/2008; USAID, responses to SIGIR data calls, 1/12/2009 and 4/8/2009; NEA-I, responses to SIGIR data call, 9/27/2010, 10/4/2010, and 10/6/2010; DoS, DRL, response to SIGIR data call, 9/22/2010; TFBSO, response to SIGIR data call, 10/4/2010; DoJ, Justice Management Division, response to SIGIR data call, 10/5/2010; DoS, ECA, response to SIGIR data call, 4/14/2010; OMB, response to SIGIR data call, 6/21/2010; OUSD(C), response to SIGIR data call, 10/14/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 10/3/2009; DoJ, U.S. Marshals Service, response to

- SIGIR data call, 10/5/2010; DoS, PM, response to SIGIR data call, 9/21/2010; BBG, response to SIGIR data call, 10/5/2010.
60. P.L. 111-212; USACE, response to SIGIR data call, 10/6/2008; USAID, responses to SIGIR data calls, 1/12/2009 and 4/8/2009; NEA-I, responses to SIGIR data call, 9/27/2010, 10/4/2010, and 10/6/2010; DoS, DRL, response to SIGIR data call, 9/22/2010; TFBBSO, response to SIGIR data call, 10/4/2010; DoJ, Justice Management Division, response to SIGIR data call, 10/5/2010; DoS, ECA, response to SIGIR data call, 4/14/2010; OMB, response to SIGIR data call, 6/21/2010; OUSD(C), response to SIGIR data call, 10/14/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 10/3/2009; DoJ, U.S. Marshals Service, response to SIGIR data call, 10/5/2010; DoS, PM, response to SIGIR data call, 9/21/2010; BBG, response to SIGIR data call, 10/5/2010; SIGIR, *Quarterly and Semiannual Report to the United States Congress*, 7/2010, pp. 24–25.
 61. P.L. 111-212.
 62. U.S. House of Representatives, “Final Vote Results for Roll Call 474,” 7/27/2010, clerk.house.gov/evs/2010/roll474.xml, accessed 10/8/2010.
 63. P.L. 111-212; Senate Report 111-188, to accompany H.R. 4899, “Making Emergency Supplemental Appropriations for Disaster and Relief and Summer Jobs for the Fiscal Year Ending September 30, 2010, and for Other Purposes,” pp. 25, 55, 64.
 64. P.L. 111-212; Senate Report 111-188, to accompany H.R. 4899, “Making Emergency Supplemental Appropriations for Disaster and Relief and Summer Jobs for the Fiscal Year Ending September 30, 2010, and for Other Purposes,” pp. 25, 55, 64; DoD, “Fiscal Year 2011 Budget Request: Overview,” 2/2010, Chapter 6, pp. 5, 9; DoS, “FY 2010 Supplemental Budget Justification,” 2/1/2010, p. 31; DoS, “FY 2011 Foreign Assistance Congressional Budget Justification: Summary Tables,” 3/8/2010, p. 23.
 65. SIGIR Audit 11-005, “Iraq Reconstruction Funds: Forensic Audits Identifying Fraud, Waste, and Abuse—Interim Report #5,” 10/28/2010.
 66. SIGIR Audit 11-006, “Forensic Audit Methodologies Used To Collect and Analyze Electronic Disbursements of Iraq Reconstruction Funds,” 10/28/2010.
 67. P.L. 108-11; P.L. 108-106; P.L. 110-252; The Congress initially appropriated \$18,649 million to the IRRF 2, but earmarked \$210 million to be transferred to other accounts for programs in Jordan, Liberia, and Sudan. In FY 2006, the Congress transferred roughly \$10 million into the IRRF from the ESF. In FY 2008, P.L. 110-252 rescinded \$50 million.
 68. USAID, response to SIGIR data call, 7/8/2010; USTDA, response to SIGIR data call, 4/2/2009; DoS, response to SIGIR data call, 4/5/2007; OSD, response to SIGIR data call, 4/10/2009; U.S. Treasury, response to SIGIR data call, 4/2/2009; NEA-I, responses to SIGIR data calls, 7/6/2010 and 9/23/2010; OMB Circular A-11, *Preparation, Submission, and Execution of the Budget*, 8/2009, Sec. 10, p. 3, and Sec. 20, pp. 15, 18. Unobligated funds from expired appropriations may only be used for adjustments to ongoing projects or for contract closeout.
 69. P.L. 108-11; OMB Circular A-11, *Preparation, Submission, and Execution of the Budget*, 8/2009, Sec. 10, p. 3, and Sec. 20, pp. 15, 20.
 70. P.L. 108-106; P.L. 110-252; P.L. 109-234; P.L. 110-28; OMB Circular A-11, *Preparation, Submission, and Execution of the Budget*, 8/2009, Sec. 10, p. 3, and Sec. 20, pp. 15, 20.
 71. Embassy, ISPO, response to SIGIR data call, 10/4/2010. ISPO’s responsibilities include completing the coordination, oversight, and reporting functions for IRRF monies.
 72. P.L. 108-7; P.L. 109-102; P.L. 109-234; P.L. 110-28; P.L. 110-92; P.L. 110-116; P.L. 110-137; P.L. 110-49; P.L. 110-161; P.L. 110-252; P.L. 111-32; P.L. 111-212.
 73. P.L. 111-212.
 74. DoD, “Fiscal Year 2011 Budget Request: Overview,” 2/2010, Chapter 6, p. 5.
 75. P.L. 108-7; P.L. 109-102; P.L. 109-234; P.L. 110-28; P.L. 110-92; P.L. 110-116; P.L. 110-137; P.L. 110-49; P.L. 110-161; P.L. 110-252; P.L. 111-32; P.L. 111-212; OSD, response to SIGIR data call, 10/14/2010; OMB Circular A-11, *Preparation, Submission, and Execution of the Budget*, 8/2009, Sec. 10, p. 3, and Sec. 20, pp. 15, 20.
 76. OSD, responses to SIGIR data calls, 7/13/2010 and 10/14/2010; SIGIR, *Quarterly and Semiannual Reports to the United States Congress*, 3/2004–7/2010.
 77. OSD, responses to SIGIR data calls, 7/13/2010 and 10/14/2010.
 78. OSD, responses to SIGIR data calls, 4/12/2010 and 7/13/2010.
 79. OSD, responses to SIGIR data calls, 7/13/2010 and 10/14/2010.
 80. OSD, responses to SIGIR data calls, 7/13/2010 and 10/14/2010.
 81. OSD, responses to SIGIR data calls, 7/13/2010 and 10/14/2010; SIGIR, *Quarterly and Semiannual Reports to the United States Congress*, 10/2005–7/2010.
 82. OSD, responses to SIGIR data calls, 7/13/2010 and 10/14/2010.
 83. DoD, “Fiscal Year 2011 Budget Request: Overview,” 2/2010, Chapter 6, p. 5.
 84. P.L. 111-212.
 85. DoD, “Fiscal Year 2011 Budget Request: Overview,” 2/2010, Chapter 6, p. 5; SIGIR, *Quarterly and Semiannual Report to the United States Congress*, 7/2010, pp. 24–25.
 86. DoD, “Fiscal Year 2011 Budget Request: Overview,” 2/2010, Chapter 6, p. 2.
 87. P.L. 111-212; Senate Report 111-188, to accompany H.R. 4899, “Making Emergency Supplemental Appropriations for Disaster and Relief and Summer Jobs for the Fiscal Year Ending September 30, 2010, and for Other Purposes,” pp. 64–65; DoS, “FY 2011 Foreign Assistance Congressional Budget Justification: Summary Tables,” 3/8/2010, p. 23.
 88. SIGIR, *Quarterly Report to the United States Congress*, 10/2009, pp. 26–27.
 89. P.L. 111-212; SIGIR, *Quarterly and Semiannual Reports to the United States Congress*, 3/2004–7/2010.
 90. SIGIR, Statement of Stuart W. Bowen Jr., before the House Committee on Oversight and Government Reform, “Transition in Iraq: Is the State Department Prepared To Take the Lead?” 9/23/2010, oversight.house.gov/images/stories/TESTIMONY-Bowen.pdf, accessed 9/27/2010.
 91. SIGIR, Statement of Stuart W. Bowen Jr., before the House Committee on Oversight and Government Reform, “Transition in Iraq: Is the State Department Prepared To Take the Lead?” 9/23/2010, oversight.house.gov/images/stories/TESTIMONY-Bowen.pdf, accessed 9/27/2010.
 92. DoS, “Congressional Budget Justification: Foreign Assistance Summary Tables, FY 2011,” pp. 21–26.
 93. DoS, “Congressional Budget Justification: Foreign Assistance Summary Tables, FY 2011,” pp. 21–26.
 94. GAO Report GAO-10-304, “Iraqi-U.S. Cost-Sharing: Iraq Has a Cumulative Budget Surplus, Offering the Potential for Further Cost-Sharing,” 9/13/2010, p. 20.
 95. GAO Report GAO-10-304, “Iraqi-U.S. Cost-Sharing: Iraq Has a Cumulative Budget Surplus, Offering the Potential for Further Cost-Sharing,” 9/13/2010, p. 21.
 96. GOI, “Federal Public Budget Law for the Fiscal Year 2010,” 1/27/2010, Annex Schedule B. For the purpose of calculating Iraq’s contribution to reconstruction, SIGIR uses only those funds budgeted or expended for capital investment.
 97. GAO Report GAO-10-304, “Iraqi-U.S. Cost-Sharing: Iraq Has a Cumulative Budget Surplus, Offering the Potential for Further Cost-Sharing,” 9/13/2010, pp. 26–27. The range reflects uncertainty regarding what portion of the advances for Foreign Military Sales (FMS) purchases and letters of

- credit has been recorded as an expenditure by the MOF and is therefore already reflected in total expenditures.
98. GAO Report GAO-10-304, "Iraqi-U.S. Cost-Sharing: Iraq Has a Cumulative Budget Surplus, Offering the Potential for Further Cost-Sharing," 9/13/2010, p. 30.
 99. GAO Report GAO-10-304, "Iraqi-U.S. Cost-Sharing: Iraq Has a Cumulative Budget Surplus, Offering the Potential for Further Cost-Sharing," 9/13/2010, pp. 58, 63–64.
 100. P.L. 108-7; P.L. 109-102; P.L. 110-28; P.L. 110-161; P.L. 111-32; P.L. 111-117.
 101. DoS, "FY 2011 Foreign Assistance Congressional Budget Justification: Summary Tables," 3/8/2010, p. 23.
 102. P.L. 108-7; P.L. 109-102; P.L. 110-28; P.L. 110-161; P.L. 111-32; P.L. 111-117; NEA-I, responses to SIGIR data calls, 4/12/2010, 4/14/2010, 7/8/2010, 9/23/2010, 10/4/2010, and 10/7/2010; USACE, response to SIGIR data call, 10/6/2010; USAID, response to SIGIR data call, 7/13/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 7/14/2010; OMB Circular A-11, *Preparation, Submission, and Execution of the Budget*, 8/2009, Sec. 10, p. 3, and Sec. 20, pp. 15, 20. SIGIR calculates expired funds as appropriations less obligations, as of the expiration date. Some ESF was transferred to other agencies under the Foreign Assistance Act of 1961, Sec. 632(b). NEA-I did not indicate whether its reported obligations include such transfers, so SIGIR's calculations may overstate expired funds. In addition, NEA-I was not able to provide the complete status of funds for the \$50 million in FY 2003 appropriations to the ESF; only approximately \$9 million were reported obligated and expended as of September 30, 2010. It is likely that more of these funds were obligated and expended than reported, which would affect the overall status of funds and the amount of expired funds.
 103. U.S. Embassy-Baghdad, response to SIGIR data call, 7/14/2010; NEA-I, responses to SIGIR data calls, 4/2/2010, 4/12/2010, 4/14/2010, 6/30/2010, and 7/8/2010; USACE, response to SIGIR data call, 7/12/2010; USAID, response to SIGIR data call, 7/13/2010; SIGIR, *Quarterly and Semiannual Reports to the United States Congress*, 3/2004–7/2010.
 104. NEA-I, responses to SIGIR data calls, 4/2/2010, 4/12/2010, 4/14/2010, 6/30/2010, 7/8/2010, 9/23/2010, 10/4/2010, and 10/7/2010; USACE, responses to SIGIR data calls, 7/12/2010 and 10/6/2010; USAID, response to SIGIR data call, 7/13/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 7/14/2010.
 105. NEA-I, responses to SIGIR data calls, 4/2/2010, 4/12/2010, 4/14/2010, 6/30/2010, 7/8/2010, 9/23/2010, 10/4/2010, and 10/7/2010; USACE, responses to SIGIR data calls, 7/12/2010 and 10/6/2010; USAID, response to SIGIR data call, 7/13/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 7/14/2010.
 106. SIGIR Audit 10-018, "Most Iraq Economic Support Funds Have Been Obligated and Liquidated," 7/21/2010, pp. 12–13; U.S. Embassy-Baghdad, response to SIGIR data call, 7/2/2010. The Office of Provincial Affairs (OPA) at U.S. Embassy-Baghdad also administers ESF-funded projects, in the form of Provincial Reconstruction Team Quick Response Fund (PRT/QRF) grants. For a detailed discussion of PRT/QRF grant administration, refer to SIGIR, *Quarterly and Semiannual Report to the United States Congress*, 7/2010, pp. 30–34.
 107. U.S. Code, Title 22, Sec. 2346.
 108. U.S. Embassy-Baghdad, response to SIGIR data call, 7/2/2010.
 109. U.S. Embassy-Baghdad, response to SIGIR data call, 7/2/2010. For a detailed discussion of USAID's Iraq Rapid Assistance Program (IRAP), including grant administration, see: SIGIR, *Quarterly and Semiannual Report to the United States Congress*, 7/2010, pp. 30–34. The discussion in this Report focuses on USAID's management of larger projects.
 110. U.S. Embassy-Baghdad, response to SIGIR data call, 7/2/2010.
 111. USAID, "Contracts and Grants," www.usaid.gov/iraq/contracts/, accessed 10/4/2010.
 112. USAID, response to SIGIR data call, 10/13/2010.
 113. U.S. Embassy-Baghdad, response to SIGIR data call, 7/2/2010.
 114. U.S. Embassy-Baghdad, response to SIGIR data call, 7/2/2010.
 115. U.S. Embassy-Baghdad, response to SIGIR data call, 7/2/2010.
 116. SIGIR Audit 10-018, "Most Iraq Economic Support Funds Have Been Obligated and Liquidated," 7/21/2010, pp. 3–4, 13.
 117. USACE, response to SIGIR data call, 10/6/2010.
 118. U.S. Embassy-Baghdad, ISPO, response to SIGIR data call, 10/4/2010.
 119. SIGIR Audit 10-022, "Improved Oversight Needed for State Department Grants to the International Republican Institute," 7/29/2010, p. 1.
 120. SIGIR Audit 10-012, "Department of State Grant Management: Limited Oversight of Costs and Impact of International Republican Institute and National Democratic Institute Democracy Grants," 1/26/2010, p. 1.
 121. U.S. Embassy-Baghdad, response to SIGIR data call, 7/2/2010.
 122. SIGIR Audit 10-012, "Department of State Grant Management: Limited Oversight of Costs and Impact of International Republican Institute and National Democratic Institute Democracy Grants," 1/26/2010.
 123. SIGIR Audit 10-022, "Improved Oversight Needed for State Department Grant to the International Republican Institute," 7/29/2010.
 124. SIGIR Audit 11-001, "National Democratic Institute Grant's Security Costs and Impact Generally Supported, but Department of State Oversight Limited," 10/13/2010.
 125. SIGIR Audit 11-001, "National Democratic Institute Grant's Security Costs and Impact Generally Supported, but Department of State Oversight Limited," 10/13/2010.
 126. P.L. 108-287; P.L. 109-13; P.L. 109-148; P.L. 110-28; P.L. 110-161; P.L. 110-252; P.L. 111-118; OSD, response to SIGIR data call, 10/15/2010.
 127. DoD, "Fiscal Year 2011 Budget Request: Overview," 2/2010, Chapter 6, p. 9.
 128. OSD, response to SIGIR data call, 10/15/2010; OMB Circular A-11, *Preparation, Submission, and Execution of the Budget*, 8/2009, Sec. 10, p. 3, and Sec. 20, pp. 15, 20.
 129. OSD, response to SIGIR data call, 10/15/2010; OMB Circular A-11, *Preparation, Submission, and Execution of the Budget*, 8/2009, Sec. 10, p. 3, and Sec. 20, pp. 15, 20.
 130. IRMS, *USF-I CERP Category Report*, 9/20/2010.
 131. OUSD(C), response to SIGIR data call, 10/4/2010.
 132. OUSD(C), response to SIGIR data call, 1/14/2010.
 133. IRMS, *Global Benchmark*, 9/3/2010.
 134. The report was required by P.L. 111-118, "Defense of Defense Appropriations Act, FY 2010," Sec. 9005 and P.L. 111-84, "National Defense Authorization Act, FY 2010," Sec. 1222.
 135. SIGIR Audit 10-013, "Commander's Emergency Response Program: Projects at Baghdad Airport Provided Some Benefits, but Waste and Management Problems Occurred," 4/26/2010.
 136. SIGIR Audit 10-013, "Commander's Emergency Response Program: Projects at Baghdad Airport Provided Some Benefits, but Waste and Management Problems Occurred," 4/26/2010.
 137. P.L. 109-234; P.L. 110-5; P.L. 110-28; P.L. 110-161; P.L. 110-252; P.L. 111-32; P.L. 111-117; P.L. 111-212.
 138. DoS, "FY 2011 Foreign Assistance Congressional Budget Justification: Summary Tables," 3/8/2010, p. 23.
 139. P.L. 109-234; P.L. 110-5; P.L. 110-28; P.L. 110-161; P.L. 110-252; P.L. 111-32; P.L. 111-117; P.L. 111-212; INL, response to SIGIR data call, 9/30/2010; OMB Circular A-11, *Preparation, Submission, and Execution of the Budget*, 8/2009, Sec. 10, p. 3, and Sec. 20, pp. 15, 20. SIGIR will now be reporting INCLE as a "major" fund. Both the amount appropriated to that fund for activities in Iraq and the

- status of those funds may be refined in coming quarters as SIGIR continues to collect additional information.
140. NEA-I, responses to SIGIR data calls, 4/12/2010, 4/14/2010, 7/8/2010, 9/23/2010, 10/4/2010, and 10/7/2010; USACE, response to SIGIR data call, 10/6/2010; USAID, response to SIGIR data call, 7/13/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 7/14/2010; SIGIR, *Quarterly and Semiannual Reports to the United States Congress*, 3/2004–7/2010.
 141. INL, responses to SIGIR data calls, 7/2/2010 and 9/30/2010.
 142. INL, responses to SIGIR data calls, 7/2/2010 and 9/30/2010.
 143. SIGIR, *Quarterly and Semiannual Report to the United States Congress*, 7/2010, pp. 24–25.
 144. DoS, “FY 2010 Supplemental Budget Justification,” 2/1/2010, p. 1.
 145. DoS, “FY 2010 Supplemental Budget Justification,” 2/1/2010, p. 1; SIGIR, *Quarterly and Semiannual Report to the United States Congress*, 7/2010, pp. 24–25.
 146. DoS, “FY 2010 Supplemental Budget Justification,” 2/1/2010, p. 1; P.L. 111-212.
 147. DoS, “FY 2010 Supplemental Budget Justification,” 2/1/2010, p. 1; SIGIR, *Quarterly and Semiannual Report to the United States Congress*, 7/2010, pp. 24–25.
 148. DoS, “Congressional Budget Justification: Foreign Operations, FY 2006,” 2/15/2005, p. 449; DoS, “Supplemental Budget Justification, FY 2006,” 2/16/2006.
 149. DoS, “Congressional Budget Justification: Foreign Operations, FY 2007,” 2/13/2006; DoS, “Congressional Budget Justification: Foreign Operations, FY 2007,” 2/13/2006, p. 460; DoS, “FY 2007 Global War on Terror (GWOT) Supplemental,” 2/14/2007, pp. 132–133; DoS, “Congressional Budget Justification: Foreign Operations, FY 2008,” 2/13/2007, p. 75; DoS, “FY 2008 Global War on Terror (GWOT) Emergency,” 2/13/2007, p. 139; DoS, “Congressional Budget Justification: Foreign Operations, FY 2009,” 2/2008, pp. 54, 542; DoS and USAID, “FY 2009 Supplemental Justification,” 5/13/2009, pp. 40–42.
 150. DoS and USAID, “FY 2009 Supplemental Justification,” 5/13/2009, pp. 40–42; DoS, “Congressional Budget Justification: Foreign Operations, FY 2010,” 5/28/2009, p. 47; DoS and USAID, “Supplemental Budget Justification, FY 2010,” 3/2010, pp. 31–32; DoS, “Congressional Budget Justification: Foreign Operations, FY 2011,” 3/10/2010, pp. 471–476.
 151. House Report 110-197 to accompany H.R. 2764, “State, Foreign Operations, and Related Programs Appropriations Bill, 2008,” 6/18/2007, pp. 99, 105.
 152. Conference Report 110-107 to accompany H.R. 1591, “Making Emergency Supplemental Appropriations for the Fiscal Year Ending September 30, 2007, and for Other Purposes,” 4/24/2007, p. 206; House Report 109-265 to accompany H.R. 3057, “Making Appropriations for Foreign Operations, Export Financing, and Related Programs for the Fiscal Year Ending September 30, 2006, and for Other Purposes,” 11/2/2005, pp. 97–98; House Report 110-197, to accompany H.R. 2764, “State, Foreign Operations, and Related Programs Appropriations Bill, 2008,” 6/18/2007, p. 105; Senate Explanatory Statement to accompany H.R. 2642, “Making Appropriations for Military Construction, the Department of Veterans Affairs, and Related Agencies for the Fiscal Year Ending September 30, 2008, and for Other Purposes,” 6/26/2008; Senate Report 110-425 to accompany S. 3288, “Department of State, Foreign Operations, and Related Programs Appropriations Bill, 2009,” 7/18/2008, pp. 53–54; House Report 111-151, to accompany H.R. 2346, “Making Supplemental Appropriations for the Fiscal Year Ending September 30, 2009, and for Other Purposes,” 6/12/2009, p. 131; Conference Report 111-366 to accompany H.R. 3288, “Departments of Transportation and Housing and Urban Development, and Related Agencies Appropriations Act, 2010,” 12/8/2009, pp. 1483–1484; Senate Report 111-188 to accompany H.R. 4899, “Making Emergency Supplemental Appropriations for Disaster and Relief and Summer Jobs for the Fiscal Year Ending September 30, 2010, and for Other Purposes,” pp. 64–65.
 153. USACE, response to SIGIR data call, 10/6/2008; USAID, responses to SIGIR data calls, 1/12/2009 and 4/8/2009; NEA-I, responses to SIGIR data call, 9/27/2010, 10/4/2010, and 10/6/2010; DoS, DRL, response to SIGIR data call, 9/22/2010; TFBSO, response to SIGIR data call, 10/4/2010; DoJ, Justice Management Division, response to SIGIR data call, 10/5/2010; DoS, ECA, response to SIGIR data call, 4/14/2010; OMB, response to SIGIR data call, 6/21/2010; OUSD(C), response to SIGIR data call, 10/14/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 10/3/2009; DoJ, U.S. Marshals Service, response to SIGIR data call, 10/5/2010; DoS, PM, response to SIGIR data call, 9/21/2010; BBG, response to SIGIR data call, 10/5/2010.
 154. USACE, response to SIGIR data call, 10/6/2008; USAID, responses to SIGIR data calls, 1/12/2009 and 4/8/2009; NEA-I, responses to SIGIR data call, 9/27/2010, 10/4/2010, and 10/6/2010; DoS, DRL, response to SIGIR data call, 9/22/2010; TFBSO, response to SIGIR data call, 10/4/2010; DoJ, Justice Management Division, response to SIGIR data call, 10/5/2010; DoS, ECA, response to SIGIR data call, 4/14/2010; OMB, response to SIGIR data call, 6/21/2010; OUSD(C), response to SIGIR data call, 10/14/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 10/3/2009; DoJ, U.S. Marshals Service, response to SIGIR data call, 10/5/2010; DoS, PM, response to SIGIR data call, 9/21/2010; BBG, response to SIGIR data call, 10/5/2010.
 155. GOI, CoR, “Federal Public Budget Law for the Fiscal Year 2010,” 1/27/2010; GOI, MOF, “Evaluation of the Iraqi Budget, 2006–2010,” 8/2010; GOI, Presidency of the Iraqi Interim National Assembly, “The State General Budget for 2005,” 2005; GOI, “Budget Revenues and Expenses 2003, July–December,” 2003.
 156. SIGIR, *Quarterly Report to the United States Congress*, 4/2010, p. 24.
 157. Expenditure data from 2003–2005 was not available; SIGIR will continue to rely on official budgets for that earlier period until audited data is available.
 158. GOI, MOF, “Evaluation of the Iraqi Budget, 2006–2010,” 8/2010. Unexpended capital budgets were either rolled over to later years (in effect resulting in double counting of those contributions to reconstruction) or canceled, depending on the budget category and year.
 159. SIGIR Audit 11-002, “Guidance Needed for Use of Residual Iraqi Vested and Seized Asset Funds,” 10/15/2010.
 160. U.S. Embassy-Baghdad, Treasury Attaché, response to SIGIR data call, 10/13/2010.
 161. GOI, MOF, “Evaluation of the Iraqi Budget, 2006–2010,” 8/2010.
 162. U.S. Embassy-Baghdad, Treasury Attaché, responses to SIGIR data calls, 6/8/2010, 7/13/2010, and 10/13/2010. The average oil price for 2010 was derived by dividing total revenues by the number of barrels exported. Not all oil export revenue accrues to the GOI; 5% is paid in war reparations to Kuwait.
 163. U.S. Embassy-Baghdad, Treasury Attaché, response to SIGIR data call, 7/15/2010.
 164. U.S. Embassy-Baghdad, Treasury Attaché, responses to SIGIR data calls, 7/15/2010 and 10/13/2010.
 165. GOI, MOF, Director General of Finance, meeting with SIGIR, 9/29/2010.
 166. Shakour A. Shaalan, Statement in IMF Country Report No. 10/316, “Iraq: First Review Under the Stand-By Arrangement, Request for Waiver of Nonobservance of a Performance Criterion, Waiver of Applicability, and Rephasing of Access,” 10/2010,

- www.imf.org/external/pubs/ft/scr/2010/cr10316.pdf, accessed 10/20/2010.
167. GAO Report GAO-10-304, "Iraqi-U.S. Cost-Sharing: Iraq Has a Cumulative Budget Surplus, Offering the Potential for Further Cost-Sharing," 9/13/2010, pp. 8–10. GAO based budget surpluses accumulated before 2005 on data included in the Board of Supreme Audit's report on the government's 2005 financial statements. For 2005 through 2007, GAO based its analysis of Iraq's revenues and expenditures on the Iraqi Board of Supreme Audit's reports on the annual financial statements of the Iraqi government. For 2008, GAO based its analysis of revenues and expenditures on the final accounts for the Iraqi government. For 2009, GAO based its analysis on monthly revenue and expenditure data obtained from the Ministry of Finance through the U.S. Department of Treasury.
 168. GAO Report GAO-10-304, "Iraqi-U.S. Cost-Sharing: Iraq Has a Cumulative Budget Surplus, Offering the Potential for Further Cost-Sharing," 9/13/2010, pp. 10–12. The GAO observed that estimated cumulative outstanding advances recorded by the GOI have grown considerably over time, from \$6.4 billion through 2004 to \$40.3 billion through September 2009. Advances include funds set aside for Foreign Military Sales (FMS) purchases, letters of credit, and advance payments to contractors. Records are housed at more than 250 government spending units in Iraq, and many advances are poorly defined. Moreover, the GAO reported that Iraq's Board of Supreme Audit (BSA) found weaknesses in the GOI's accounting of advances that resulted in inaccurate expenditure data and difficulty in settling advances. According to the BSA, these weaknesses could provide cover for GOI ministries and state-owned entities to exceed their budget allocations or hide the misappropriation of government funds.
 169. GAO Report GAO-10-304, "Iraqi-U.S. Cost-Sharing: Iraq Has a Cumulative Budget Surplus, Offering the Potential for Further Cost-Sharing," 9/13/2010, pp. 14–15. Iraqi deposits are held at the Central Bank of Iraq, the Development Fund for Iraq (DFI) in New York, and stated-owned banks in Iraq, primarily Rafidain and Rasheed. The \$15.3 billion–\$32.2 billion range does not account for approximately \$10 billion in JP Morgan Chase and Citibank accounts to cover Iraq's letters of credit and about \$3.2 billion in a Federal Reserve Bank of New York account for Iraq's FMS purchases.
 170. GAO Report GAO-10-304, "Iraqi-U.S. Cost-Sharing: Iraq Has a Cumulative Budget Surplus, Offering the Potential for Further Cost-Sharing," 9/13/2010, p. 14.
 171. GAO Report GAO-10-304, "Iraqi-U.S. Cost-Sharing: Iraq Has a Cumulative Budget Surplus, Offering the Potential for Further Cost-Sharing," 9/13/2010, pp. 56–71.
 172. NEA-I, response to SIGIR data call, 10/4/2010.
 173. NEA-I, response to SIGIR data call, 10/4/2010.
 174. NEA-I, response to SIGIR data call, 10/4/2010.
 175. IMF, Press Release No. 10/373, "IMF Executive Board Completes First Review Under Stand-By Arrangement with Iraq, Grants Waivers and Approves \$741 Million Disbursement," 10/1/2010, www.imf.org/external/np/sec/pr/2010/pr10373.htm, accessed 10/13/2010.
 176. NEA-I, response to SIGIR data call, 10/4/2010.
 177. White House, Remarks by the President, "Address to the Nation on the End of Combat Operations in Iraq," 8/31/2010, www.whitehouse.gov/the-press-office/2010/08/31/remarks-president-address-nation-end-combat-operations-iraq, accessed 9/23/2010.
 178. White House, Remarks of President Barack Obama as prepared for delivery, "Responsibly Ending the War in Iraq," 2/27/2009, www.whitehouse.gov/the_press_office/Remarks-of-President-Barack-Obama-Responsibly-Ending-the-War-in-Iraq/, accessed 9/23/2010.
 179. White House, Remarks by the President, "Address to the Nation on the End of Combat Operations in Iraq," 8/31/2010, www.whitehouse.gov/the-press-office/2010/08/31/remarks-president-address-nation-end-combat-operations-iraq, accessed 9/23/2010.
 180. White House, Remarks by the President, "Address to the Nation on the End of Combat Operations in Iraq," 8/31/2010, www.whitehouse.gov/the-press-office/2010/08/31/remarks-president-address-nation-end-combat-operations-iraq, accessed 9/23/2010.
 181. White House, Remarks by the President, "Address to the Nation on the End of Combat Operations in Iraq," 8/31/2010, www.whitehouse.gov/the-press-office/2010/08/31/remarks-president-address-nation-end-combat-operations-iraq, accessed 9/23/2010.
 182. DoD, "Press Availability with Secretary Gates," 9/1/2010, www.defense.gov/transcripts/transcript.aspx?transcriptid=4678, accessed 9/24/2010.
 183. "Agreement Between the United States of America and the Republic of Iraq On the Withdrawal of United States Forces from Iraq and the Organization of Their Activities during Their Temporary Presence in Iraq," 11/17/2008.
 184. CSIS, "The Next Phase in America's Relationship with Iraq," transcript of remarks delivered by Jacob J. Lew, Deputy Secretary of State for Management and Resources, 8/5/2010.
 185. "Strategic Framework Agreement for a Relationship of Friendship and Cooperation between the United States of America and the Republic of Iraq," 11/17/2008.
 186. DoD, *Measuring Stability and Security in Iraq*, 6/2010, pp. 40–41; U.S. Embassy-Baghdad, response to SIGIR data call, 10/4/2010.
 187. U.S. Embassy-Baghdad, "Ambassador James F. Jeffrey," iraq.usembassy.gov/iraq/ambassador.html, accessed 10/6/2010. Ambassador James F. Jeffrey was nominated in June 2010 and confirmed by the Senate on August 6, 2010.
 188. Roger Dey, "Austin Leads USF-I into New Dawn," 9/4/2010, www.army.mil/newsreleases/2010/09/04/44757-austin-leads-usf-i-into-new-dawn/, accessed 10/6/2010; DoD news release, "General Officer Announcements," 5/18/2010, www.defense.gov/releases/release.aspx?releaseid=13537, accessed 10/6/2010; 111th Congress, "Congressional Record-Senate," 6/30/2010, p. S5718, [www.access.gpo.gov/cgi-bin/getpage.cgi?dbname=2010_record&page=S5718&position=all](http://frwebgate.access.gpo.gov/cgi-bin/getpage.cgi?dbname=2010_record&page=S5718&position=all), accessed 10/6/2010. On May 18, 2010, Secretary Gates nominated Lieutenant General Lloyd Austin III to succeed General Raymond Odierno as the USF-I commander. He was confirmed by the Senate on June 30, 2010.
 189. SIGIR, *Quarterly Report to the United States Congress*, 4/2010, Insert.
 190. USF-I, response to SIGIR data call, 10/4/2010; The Brookings Institution, *Iraq Index*, 9/30/2010, www.brookings.edu/~media/Files/Centers/Saban/Iraq%20Index/index.pdf, accessed 10/6/2010, p. 19.
 191. CSIS, "The Next Phase in America's Relationship with Iraq," transcript of remarks delivered by Jacob J. Lew, Deputy Secretary of State for Management and Resources, 8/5/2010.
 192. CSIS, "The Next Phase in America's Relationship with Iraq," transcript of remarks delivered by Jacob J. Lew, Deputy Secretary of State for Management and Resources, 8/5/2010.
 193. U.S. Embassy-Baghdad, Deputy Chief of Mission, meeting with SIGIR, 9/20/2010.
 194. U.S. Embassy-Baghdad Staff Notice 010-297, "Talking Points on Iraq Transition," 8/24/2010.
 196. DoS and USF-I officials, meetings with SIGIR, 9/2010-10/2010.
 197. INL, response to SIGIR data call, 10/15/2010.
 198. INL, response to SIGIR data call, 10/15/2010.
 199. INL, response to SIGIR data call, 10/15/2010.
 200. INL, response to SIGIR data call, 9/30/2010.
 201. INL, response to SIGIR data call, 9/30/2010.

202. INL, response to SIGIR data call, 9/30/2010.
203. INL, response to SIGIR data call, 10/15/2010.
204. INL, response to SIGIR data call, 10/15/2010.
205. P.L. 111-212; Senate Report 111-188, to accompany H.R. 4899, "Making Emergency Supplemental Appropriations for Disaster and Relief and Summer Jobs for the Fiscal Year Ending September 30, 2010, and for Other Purposes," p. 64.
206. DoS, "FY 2010 Supplemental Budget Justification," 2/1/2010, p. 31. In February 2010, the Administration requested \$517 million in FY 2010 supplemental appropriations to the INCLE for Iraq to cover start-up costs of the police program.
207. INL, response to SIGIR data call, 10/15/2010.
208. INL, response to SIGIR data call, 10/15/2010.
209. U.S. Embassy-Baghdad, response to SIGIR data call, 10/14/2010.
210. U.S. Embassy-Baghdad, OPA, response to SIGIR data call, 10/4/2010.
211. U.S. Embassy-Baghdad, OPA, response to SIGIR data call, 10/4/2010.
212. U.S. Embassy-Baghdad, OPA, response to SIGIR data call, 10/14/2010.
213. U.S. Embassy-Baghdad, response to SIGIR data call, 10/14/2010.
214. U.S. Embassy-Baghdad, ISPO, response to SIGIR data call, 10/4/2010.
215. White House Executive Order, "Temporary Organization to Facilitate a Strategic Partnership with the Republic of Iraq," 5/10/2010.
216. U.S. Embassy-Baghdad, ISPO, response to SIGIR data call, 10/4/2010.
217. U.S. Embassy-Baghdad, response to SIGIR data call, 10/14/2010.
218. U.S. Embassy-Baghdad, ISPO, response to SIGIR data call, 10/4/2010.
219. DoS, Congressional Notification of Reprogramming, "Iraq Provincial Reconstruction Team (PRT) Activities; Iraq Infrastructure Security Program (ISP); Iraq Sustainment and Provincial Planning (SPP); and Iraqi Associates (IA) Program," not dated.
220. GOI, Deputy Minister of Electricity, meeting with SIGIR, 9/30/2010.
221. U.S. Embassy-Baghdad, RSO, responses to SIGIR data calls, 7/1/2010 and 10/4/2010; USF-I, responses to SIGIR data calls, 7/1/2010 and 10/4/2010; USAID, responses to SIGIR data calls, 7/2/2010 and 10/3/2010; USACE, response to SIGIR data call, 7/3/2010.
222. U.S. Embassy-Baghdad, RSO, response to SIGIR data call, 10/4/2010; USF-I, response to SIGIR data call, 10/4/2010; USAID, response to SIGIR data call, 10/3/2010.
223. GAO Report GAO-11-1, "Iraq and Afghanistan: DoD, State, and USAID Face Continued Challenges in Tracking Contracts, Assistance Instruments, and Associated Personnel," 10/2010, p. 23.
224. Steven Schooner and Collin Swan, "Contractors and the Ultimate Sacrifice," *Services Contractor*, 9/2010, pp. 16-18.
225. The Brookings Institution, *Iraq Index*, 9/30/2010, p. 13; DoL, responses to SIGIR data calls, 11/25/2009, 1/5/2010, 4/12/2010, 7/7/2010, and 10/4/2010.
226. GAO Report GAO-11-1, "Iraq and Afghanistan: DoD, State, and USAID Face Continued Challenges in Tracking Contracts, Assistance Instruments, and Associated Personnel," 10/2010, p. 26.
227. The Brookings Institution, *Iraq Index*, 9/30/2010, p. 13; DoL, responses to SIGIR data calls, 11/25/2009, 1/5/2010, 4/12/2010, 7/7/2010, and 10/4/2010. For the purpose of analysis, SIGIR defines contractor injuries as injuries reported to the DoL that resulted in at least one day of lost time.
228. U.S. Embassy-Baghdad, response to SIGIR data call, 10/3/2010.
229. CEFMS, *ESF, IRRF: Construction, IRRF: Non-construction, ISFF*, 10/1/2010; DoS, response to SIGIR data call, 10/6/2010; USAID, response to SIGIR data call, 1/22/2010.
230. CEFMS, *ESF, IRRF: Construction, IRRF: Non-construction, ISFF*, 10/1/2010; DoS, response to SIGIR data call, 10/6/2010; USAID, response to SIGIR data call, 1/22/2010.
231. CEFMS, *ESF, IRRF: Construction, IRRF: Non-construction, ISFF*, 10/1/2010; DoS, response to SIGIR data call, 10/6/2010; USAID, response to SIGIR data call, 1/22/2010; DoS, response to SIGIR data call, 4/5/2007; INL, response to SIGIR data call, 9/30/2010; NEA-I, responses to SIGIR data calls, 4/12/2010, 4/14/2010, 7/8/2010, 9/23/2010, 10/4/2010, 10/7/2010; OSD, responses to SIGIR data calls, 4/10/2009, 10/14/2010, and 10/15/2010; USACE, response to SIGIR data call, 10/6/2010; USAID, responses to SIGIR data call, 7/8/2010 and 7/13/2010; USTDA, response to SIGIR data call, 4/2/2009; U.S. Embassy-Baghdad, response to SIGIR data call, 7/14/2010; U.S. Treasury, response to SIGIR data call, 4/2/2009.
232. CEFMS, *ESF, IRRF: Construction, IRRF: Non-construction, ISFF*, 7/6/2010 and 10/1/2010; DoS, responses to SIGIR data calls, 7/8/2010 and 10/6/2010; USAID, response to SIGIR data call, 1/22/2010.
233. Iraqi contractors and grantees are not identified as such by the agencies; SIGIR assigns a unique identification number for only those contractors and grantees that it can identify as Iraqi.
234. CEFMS, *ESF, IRRF: Construction, IRRF: Non-construction, ISFF*, 10/1/2010; DoS, response to SIGIR data call, 10/6/2010; USAID, response to SIGIR data call, 1/22/2010.
235. UN, OCHA, Ninewa Governorate Profile, 3/2009, www.iauiraq.org/reports/GP-Ninewa.pdf, accessed 9/23/2010; "Iraq's New Battlefield: The Struggle over Ninewa," Middle East Report No. 90, International Crisis Group, 9/28/2009, p. 1, www.crisisgroup.org/en/publication-type/media-releases/2009/mena/Iraqs%20New%20Battlefront%20The%20Struggle%20over%20Ninewa.aspx, accessed 10/6/2010.
236. Eric Hamilton, "The Fight for Mosul," Iraq Report No. 8, The Institute for the Study of War, 6/4/2008, www.understandingwar.org/files/reports/Iraq%20Report%208.pdf, accessed 9/21/2010.
237. "Iraq's New Battlefield: The Struggle over Ninewa," Middle East Report No. 90, International Crisis Group, 9/28/2009, pp. 1-2, www.crisisgroup.org/en/publication-type/media-releases/2009/mena/Iraqs%20New%20Battlefront%20The%20Struggle%20over%20Ninewa.aspx, accessed 10/6/2010.
238. "Iraq's New Battlefield: The Struggle over Ninewa," Middle East Report No. 90, International Crisis Group, 9/28/2009, pp. 1-2, www.crisisgroup.org/en/publication-type/media-releases/2009/mena/Iraqs%20New%20Battlefront%20The%20Struggle%20over%20Ninewa.aspx, accessed 10/6/2010; UN, OCHA, Ninewa Governorate Profile, 3/2009, www.iauiraq.org/reports/GP-Ninewa.pdf, accessed 9/23/2010.
239. "Iraq's New Battlefield: The Struggle over Ninewa," Middle East Report No. 90, International Crisis Group, 9/28/2009, p. 3, www.crisisgroup.org/en/publication-type/media-releases/2009/mena/Iraqs%20New%20Battlefront%20The%20Struggle%20over%20Ninewa.aspx, accessed 10/6/2010.
240. "Iraq's New Battlefield: The Struggle over Ninewa," Middle East Report No. 90, International Crisis Group, 9/28/2009, p. 3, www.crisisgroup.org/en/publication-type/media-releases/2009/mena/Iraqs%20New%20Battlefront%20The%20Struggle%20over%20Ninewa.aspx, accessed 10/6/2010.
241. SIGIR, *Quarterly Report to the United States Congress*, 4/30/2009, p. 5.

242. GOI, IHEC, "Certified Results," ihec-iq.com/en/results.html, accessed 10/14/2010.
243. Thanassis Cambanis, "U.S., Iraqi Troops Fight To Retake Control in Mosul," *The Boston Globe*, 11/17/2004.
244. Michael Knights, "Lessons from Mosul," Policy Watch #950, The Washington Institute for Near East Studies, 1/27/2005.
245. Kurdish General Natheer Issam as quoted by Maria Fantappie, "Mosul: Iraq in Microcosm," 7/15/2010, www.ekurd.net/mismas/articles/misc2010/7/kurdsiniraq100.htm, accessed 9/16/2010.
246. Iraq's New Battlefield: The Struggle over Ninewa," Middle East Report No. 90, International Crisis Group, 9/28/2009, p. 2, www.crisisgroup.org/en/publication-type/media-releases/2009/mena/Iraqs%20New%20Battlefront%20The%20Struggle%20over%20Ninewa.aspx, accessed 10/6/2010.
247. Eric Hamilton, "The Fight for Mosul," Iraq Report No. 8, The Institute for the Study of War, 6/4/2008, pp. 8–10, www.understandingwar.org/files/reports/Iraq%20Report%208.pdf, accessed 9/21/2010.
248. Iraq's New Battlefield: The Struggle over Ninewa," Middle East Report No. 90, International Crisis Group, 9/28/2009, p. 5, www.crisisgroup.org/en/publication-type/media-releases/2009/mena/Iraqs%20New%20Battlefront%20The%20Struggle%20over%20Ninewa.aspx, accessed 10/6/2010.
249. PRT Ninewa, "Ninewa Economic Overview," 9/2010.
250. SIGIR analysis of GOI, U.S. government, and open-source documents in Arabic and English.
251. Deputy Governor of Ninewa province, meeting with SIGIR, 9/23/2010.
252. Mosul Investment Commission, meeting with SIGIR, 9/23/2010.
253. USF-I, response to SIGIR data call, 10/1/2010; ITAO/ESD, *Electric Daily Performance Reports*, 8/1/2010–8/30/2010.
254. PRT Ninewa, "Ninewa Economic Overview," 9/2010.
255. Northern Cement State Company, Director General, meeting with SIGIR, 9/23/2010.
256. Director of Textiles, State-owned Enterprises, Ninewa province, meeting with SIGIR, 9/23/2010.
257. Mosul Investment Commission, meeting with SIGIR, 9/23/2010.
258. PRT Ninewa, response to SIGIR data call, 10/19/2010.
259. Mosul Investment Commission, meeting with SIGIR, 9/23/2010; PRT Ninewa, "Ninewa Economic Overview," 9/2010.
260. PRT Ninewa, "Ninewa Economic Overview," 9/2010.
261. Mosul Bank for Investment and Development, meeting with SIGIR, 9/23/2010.
262. Mosul Bank for Investment and Development, meeting with SIGIR, 9/23/2010.
263. UN, OCHA, "Iraq, Displacement in Mosul," Situation Report No. 3, 3/6/2010.
264. PRT Ninewa officials, meeting with SIGIR, 9/23/2010.
265. PRT Ninewa officials, meeting with SIGIR, 9/23/2010.
266. Wesley Morgan, "Iraq Order of Battle," Institute for the Study of War, 9/2010, www.understandingwar.org/files/IraqOrbat_DeathruSept.pdf, accessed 9/23/2010.
267. PRT Mosul, Team Leader, meeting with SIGIR, 9/23/2010.
268. PRT Mosul, Team Leader, meeting with SIGIR, 9/23/2010.
269. NEA-I, response to SIGIR data call, 10/4/2010.
270. USAID, response to SIGIR data call, 10/4/2010.
271. USAID, response to SIGIR data call, 10/4/2010.
272. USAID, response to SIGIR data call, 10/4/2010.
273. USAID, response to SIGIR data call, 10/4/2010.
274. NEA-I, response to SIGIR data call, 10/4/2010.
275. USAID, response to SIGIR data call, 10/4/2010.
276. USAID, response to SIGIR data call, 10/4/2010.
277. NEA-I, response to SIGIR data call, 10/4/2010.
278. USAID, responses to SIGIR data call, 10/4/2010 and 10/14/2010.
279. UNCHR, 2010 Country Operations Report–Iraq, www.unhcr.org/cgi-bin/texis/vtx/page?page=49e486426, accessed 10/15/2010; UN, OCHA, "World Humanitarian Day Factsheet 2010," 8/2010, www.iauiraq.org/documents/389/WHD%20Factsheet%20English.pdf, accessed 9/13/2010.
280. UN, OCHA, "World Humanitarian Day Factsheet 2010," 8/2010, www.iauiraq.org/documents/389/WHD%20Factsheet%20English.pdf, accessed 9/13/2010.
281. UNHCR, "Iraq Operation Monthly Statistical Update on Return," 7/2010, www.iauiraq.org/documents/476/Return%20Update%20IRAQ%20JUL%202010.pdf, accessed 9/14/2010.
282. UNHCR, "Iraq Operation Monthly Statistical Update on Return," 7/2010, www.iauiraq.org/documents/476/Return%20Update%20IRAQ%20JUL%202010.pdf, accessed 9/14/2010.
283. DoS, PRM, response to SIGIR data call, 10/3/2010.
284. DoS, PRM, response to SIGIR data call, 10/3/2010.
285. DoS, PRM, response to SIGIR data call, 10/3/2010.
286. DoS, PRM, response to SIGIR data call, 10/3/2010.
287. DoS, PRM, response to SIGIR data call, 10/3/2010.
288. DoS, PRM, response to SIGIR data call, 10/3/2010.
289. U.S. Embassy-Baghdad, OPA, response to SIGIR data call, 8/30/2010.
290. U.S. Embassy-Baghdad, OPA, response to SIGIR data call, 8/30/2010.
291. USF-I, response to SIGIR data call, 10/4/2010.
292. USF-I, response to SIGIR data call, 10/4/2010.
293. USF-I, response to SIGIR data call, 10/4/2010.
294. SIGIR analysis of GOI, U.S. government, and open-source documents in Arabic and English; OSD, response to SIGIR data call, 7/1/2010.
295. OSD, response to SIGIR data call, 10/3/2010.
296. Observations reported by SIGIR personnel as well as analysis of GOI, U.S. government, and open-source documents in Arabic and English.
297. DoS, *Iraq Status Report*, 8/25/2010, slide 10.
298. DoS, *Iraq Status Report*, 9/22/2010, slide 10.
299. DoS, *Iraq Status Report*, 8/4/2010, slide 9.
300. CENTCOM, press release, "Traffic Police Re-arm amid Fresh Baghdad Attacks," 8/9/2010.
301. ITAM, "ITAM-Army Mission Brief," 9/13/2010, p. 7.
302. ITAM, "ITAM-Army Mission Brief," 9/13/2010, p. 4.
303. GOI, MOI IG, response to SIGIR data call, 10/3/2010.
304. ITAM, "ITAM-Army Mission Brief," 9/13/2010, p. 4.
305. ITAM, "ITAM-Army Mission Brief," 9/13/2010, p. 11.
306. ITAM, "ITAM-Army Mission Brief," 9/13/2010, p. 6.
307. USF-I, press release, "Iraq Adds 3 Training Planes to Inventory," 9/22/2010, www.usf-iraq.com/news/headlines/iraq-adds-training-planes-to-inventory, accessed 10/14/2010.
308. DoD, *Measuring Stability and Security in Iraq*, 8/20/2010, p. viii.
309. ITAM, "ITAM-Army Mission Brief," 9/13/2010, p. 4.
310. SIGIR Audit-11-004, "Iraqi Security Forces: Special Operations Force Program Is Achieving Goals, but Iraqi Support Remains Critical for Success," 10/3/2010.
311. ITAM, "ITAM-Police Professional Training," 9/2010, slide 4. Approximately 1,900 Zerewani received MOI training in the third quarter of 2010.
312. KRG, Minister of Peshmerga Affairs, meeting with SIGIR, 9/22/2010.
313. DoS, *Iraq Status Report*, 8/11/2010, p. 9.
314. ITAM, "ITAM-Army Mission Brief," 9/13/2010, p. 4.
315. OSD, response to SIGIR data call, 10/12/2010.
316. GAO-10-304, "Iraqi U.S. Cost Sharing," 9/2010, p. 22; GAO, response to SIGIR data call, 10/15/2010.
317. GAO-10-304, "Iraqi U.S. Cost Sharing," 9/2010, p. 22.

318. USF-I, press release, "Iraqi Army M1A1 Tanks Arrive at Port," www.usf-iraq.com/news/press-releases/first-shipment-of-iraqi-purchased-m1a1-tanks-arrives, 8/9/2010.
319. USF-I, press release, "Iraq Adds 3 Training Planes to Inventory," 9/22/2010, www.usf-iraq.com/news/headlines/iraq-adds-training-planes-to-inventory, accessed 10/6/2010.
320. USF-I, press release, "Navy Day Highlights Iraqi Navy's Accomplishments," 10/5/2010, www.usf-iraq.com/news/press-releases/navy-day-highlights-iraqi-navys-accomplishments, accessed 10/6/2010.
321. GAO 10-304, "Iraqi-U.S. Cost-Sharing: Iraq Has a Cumulative Budget Surplus, Offering the Potential for Further Cost-Sharing," 9/2010, Table 7, p. 24.
322. OSD, response to SIGIR data call, 10/12/2010.
323. OSD, response to SIGIR data call, 10/14/2010.
324. DoD, *Measuring Stability and Security in Iraq*, 8/20/2010, p. 48.
325. DoD, *Measuring Stability and Security in Iraq*, 8/20/2010, p. 49.
326. ITAM, "TTAM-Police Professional Training," 9/2010, slide 2.
327. DoD, *Measuring Stability and Security in Iraq*, 8/20/2010, p. ix.
328. ITAM, "TTAM-Police Professional Training," 9/2010, slide 5.
329. SIGIR Audit-11-003, "Iraqi Security Forces: Police Training Program Developed Sizeable Force, but Capabilities Are Unknown," 10/25/2010.
330. OSD, response to SIGIR data call, 10/3/2010.
331. OSD, response to SIGIR data call, 10/3/2010.
332. USF-I, press release, "Iraq July 2010 casualties statistics," 8/1/2010.
333. USF-I, press release, "Iraq July 2010 casualties statistics," 8/1/2010.
334. Teri Weaver, "Iraqi Officials Working To Standardize Body Counts," *Stars and Stripes*, 9/4/2010, www.stripes.com/news/iraqi-officials-working-to-standardize-body-counts-1.117042, accessed 10/12/2010.
335. GOI, response to SIGIR data call, 10/8/2010.
336. Teri Weaver, "Iraqi Officials Working To Standardize Body Counts," *Stars and Stripes*, 9/4/2010, www.stripes.com/news/iraqi-officials-working-to-standardize-body-counts-1.117042, accessed 10/12/2010.
337. Teri Weaver, "Iraqi Officials Working To Standardize Body Counts," *Stars and Stripes*, 9/4/2010, www.stripes.com/news/iraqi-officials-working-to-standardize-body-counts-1.117042, accessed 10/12/2010.
338. GOI, response to SIGIR data call, 10/8/2010.
339. U.S. Embassy-Baghdad, ORoLC, response to SIGIR data call, 10/14/2010.
340. U.S. Embassy-Baghdad, ORoLC, response to SIGIR data call, 10/14/2010.
341. U.S. Embassy-Baghdad, ORoLC, response to SIGIR data call, 10/14/2010.
342. U.S. Embassy-Baghdad, ORoLC, response to SIGIR data call, 10/3/2010.
343. U.S. Embassy-Baghdad, ORoLC, response to SIGIR data call, 10/14/2010.
344. U.S. Embassy-Baghdad, PRT Baghdad, "Rusafa Palace of Justice—Background, Issues, Challenges," 6/3/2010.
345. U.S. Embassy-Baghdad, PRT Baghdad, "Rusafa Palace of Justice—Background, Issues, Challenges," 6/3/2010.
346. USACE, response to SIGIR data call, 10/15/2010.
347. U.S. Embassy-Baghdad, PRT Baghdad, "Rusafa Palace of Justice—Background, Issues, Challenges," 6/3/2010.
348. U.S. Embassy-Baghdad, ORoLC, response to SIGIR data call, 10/14/2010.
349. U.S. Embassy-Baghdad, ORoLC, response to SIGIR data call, 10/14/2010.
350. U.S. Embassy-Baghdad, ORoLC, response to SIGIR data call, 10/14/2010.
351. U.S. Embassy-Baghdad, ORoLC, response to SIGIR data call, 10/14/2010.
352. U.S. Embassy-Baghdad, RoL, response to SIGIR data call, 10/14/2010.
353. DoS, *Iraq Status Report*, 9/15/2010, slide 9.
354. CENTCOM, press release, "Iraq Acknowledges Briton's Killer Escaped," 8/22/2010.
355. Amnesty International, "Iraq: New Order, Same Abuses: Unlawful Detentions and Torture in Iraq," www.amnesty.org/en/library/info/MDE14/006/2010/en, accessed 9/13/2010, pp. 6, 13.
356. U.S. Embassy-Baghdad, ORoLC, response to SIGIR data call, 10/3/2010.
357. DoS, RoLC meeting with MOJ, 8/5/2010.
358. U.S. Embassy-Baghdad, ORoLC, response to SIGIR data call, 10/14/2010.
359. U.S. Embassy-Baghdad, INL, response to SIGIR data call, 10/14/2010.
360. DoS, RoLC meeting with MOJ, 8/5/2010.
361. U.S. Embassy-Baghdad, Anti-Corruption Coordinator, meeting with SIGIR, 9/27/2010.
362. U.S. Embassy-Baghdad, Anti-Corruption Coordinator, meeting with SIGIR, 9/27/2010.
363. U.S. Embassy-Baghdad, Anti-Corruption Coordinator, meeting with SIGIR, 9/27/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 10/14/2010.
364. GOI, COM Secretary-General, meeting with SIGIR, 9/29/2010; UN Secretary General press release, "Secretary General, in Vienna, Says New Academy Responds to World's Growing Sense of Outrage, Injustice against Corruption," 9/2/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 10/14/2010.
365. GOI, COI, response to SIGIR data call, 9/2/2010.
366. GOI, COI, "COI Key Achievements and Indicators from January 1, 2010, to June 30, 2010," www.nazaha.iq/en_body.asp?field=news_en&id=188&page_namper=bauan_e, accessed 9/10/2010.
367. GOI, COI, "COI Key Achievements and Indicators from January 1, 2010, to June 30, 2010," www.nazaha.iq/en_body.asp?field=news_en&id=188&page_namper=bauan_e, accessed 9/10/2010.
368. GOI, COI, "COI Key Achievements and Indicators from January 1, 2010, to June 30, 2010," www.nazaha.iq/en_body.asp?field=news_en&id=188&page_namper=bauan_e, accessed 9/10/2010. COI provided the value of these cases in dinars, which SIGIR converted into dollars based on the exchange rate in mid-September 2010.
369. GOI, MOI Inspector General, meeting with SIGIR, 9/30/2010.
370. GOI, COI, Annual Report for 2009, www.nazaha.iq/en_body.asp?field=news_en&id=189, accessed 9/10/2010.
371. GOI, COI, Annual Report for 2009, www.nazaha.iq/en_body.asp?field=news_en&id=189, accessed 9/10/2010.
372. GOI, COI, Annual Report for 2009, www.nazaha.iq/en_body.asp?field=news_en&id=189, accessed 9/10/2010.
373. GOI, COI, Annual Report for 2009, www.nazaha.iq/en_body.asp?field=news_en&id=189, accessed 9/10/2010.
374. GOI, COI, Annual Report for 2009, www.nazaha.iq/en_body.asp?field=news_en&id=189, accessed 9/10/2010.
375. GOI, COI, Annual Report for 2009, www.nazaha.iq/en_body.asp?field=news_en&id=189, accessed 9/10/2010.
376. GOI, MOI Inspector General, meeting with SIGIR, 9/30/2010.
377. GOI, MOE Inspector General, meeting with SIGIR, 9/30/2010.
378. U.S. Embassy-Baghdad, response to SIGIR data call, 10/14/2010.
379. SIGIR, *Quarterly and Semiannual Report to the United States Congress*, 7/2010, p. 88.
380. KRG, Judge Amin Rizgar, meeting with SIGIR, 9/22/2010.
381. KRG, Judge Amin Rizgar, meeting with SIGIR, 9/22/2010.

382. DoD, *Measuring Stability and Security in Iraq*, 6/2010, pp. 12, 16–17; EIU, *Country Report: Iraq*, 8/2010, pp. 4–6.
383. EIU, *Country Report: Iraq*, 7/2010, pp. 5–6.
384. U.S. Treasury, response to SIGIR data call, 10/13/2010.
385. U.S. Treasury, response to SIGIR data call, 10/13/2010; IMF, World Economic and Financial Surveys: World Economic Outlook Database, 10/2010, www.imf.org/external/pubs/ft/weo/2010/02/weodata/index.aspx, accessed 10/12/2010; GOI, Presidential Council, “Federal Public Budget Law for the Fiscal Year 2010,” 2/10/2010.
386. CBI, “Key Financial Indicators,” 10/6/2010, www.cbi.iq/documents/key_financial.xls, accessed 10/12/2010.
387. IMF, World Economic and Financial Surveys: World Economic Outlook Database, 10/2010, www.imf.org/external/pubs/ft/weo/2010/02/weodata/index.aspx, accessed 10/12/2010.
388. CBI, “Key Financial Indicators,” 10/6/2010, www.cbi.iq/documents/key_financial.xls, accessed 10/12/2010.
389. IMF, Report No. 10/72, Iraq: Staff Report for the 2009 Article IV Consultation and Request for Stand-By Arrangement, 3/16/2010, p. 9; CBI, “Key Financial Indicators,” 10/6/2010, www.cbi.iq/documents/key_financial.xls, accessed 10/12/2010.
390. CBI, “Key Financial Indicators,” 10/6/2010, www.cbi.iq/documents/key_financial.xls, accessed 10/12/2010.
391. UN, IAU, “Iraq Labour Force Analysis 2003–2008,” 1/2009, www.iauiraq.org/documents/372/Iraq_Labour_Force_Analysis.pdf, accessed 9/11/2010.
392. GOI, Iraq Task Force for Economic Reform (with the UN and World Bank), *Roadmap for Restructuring State Owned Enterprises in Iraq*, 8/17/2010, p. 35.
393. DoD, *Measuring Stability and Security in Iraq*, 6/2010, p.vii; GOI, MoPDC, “The National Development Plan (2010–2014) Summary,” 10/2010.
394. GOI, COSIT, “Iraq Poverty Data Report,” 3/2010, p. 32.
395. UNCT, Iraq, *United Nations Development Assistance Framework for Iraq 2011–2014*, 5/11/2010, p. 18.
396. SIGIR Audit SIGIR-08-07, “Efforts To Implement a Financial Management Information System in Iraq,” 1/25/2008; SIGIR Audit SIGIR-08-001, “Interim Report on Efforts and Further Actions Needed To Implement a Financial Management Information System in Iraq,” 10/24/ 2007.
397. USAID OIG Audit E-267-10-002-P, “Audit of USAID/ Iraq’s Implementation of The Iraq Financial Management Information System,” 7/ 19/ 2010, p. 3.
398. USAID OIG Audit E-267-10-002-P, “Audit of USAID/ Iraq’s Implementation of The Iraq Financial Management Information System,” 7/ 19/ 2010, p. 3.
399. IMF, “Staff Report for the 2009 Article IV Consultation and Request for Stand-By Arrangement,” 2/16/2009, Attachment II, p. 14, www.imf.org/external/pubs/ft/scr/2010/cr1072.pdf, accessed 9/11/2010. The GOI specifically committed to: “undertake an assessment of the functionality of the Iraq Financial Management Information System (IFMIS) developed with the assistance of USAID, and make the changes required to ensure that this system is fully operational (with the inclusion of a commitment control system and the ability to produce regular comprehensive reports in line with best practices) in 2011.”
400. World Bank, “Public Financial Management Reform in the Middle East and North Africa: An Overview of Regional Experience,” *Part II: Individual Country Cases*, Report No. 55061-MNA, 6/2010, p. 24.
401. GOI, MOF, Director General of Finance, meeting with SIGIR, 9/29/2010.
402. IMF, “Staff Report for the 2009 Article IV Consultation and Request for Stand-By Arrangement,” 2/16/2009, p.17, www.imf.org/external/pubs/ft/scr/2010/cr1072.pdf, accessed 9/11/2010.
403. USAID OIG Audit E-267-10-002-P, “Audit of USAID/ Iraq’s Implementation of The Iraq Financial Management Information System,” 7/19/2010, pp. 12–13.
404. GOI, National Media Center, press release, “New Oil Reserves Reach 143 Billion Barrels,” 10/4/2010, www.nmc.gov.iq/english/lnews_e/2010/10/4_2.htm, accessed 10/5/2010.
405. MEES, *Weekly Report*, Vol. 53 No. 41, 10/11/2010, pp. 1–2.
406. EIA, “World Proved Reserves of Oil and Natural Gas, Most Recent Estimates,” www.eia.doe.gov/emeu/international/reserves.html, accessed 10/8/2010. EIA does not develop estimates for oil and gas reserves; instead, it reports data published in other sources. Before Iraq’s October 2010 revised estimate, *World Oil* and the *BP Statistical Review* ranked Iraq as having the world’s third largest proved reserves of crude oil (after Saudi Arabia and Iran), while the *Oil & Gas Journal* placed Iraq in the fourth position (after Saudi Arabia, Canada, and Iran).
407. NEA-I, responses to SIGIR data call, 6/4/2010, 7/6/2010, and 10/4/2010.
408. KRG, Office of the Prime Minister, response to SIGIR data call, 10/14/2010.
409. Data on reserves from GOI, National Media Center, press release, “New Oil Reserves Reach 143 Billion Barrel,” 10/4/2010, www.nmc.gov.iq/english/lnews_e/2010/10/4_2.htm, accessed 10/5/2010; data on production from NEA-I, response to SIGIR data call, 10/4/2010.
410. DoS, *Iraq Status Report*, 9/8/2010, slide 14.
411. DoS, *Iraq Status Report*, 7/21/2010, slide 12.
412. Halliburton, press release, “Halliburton Awarded Letter of Intent for Development of Majnoon Field in Iraq,” 8/18/2010, www.halliburton.com/public/news/pubsdata/press_release/2010/corpnws_08182010.html, accessed 9/13/2010.
413. MEES, *Weekly Report*, Vol. 53 No. 37, 9/13/2010, p. 18.
414. Halliburton, press releases, “Halliburton Awarded Letter of Intent for Development of Majnoon Field In Iraq,” 8/18/2010, www.halliburton.com/public/news/pubsdata/press_release/2010/corpnws_08182010.html, accessed 9/13/2010, and “ENI Awards Halliburton Contract To Provide Multiple Energy Services in Iraq,” 8/31/2010, www.halliburton.com/public/news/pubsdata/press_release/2010/corpnws_08312010.html, accessed 9/13/2010.
415. Baker Hughes, press release, “Baker Hughes and Iraqi South Oil Company Sign Strategic Alliance Agreement,” 8/11/2010, www.bakerhughes.com/news-and-media/media-center/press-releases/houston-tx-august-11-2010-baker-hughes, accessed 9/30/2010.
416. Schlumberger, Oilfield Glossary, www.glossary.oilfield.slb.com/, accessed 9/30/2010.
417. MEES, *Weekly Report*, Vol. 53 No. 37, 9/13/2010, pp. 18–19 and Vol. 53 No. 39, 9/27/2010, p. 15.
418. DoS, *Iraq Status Report*, 7/21/2010, slide 12; MEES, *Weekly Report*, Vol. 53 No. 30, pp. 12–13.
419. U.S. Embassy-Baghdad, Economic Counselor, meeting with SIGIR, 9/27/2010.
420. NEA-I, responses to SIGIR data call, 6/4/2010, 7/6/2010, and 10/4/2010.
421. GOI, National Media Center, “Cabinet Resolutions in Session No. (38) in 28/9/2010,” www.nmc.gov.iq/english/qararat_e/38_2010.htm, accessed 9/29/2010; DoS, *Iraq Status Report*, 9/29/2010, slide 19.
422. GOI, National Media Center, press release, “Oil: 3 Exporting Pipelines To Be Ready in 2011,” www.nmc.gov.iq/english/lnews_e/2010/9/21_2.htm, accessed 9/23/2010.
423. U.S. Embassy-Baghdad, response to SIGIR data call, 4/14/2010; USF-I, Deputy Commanding General, meeting with SIGIR, 9/25/2010.
424. GOI, National Media Center, press release, “Iraq To Renew Using Export Pipeline via Turkey,” www.nmc.gov.iq/english/lnews_e/2010/9/19_2.htm, accessed 9/23/2010.
425. MEES, *Weekly Report*, Vol. 53 No. 30, 7/26/2010, p. 13.
426. DoS, *Iraq Status Report*, 9/22/2010, slide 14; GOI, National Media Center, press release, “Oil: Oil Pipes Can’t Endure Future Production,” www.nmc.gov.iq/english/lnews_e/2010/9/22_1.htm, accessed 9/23/2010.

427. NEA-I, response to SIGIR data call, 10/4/2010.
428. DoS, *Iraq Status Report*, 8/18/2010, slide 18.
429. KBR, press release, "KBR Awarded Contracts by The Republic of Iraq Ministry of Oil for Grassroots FCC and ROSE© Units at Maissan Refinery," www.kbr.com/Newsroom/Press-Releases/2010/08/24/KBR-Awarded-Contracts-by-The-Republic-of-Iraq-Ministry-of-Oil-for-Grassroots-FCC-and-ROSE-Units-at-Maissan-Refinery/, accessed 9/13/2010; EIA, *Country Analysis Briefs: Iraq*, 9/2010, www.eia.doe.gov/emu/cabs/Iraq/Full.html, accessed 10/2/2010.
430. GOI, Ministry of Oil, www.oil.gov.iq/DOMESTIC%20CONSUMPTION.php, accessed 10/6/2010.
431. U.S. Embassy-Baghdad, response to SIGIR data call, 10/22/2010; MEES, *Weekly Report*, Vol. 53 No. 43, 10/25/2010, pp. 1–2.
432. Dana Gas, press release, "Dana Gas and Crescent Petroleum Achieve Two Years of Production in Kurdistan Region of Iraq," 10/5/2010, danagas.ae.tmp10.mschoosing.com/portal/d2c85205-ce54-4dbe-9b76-ec8bfdc1e13e.aspx, accessed 10/9/2010.
433. RWE, press release, "RWE and Kurdistan Regional Government of Iraq Sign Cooperation Agreements," 8/27/2010, www.rwe.com/web/cms/en/113648/rwe/press-news/press-release/?pmid=4005259, accessed 9/13/2010.
434. Nabucco Gas Pipeline International, press release, "EBRD, EIB and IFC Start Appraisal of Nabucco Pipeline," 9/6/2010, www.nabucco-pipeline.com/portal/page/portal/en/press/NewsText?p_item_id=8F89091FA522BB6AE040A8C001012BAD, accessed 9/13/2010; "Brief History of Nabucco," www.nabucco-pipeline.com/portal/page/portal/en/company_main/about_us, accessed 10/19/2010.
435. GOI, Ministry of Oil, "Ministry of Oil: Illegal Contracts Are Prohibited," www.oil.gov.iq/5551.php, accessed 9/13/2010; DoS, *Iraq Status Report*, 9/1/2010, slide 14; MEES, *Weekly Report*, Vol. 53 No. 37, 9/13/2010, p. 18.
436. MEES, *Weekly Report*, Vol. 53 No. 40, 10/4/2010, p. 1.
437. MEES, *Weekly Report*, Vol. 53 No. 29, 7/11/2010, p. 13; KRG, press release, "KRG Statement on Recent *New York Times* Article," 7/11/2010, www.krg.org/articles/detail.asp?lngnr=12&smap=02010100&rn=223&nr=35929, accessed 10/6/2010.
438. KRG, Office of the Prime Minister, response to SIGIR data call, 10/14/2010.
439. KRG, press release, "KRG Statement on Recent *New York Times* Article," 7/11/2010, www.krg.org/articles/detail.asp?lngnr=12&smap=02010100&rn=223&nr=35929, accessed 10/6/2010.
440. P.L. 111-195, "Comprehensive Iran Sanctions, Accountability, and Divestment Act of 2010," approved 7/1/2010.
441. USF-I, response to SIGIR data call, 10/1/2010.
442. GOI, MoPDC, "The National Development Plan (2010–2014) Summary," 10/2010; UNDG, "Common Country Assessment IRAQ," 2009, www.undg.org/unct.cfm?module=CoordinationProfile&page=Country&CountryID=IRQ&fuseaction=UN%20Country%20Coordination%20Profile%20for%20Iraq, accessed 10/15/2010.
443. World Bank Report No. 47304-IQ, "Interim Strategy Note for the Republic of Iraq for the Period Mid FY09–FY11," 2/19/2009, pp. iv, 41–42, www-wds.worldbank.org/external/default/WDSContentServer/WDSP/IB/2009/02/27/000333038_20090227052857/Rendered/PDF/473040ISN0Iraq101Official0Use0Only1.pdf, accessed 9/26/2010.
444. IMF, "Iraq: Staff Report for the 2009 Article IV Consultation and Request for Stand-By Arrangement," 5/2010, pp. 12–16, www.imf.org/external/pubs/ft/scr/2010/cr1072.pdf, accessed 10/15/2010; USAID, "Iraq Private Sector Growth and Employment Generation: An Overview of the Iraqi Banking System," 3/2007, izdihar-iraq.com/resources/bankingconf07/bankconf_pdfs/ref_ses0_izdihar_bankg_rev_fnl_20070330.pdf, accessed 10/6/2010.
445. USAID, "State of Iraq's Microfinance Industry," 6/2010, p. 8, www.tijara-iraq.com/?pname=open&f=doc101489_State_of_Iraq's_Microfinance_Industry_English_Final_webopt-4.pdf&id=1489&type=file&, accessed 10/15/2010. Among areas of identified weaknesses are: the low level of financial intermediation (credit represents approximately 4% of GDP (IMF), the concentration of assets in two (state-owned) banks (IMF), the almost non-existent capital markets (USAID), and an immature human resource skills set.
446. DoS, Contract Award No. 267-C-00-10-00005-00, 7/19/2010, <https://www.fbo.gov/index?s=opportunity&mode=form&tab=core&id=77c44eb0778d20f1d156892adb111be>, accessed 10/15/2010; USAID, RFP NO. 267-10-002, "Iraq Financial Sector Development Program," 2/22/2010, https://www.fbo.gov/index?s=opportunity&mode=form&id=4248bce596a1a89b523b783d6bb6540&tab=core&_cview=1, accessed 10/15/2010; AECOM Technology Corporation, press release, "AECOM Awarded Five-year, US\$53-million USAID Contract in Iraq," 8/3/2010, pr.aecom.com/phoenix.zhtml?c=211994&p=irol-newsArticle_print&ID=1455487&highlight=, accessed 10/8/2010.
447. DoS, Contract Award No. 267-C-00-10-00005-00, 7/19/2010, <https://www.fbo.gov/index?s=opportunity&mode=form&tab=core&id=77c44eb0778d20f1d156892adb111be>, accessed 10/15/2010; USAID, RFP NO. 267-10-002, "Iraq Financial Sector Development Program," 2/22/2010, https://www.fbo.gov/index?s=opportunity&mode=form&id=4248bce596a1a89b523b783d6bb6540&tab=core&_cview=1, accessed 10/15/2010.
448. USAID, "State of Iraq's Microfinance Industry," 6/2010, p. 28, www.tijara-iraq.com/?pname=open&f=doc101489_State_of_Iraq's_Microfinance_Industry_English_Final_webopt-4.pdf&id=1489&type=file&, accessed 10/15/2010.
449. USAID, "State of Iraq's Microfinance Industry," 6/2010, p. 29, www.tijara-iraq.com/?pname=open&f=doc101489_State_of_Iraq's_Microfinance_Industry_English_Final_webopt-4.pdf&id=1489&type=file&, accessed 10/15/2010.
450. USAID, "State of Iraq's Microfinance Industry," 6/2010, p. 28, www.tijara-iraq.com/?pname=open&f=doc101489_State_of_Iraq's_Microfinance_Industry_English_Final_webopt-4.pdf&id=1489&type=file&, accessed 10/15/2010.
451. USAID, response to SIGIR data call, 10/13/2010.
452. USAID, "State of Iraq's Microfinance Industry," 6/2010, p. 44, www.tijara-iraq.com/?pname=open&f=doc101489_State_of_Iraq's_Microfinance_Industry_English_Final_webopt-4.pdf&id=1489&type=file&, accessed 10/15/2010.
453. USAID, response to SIGIR data call, 10/3/2010.
454. GOI, Iraq Task Force for Economic Reform (with the UN and World Bank), *Roadmap for Restructuring State Owned Enterprises in Iraq*, 8/17/2010.
455. GOI, Iraq Task Force for Economic Reform (with the UN and World Bank), *Roadmap for Restructuring State Owned Enterprises in Iraq*, 8/17/2010, p. 14. The Task Force cautions that given the transfer of SOEs between ministries (which may be considered by Ministries as "directorates" in the state-planning paradigm), liquidations and other changes, the number of actual SOEs is an approximation.
456. GOI, Iraq Task Force for Economic Reform (with the UN and World Bank), *Roadmap for Restructuring State Owned Enterprises in Iraq*, 8/17/2010, p. 8.
457. GOI, Iraq Task Force for Economic Reform (with the UN and World Bank), *Roadmap for Restructuring State Owned Enterprises in Iraq*, 8/17/2010, p. 30.
458. GOI, Iraq Task Force for Economic Reform (with the UN and World Bank), *Roadmap for Restructuring State Owned Enterprises in Iraq*, 8/17/2010, p. 31.
459. GOI, Iraq Task Force for Economic Reform (with the UN and World Bank), *Roadmap for Restructuring State Owned Enterprises in Iraq*, 8/17/2010, pp. 81–101.

460. GOI, Iraq Task Force for Economic Reform (with the UN and World Bank), *Roadmap for Restructuring State Owned Enterprises in Iraq*, 8/17/2010, pp. 46–49, 66–75.
461. Mosul Investment Commission, meeting with SIGIR, 9/23/2010.
462. MerchantBridge, press release, “MerchantBridge and the Iraq Ministry of Industry Sign the Contract for the Rehabilitation of a 1.8 Million Tonnes Cement Plant in Kerbala, Iraq,” 5/17/2010, www.mbih.com/, accessed 10/3/2010.
463. CSIS, “Final Report on Lessons Learned: Department of Defense Task Force for Business and Stability Operations,” 6/2010, p. 14; OMB, response to SIGIR data call, 6/21/2010. Table 1 in the CSIS report includes a total of \$100 million in FY 2007 and FY 2008 IFF funding and shows a \$471.6 million cumulative budget for TFBSO’s Iraq operations through FY 2010. OMB reports an additional \$74 million FY 2009 IFF appropriation, and that amount is included in the numbers reported here by SIGIR.
464. TFBSO, response to SIGIR data call, 10/3/2010.
465. UNDG, “Common Country Assessment IRAQ,” 2009, p. 52, www.undg.org/unct.cfm?module=CoordinationProfile&page=Country&CountryID=IRQ&fuseaction=UN%20Country%20Coordination%20Profile%20for%20Iraq, accessed 10/15/2010; GOI, *National Development Strategy (2007–2010)*, 3/2007, pp. 33–34.
466. GOI, Iraq Task Force for Economic Reform (with the UN and World Bank), *Roadmap for Restructuring State Owned Enterprises in Iraq*, 8/17/2010, p. 55.
467. GOI, Iraq Task Force for Economic Reform (with the UN and World Bank), *Roadmap for Restructuring State Owned Enterprises in Iraq*, 8/17/2010, p. 56.
468. NEA-I, response to SIGIR data call, 10/4/2010.
469. USAID, response to SIGIR data call, 10/3/2010.
470. USAID, response to SIGIR data call, 10/3/2010.
471. GOI, MoPDC, “The National Development Plan (2010–2014) Summary,” 10/2010. The NDS identifies the need to build one million new units during the four-year term.
472. GOI, Iraq Task Force for Economic Reform (with the UN and World Bank), *Roadmap for Restructuring State Owned Enterprises in Iraq*, 8/17/2010, p. 59.
473. GOI, Iraq Task Force for Economic Reform (with the UN and World Bank), *Roadmap for Restructuring State Owned Enterprises in Iraq*, 8/17/2010, pp. 59–61.
474. EIU survey as cited in DoS, *Iraq Status Report*, 8/25/2010, slide 18.
475. KRG, Chairman of the Investment Board, meeting with SIGIR, 9/22/2010; Mosul Investment Commission, meeting with SIGIR, 9/23/2010. In the KRG, the first group of 25,000 planned units (evenly split between single family and multi-family units) was funded by an appropriation from the KRG Parliament as well as a government-backed loan program; construction was reported to be 35% complete. In Mosul, the near-term plan is for 20,000 units (evenly split between single family and multi-family units) to be constructed.
476. DoS, *Iraq Status Report*, 8/18/2010, slide 22.
477. DoS, *Iraq Status Report*, 7/7/2010, slide 15.
478. DoS, *Iraq Status Report*, 8/4/2010, slide 17.
479. DoS, *Iraq Status Report*, 9/1/2010, slide 19.
480. WTO, press release, “WTO Starts Negotiations with Iraq for Membership,” 5/25/2007, www.wto.org/english/news_e/news07_e/acc_irak_25may07_e.htm, accessed 10/5/2010.
481. WTO, press release, “Working Party Reviews Iraq’s Trade Legislation,” 4/2/2008, www.wto.org/english/news_e/news08_e/acc_iraq_april08_e.htm, accessed 10/5/2010.
482. USAID, responses to SIGIR data calls, 7/13/2010 and 10/4/2010.
483. DoS, *Iraq Status Report*, 8/18/2010, slide 13.
484. USAID, responses to SIGIR data calls, 7/1/2010, 9/30/2010, and 10/4/2010.
485. ITA, press release, “U.S. Under Secretary of Commerce To Lead Historic Trade Mission to Iraq,” www.trade.gov/press/press-releases/2010/us-under-secretary-of-commerce-to-lead-historic-trade-mission-to-iraq-090110.asp, accessed 9/11/2010.
486. ITA, press release, “U.S. Under Secretary of Commerce To Lead Historic Trade Mission to Iraq,” www.trade.gov/press/press-releases/2010/us-under-secretary-of-commerce-to-lead-historic-trade-mission-to-iraq-090110.asp, accessed 9/11/2010.
487. ITA, “Obama Administration Trade Official Promotes Private Sector Development and Investment in Iraq,” 10/6/2010, trade.gov/press/press-releases/2010/obama-administration-trade-official-promotes-private-sector-development-and-investment-in-iraq-100610.asp, accessed 10/15/2010.
488. U.S. Chamber of Commerce, press release, “U.S. Chamber Travels to Iraq To Promote Trade and Investment Partnerships,” www.uschamber.com/press/releases/2010/july/us-chamber-travels-iraq-promote-trade-and-investment-partnerships, accessed 9/11/2010.
489. U.S. Chamber of Commerce, press release, “U.S. Chamber Hosts Trade Officials To Underscore Investment Confidence in Iraq,” www.uschamber.com/press/releases/2010/july/us-chamber-travels-iraq-promote-trade-and-investment-partnerships, accessed 9/11/2010.
490. IRMS, *USF-I CERP Category Report*, 9/20/2010; USACE, response to SIGIR data call, 10/6/2010; OSD, response to SIGIR data call, 4/10/2009; NEA-I, response to SIGIR data call, 9/23/2010.
491. ITAO/ESD, *Electric Daily Performance Reports*, 7/1/2009–9/30/2010.
492. ITAO/ESD, *Electric Daily Performance Reports*, 7/1/2009–9/30/2010. To align with the ITAO/ESD reporting, the diesel statistics include the electricity produced by the “powership” at Umm Qasr. In the July 2010 Quarterly Report, SIGIR included the powership production as imported electricity.
493. ITAO/ESD, *Electric Daily Performance Reports*, 7/1/2009–9/30/2010.
494. KRG, Office of the Prime Minister, response to SIGIR data call, 10/14/2010; RRT Erbil, Economic Advisor, meeting with SIGIR, 9/21/2010.
495. GOI, MOE, Director General for Transmission, Ninewa province, meeting with SIGIR, 9/23/2010; EIA, *Country Analysis Briefs: Iraq*, 9/2010, www.eia.doe.gov/emu/cabs/Iraq/Full.html, accessed 10/2/2010; USF-I, press conference, Brig. Gen. Jeffrey S. Buchanan and Brig. Gen. Kendall P. Cox, 9/7/2010, www.usf-iraq.com/news/press-briefings/brig-gen-jeffrey-s-buchanan-and-brig-gen-kendall-p-cox-sr-sept-7, accessed 9/29/2010; GOI, MOE Inspector General, meeting with SIGIR, 9/30/2010; Vivian C. Jones, CRS Report RL32025, “Iraq’s Trade with the World: Data and Analysis,” 9/23/2004, www.fas.org/man/crs/RL32025.pdf, accessed 10/2/2010.
496. U.S. Embassy-Baghdad, response to SIGIR data call, 10/4/2010.
497. USF-I, response to SIGIR data call, 10/1/2010; ITAO/ESD, *Electric Daily Performance Reports*, 8/1/2010–8/30/2010.
498. USACE, *Cumulative Reconstruction Fact Sheet*, 10/1/2010.
499. USF-I, press conference, Brig. Gen. Jeffrey S. Buchanan and Brig. Gen. Kendall P. Cox, 9/7/2010, www.usf-iraq.com/news/press-briefings/brig-gen-jeffrey-s-buchanan-and-brig-gen-kendall-p-cox-sr-sept-7, accessed 9/29/2010.
500. U.S. Embassy-Baghdad, response to SIGIR data call, 10/4/2010.
501. U.S. Embassy-Baghdad, response to SIGIR data call, 10/14/2010.
502. U.S. Embassy-Baghdad, response to SIGIR data call, 10/14/2010.
503. ITAO/ESD, *Electric Daily Performance Reports*, 7/1/2010–9/30/2010.
504. Alstom, press release, “Alstom Signs Memorandum of Understanding with Iraqi Government To Develop Electric Production Capacity in Iraq,” 7/28/2010, www.alstom.com/pr_corp_v2/2010/corp/67558.EN.php?languageId=EN&dir=/pr_corp_v2/2010/corp/&idRubriqueCourante=23132, accessed 7/28/2010; DoS, *Iraq Status Report*, 8/4/2010, slide 14.

505. GOI, National Media Center, "Cabinet Resolutions in Session No. (38) in 28/9/2010," www.nmc.gov.iq/english/qararat_e/38_2010.htm, accessed 9/29/2010.
506. USACE, response to SIGIR data call, 10/6/2010.
507. USACE, response to SIGIR data call, 10/6/2010; U.S. Embassy-Baghdad, response to SIGIR data call, 10/4/2010.
508. OUSD(C), response to SIGIR data call, 10/4/2010.
509. DoD, *Measuring Stability and Security in Iraq*, 6/2010, pp. vii and 24.
510. USF-I, response to SIGIR data call, 9/10/2010, p. 2.
511. KRG, press release, "Third Construction Fair To Open in Erbil as Housing and Infrastructure Demand Grows," 9/5/2010, www.krg.org/articles/detail.asp?Ingr=12&smap=02010100&rn=223&anr=36690, accessed 9/13/2010.
512. USACE, response to SIGIR data call, 10/6/2010; NEA-I, response to SIGIR data call, 9/23/2010; IRMS, USF-I CERP Category Report, 9/20/2010.
513. SIGIR, *Quarterly Report to the United States Congress*, 4/30/2010, p. 70.
514. GOI, Deputy Prime Minister, meeting with SIGIR, 9/26/2010.
515. SIGIR EV-10-002, "Review of Major U.S. Government Infrastructure Projects in Iraq: Nassiriya and Ifrac Water Treatment Plants," 10/2010.
516. DoD, *Measuring Stability and Security in Iraq*, 6/2010, p. 20; U.S. Embassy-Baghdad, Economic Counselor, meeting with SIGIR, 9/27/2010.
517. USACE, *Cumulative Reconstruction Fact Sheet*, 10/1/2010.
518. USACE, response to SIGIR data call, 10/6/2010.
519. USACE, response to SIGIR data call, 10/6/2010.
520. USACE, responses to SIGIR data call, 10/6/2010 and 10/15/2010; SIGIR, *Quarterly Report to the United States Congress*, 4/30/2010, p. 72.
521. USACE, response to SIGIR data call, 10/6/2010; SIGIR, *Quarterly Report and Semiannual Report to the United States Congress*, 1/30/2010, p. 60.
522. USACE, response to SIGIR data call, 10/6/2010.
523. USACE, response to SIGIR data call, 10/6/2010.
524. USF-I, response to SIGIR data call, 10/1/2010.
525. USACE, response to SIGIR data call, 10/6/2010; NEA-I, response to SIGIR data call, 9/23/2010; IRMS, USF-I CERP Category Report, 9/20/2010.
526. SIGIR, *Quarterly Report and Semiannual Report to the United States Congress*, 1/30/2010, p. 61; USACE, response to SIGIR data call, 10/6/2010.
527. USF-I, response to SIGIR data call, 10/4/2010.
528. IAU, CSIS, "Update on US Withdrawal from Iraq," p. 14, [www.iauiraq.org/documents/1048/tab...2_Iraq_Update_Analysis\[1\].pdf](http://www.iauiraq.org/documents/1048/tab...2_Iraq_Update_Analysis[1].pdf), accessed 9/8/2010.
529. GOI, MOT, press release, "Last Piece of the Removal 'Al-Bahith' Get[s] Picked Up," 8/29/2010, www.motrans.gov.iq/english/index.php?name=News&file=article&sid=151, accessed 9/13/2010.
530. IAU, CSIS, "Update on US Withdrawal from Iraq," pp. 14-15, [www.iauiraq.org/documents/1048/tab...2_Iraq_Update_Analysis\[1\].pdf](http://www.iauiraq.org/documents/1048/tab...2_Iraq_Update_Analysis[1].pdf), accessed 9/8/2010.
531. GOI, MOT, press release, "Iraqi Port is Completely Ready to Receive World Petroleum Companies," 8/18/2010, www.motrans.gov.iq/english/index.php?name=News&file=article&sid=144, accessed 9/13/2010.
532. USACE, *Cumulative Reconstruction Fact Sheet*, 10/1/2010; USACE, responses to SIGIR data call, 10/6/2010 and 10/15/2010.
533. GOI, IRRRC, homepage, www.iraqrailways.com/private/timetrn.htm, accessed 9/28/2010.
534. U.S. Embassy-Baghdad, response to SIGIR data call, 10/4/2010.
535. DoS, *Iraq Status Report*, 9/8/2010, slide 12; U.S. Embassy-Baghdad, response to SIGIR data call, 10/4/2010.
536. U.S. Embassy-Baghdad, response to SIGIR data call, 10/4/2010.
537. DoS, *Iraq Status Report*, 7/28/2010, slide 18.
538. U.S. Embassy-Baghdad, responses to SIGIR data call, 10/4/2010 and 10/14/2010; DoS, *Iraq Status Report*, 7/14/2010, slide 12; KRG, fact sheet, "Travel to the Kurdistan Region," www.krg.org/uploads/documents/Travel_Kurdistan_Region_Fact_Sheet__2010_07_26_h13m40s30.pdf, accessed 9/27/2010; GOI, MOT, "Transportation announces the opening of a Baghdad-Sana'a air route," 10/18/2010, www.motrans.gov.iq/index.php?name=News&file=article&sid=1800, accessed 10/20/2010.
539. SIGIR, *Quarterly Report to the United States Congress*, 4/30/2010, p. 75; USACE, response to SIGIR data call, 10/6/2010.
540. DoS, *Iraq Status Report*, 8/25/2010, slide 17; Arab Advisors Group, "Iraq's national Cellular Operators' Lines Grew by 4.1% in the first three months of 2010," 8/2/2010.
541. USACE, *Cumulative Fact Sheet*, 10/1/2010.
542. U.S. Embassy-Baghdad, response to SIGIR data call, 10/4/2010; USACE, response to SIGIR data call, 10/6/2010.
543. USF-I, response to SIGIR data call, 10/4/2010.
544. U.S. Embassy-Baghdad, response to SIGIR data call, 10/4/2010; USACE, response to SIGIR data call, 10/6/2010; SIGIR PA-08-165 and PA-08-167, "Missan Surgical Hospital, Phase I and II," 7/14/2009.
545. U.S. Embassy-Baghdad, response to SIGIR data call, 10/4/2010; USACE, response to SIGIR data call, 10/6/2010; SIGIR PA-08-165 and PA-08-167, "Missan Surgical Hospital, Phase I and II," 7/14/2009.
546. U.S. Embassy-Baghdad, response to SIGIR data call, 10/4/2010.
547. U.S. Embassy-Baghdad, responses to SIGIR data call, 10/4/2010 and 10/14/2010; U.S. Embassy-Baghdad, Economic Counselor, meeting with SIGIR, 9/27/2010; SIGIR, *Quarterly Report to the United States Congress*, 4/30/2010, p. 88; SIGIR PA-08-160, "Report on the Basrah Children's Hospital, Basrah, Iraq," 7/28/2010.
548. U.S. Embassy-Baghdad, responses to SIGIR data call, 10/4/2010 and 10/14/2010; U.S. Embassy-Baghdad, Economic Counselor, meeting with SIGIR, 9/27/2010; SIGIR, *Quarterly Report to the United States Congress*, 4/30/2010, p. 88; SIGIR PA-08-160, "Report on the Basrah Children's Hospital, Basrah, Iraq," 7/28/2010.
549. U.S. Embassy-Baghdad, responses to SIGIR data call, 10/4/2010 and 10/14/2010; U.S. Embassy-Baghdad, Economic Counselor, meeting with SIGIR, 9/27/2010; SIGIR, *Quarterly Report to the United States Congress*, 4/2010, p. 88; SIGIR PA-08-160, "Report on the Basrah Children's Hospital, Basrah, Iraq," 7/28/2010; GRD, news release, "Basra Children's Hospital Receives Toys, \$10,000 in Special Delivery," 3/19/2010, www.grd.usace.army.mil/news/releases/NR09-03-19-03.pdf, accessed 10/20/2010.
550. U.S. Embassy-Baghdad, response to SIGIR data call, 10/4/2010.
551. U.S. Embassy-Baghdad, Minister-Counselor for Economic Affairs, meeting with SIGIR, 9/20/2010.
552. U.S. Embassy-Baghdad, responses to SIGIR data calls, 10/4/2010 and 10/6/2010.
553. GOI, Ministry of Education Inspector General, meeting with SIGIR, 10/2/2010.
554. GOI, Ministry of Education Inspector General, meeting with SIGIR, 10/2/2010.
555. GOI, Ministry of Education Inspector General, meeting with SIGIR, 10/2/2010.
556. UN, IAU, "Literacy in Iraq Fact Sheet," www.iauiraq.org/documents/1050/Literacy%20Day%20Factsheet_Sep8.pdf, accessed 10/15/2010.
557. U.S. Embassy-Baghdad, response to SIGIR data call, 10/4/2010; USACE, *Cumulative Fact Sheet*, 10/1/2010; USACE, response to SIGIR data call, 10/6/2010.

558. USACE, response to SIGIR data call, 10/6/2010.
559. USF-I, response to SIGIR data call, 10/4/2010.
560. NEA-I, response to SIGIR data call, 10/5/2010.
561. IAU, CSIS, "Update on US Withdrawal from Iraq," 9/2/2010, p. 10. [www.iauiraq.org/documents/1048/tab...2_Iraq_Update_Analysis\[1\].pdf](http://www.iauiraq.org/documents/1048/tab...2_Iraq_Update_Analysis[1].pdf), accessed 9/8/2010.
562. SIGIR, *Quarterly Report and Semiannual Report to the United States Congress*, 1/2010, p. 79.
563. DoS, *Iraq Status Report*, 8/18/2010, slide 19.
564. GOI, IGB, homepage, en.iqgrainb.com/index.html, accessed 9/14/2010.
565. National Security Council, "National Strategy for Victory in Iraq," 11/2005.

SOURCES FOR THE INSERT

Map: Power Plant Locations and Transmission Lines: UNAMI, “Overview of Iraq’s Electricity System,” 10/2008; SIGIR analysis of U.S. government, MOE, and open-source documents.

Small-scale Private Generators: Parsons Brinckerhoff, *Private Generation Integration Study: Final Report on the Survey of Private Generation in the Baghdad Governorate*, 7/2009.

How Much the United States Spent on Selected Iraqi Power Plants and How Much Electricity They Produce: IRMS, *Global Benchmark*, 9/3/2010; USACE, “Electricity Program,” undated 2004 presentation; ITAO/ESD, *Electric Daily Performance Reports*, 6/1/2010–9/30/2010; Electricity Commission U.S. Advisor Staff, “Iraq Electrical Systems Status,” 1/3/2004–3/10/2004. This list does not include all power plants in Iraq. To be included on the list, a power plant had to meet at least one of the following criteria: (1) the plant produced, on average, at least 100 MW this quarter; or (2) a collective total of at least \$25 million in IRRF, ESF, CERP, and DFI funds were spent to build, refurbish, or expand the power plant from 2003 to 2010. The expenditure data has been assembled from available sources, including historical documents that predate SIGIR. Data has not been audited and may be incomplete. All numbers are affected by rounding. Note that the Mosul Dam serves several water-related purposes in addition to electricity production, and unknown portion of the funding shown in the table may have been unrelated to electricity production. The January–March 2004 quarter is the earliest period for which SIGIR has a reasonably complete set of production data for individual power plants. The 2004 production data in the table is the average of the plants’ output during 61 of the 91 days in that quarter.

Electricity Supply in Selected Countries, per 100,000 People: CIA, *The World Factbook*, www.cia.gov/library/publications/the-world-factbook/, accessed 9/15/2010.

Top Electricity Contractors: IRMS, *Global Benchmark*, 9/3/2010.

Electric Power in Iraq Before 2003: GOI, MOE, “History of Electricity,” www.moelc.gov.iq/pages_en.aspx?id=4, accessed 10/3/2010; UNDP and World Bank, working paper, *Joint Iraq Needs Assessment: Electricity*, 10/2003.

U.S. Electricity Expenditures, by Quarter: SIGIR, *Quarterly and Semiannual Reports to the United States Congress*, 4/2004–7/2010; USACE, “Electricity Program,” undated 2004 presentation; USACE, response to SIGIR data call, 10/6/2010; NEA-I, response to SIGIR data call, 9/23/2010; IRMS, *USF-I CERP Category Report*, 9/20/2010; OSD, response to SIGIR data call, 4/10/2009.

Average Iraqi Electricity Supply and Estimated Demand, by Quarter, 1/2004–9/2010: ITAO/ESD, *Electric Daily Performance Reports*, 6/1/2006–9/30/2010; DoS, *Iraq Status Reports*, 10/25/2006, slide 11, and 5/9/2007, slide 11.

Significant Events in the Electricity Sector: SIGIR, *Hard Lessons: The Iraq Reconstruction Experience*, 2/2009; SIGIR, *Quarterly and Semiannual Reports to the United States Congress*, 7/30/2004–7/30/2010.

Electricity Imports, by Quarter, 2003–2010: ITAO/ESD, *Electric Daily Performance Reports*, 6/1/2006–9/30/2010; DoS, *Iraq Status Report*, 10/25/2006, slide 11.

GOI Ministry of Electricity: GOI, MOE, response to SIGIR data call, 10/13/2010, and “Organizational Structure,” www.moelc.gov.iq/pages_en.aspx?id=5, accessed 10/13/2010.

Ministry of Electricity Operating and Capital Budgets: SIGIR, *Quarterly Report to the United States Congress*, 4/2010, p. 25; U.S. Treasury, response to SIGIR data call, 1/17/2010.

Population-weighted Electricity Supply, by Province, 2007 vs. 2010: SIGIR analysis based on ITAO/ESD, *Electric Daily Performance Reports*, 4/1/2007–9/30/2010; UN, OCHA, “Iraq Population by Governorate,” 11/19/2007.

Factors behind Rising Demand: GOI, MOE, Director General for Transmission, Ninewa province, meeting with SIGIR, 9/23/2010; EIA, *Country Analysis Briefs: Iraq*, 9/2010, www.eia.doe.gov/emu/cabs/Iraq/Full.html, accessed 10/2/2010; USF-I, press conference, Brig. Gen. Jeffrey S. Buchanan and Brig. Gen. Kendall P. Cox, 9/7/2010, www.usf-iraq.com/news/press-briefings/brig-gen-jeffrey-s-buchanan-and-briggen-kendall-p-cox-sr-sept-7, accessed 9/29/2010; GOI, MOE Inspector General, meeting with SIGIR, 9/30/2010; Vivian C. Jones, CRS Report RL32025, “Iraq’s Trade with the World: Data and Analysis,” 9/23/2004, www.fas.org/man/crs/RL32025.pdf, accessed 10/2/2010.

Fuel Use in Iraq’s Power Plants, by Quarter, 2006–2010: ITAO/ESD, *Electric Daily Performance Reports*, 7/1/2006–9/30/2010.

Attacks on Electricity Infrastructure in 2010: USF-I, responses to SIGIR data calls, 3/31/2010, 7/1/2010, and 10/4/2010.

ACRONYMS AND DEFINITIONS

This section contains all of the abbreviations and acronyms found in this Report.

ACRONYM	DEFINITION
AAB	Advise and Assist Brigade
ACCO	Anti-Corruption Coordination Office (U.S. Embassy-Baghdad)
ACDI/VOCA	Agricultural Cooperative Development International/Volunteers in Overseas Cooperative Assistance
AFAA	Air Force Audit Agency
AMERCO	American Equipment Company
AQI	al-Qaeda in Iraq
AQM	Bureau of Administration's Office of Acquisitions Management (DoS)
Army	Department of the Army
ATF	Bureau of Alcohol, Tobacco, Firearms, and Explosives (DoJ)
BBA	Bilingual Bicultural Advisor
BBG	Broadcasting Board of Governors
BPA	blanket purchase agreement
BPD	barrels per day
BSA	Board of Supreme Audit
CAG	community action group
CAP	Community Action Program
CBI	Central Bank of Iraq
CCC-I	Central Criminal Court of Iraq
CEFMS	Corps of Engineers Financial Management System
CENTCOM	U.S. Central Command
CERP	Commander's Emergency Response Program
CHF	Cooperative Housing Foundation International
CID-MPFU	U.S. Army Criminal Investigation Command-Major Procurement Fraud Unit
CIGIE	Council of the Inspectors General on Integrity and Efficiency
CMIR	currency or monetary instruments transaction report
COI	Commission of Integrity (previously known as Commission on Public Integrity)
COIN	counterinsurgency

Continued next column

ACRONYM	DEFINITION
CoM	Council of Ministers
COM	Chief of Mission
CoR	Council of Representatives (GOI)
COSIT	Central Organization for Statistics and Information Technology (GOI)
CPA	Coalition Provisional Authority
CPJ	Committee to Protect Journalists
CRS	Congressional Research Service (Library of Congress)
CSH	Child Survival and Health Programs Fund
DCAA	Defense Contract Audit Agency
DCG-O	Deputy Commanding General for Operations
DCIS	Defense Criminal Investigative Service
DDS	Deployable Disbursing System (DoD)
DMRCN	Digital Microwave Radio Communications Network
DoD	Department of Defense
DoD OIG	Department of Defense Office of Inspector General
DoE	Department of Energy
DoJ	Department of Justice
DoL	Department of Labor
DoS	Department of State
DoS OIG	Department of State Office of Inspector General
DoT	Department of Transportation
DRL	Bureau of Democracy, Human Rights, and Labor (DoS)
EBO	Embassy Branch Office
ECA	Bureau of Educational and Cultural Affairs (DoS)
ECP	entry control point
EIA	Energy Information Administration (DoE)
EIU	<i>Economist</i> Intelligence Unit
EPC	engineering, procurement, and construction
ePRT	embedded Provincial Reconstruction Team
ERMA	Emergency Refugee & Migration Assistance
ESF	Economic Support Fund
FBI	Federal Bureau of Investigation
FCC	Freedom Consulting and Catering Co.
FMF	Foreign Military Financing
FMS	Foreign Military Sales
FPS	Facilities Protection Service (GOI)
FY	fiscal year

Continued next column

ACRONYMS AND DEFINITIONS

ACRONYM	DEFINITION
GAD	Government Assistance Database
GAO	U.S. Government Accountability Office
GDP	gross domestic product
GE	General Electric
GOI	Government of Iraq
GOR	grant officer representative
GRD	Gulf Region Division (USACE)
HJC	Higher Judicial Council
H.R.	House Resolution
IA	Iraqi Army
IACA	International Anti-Corruption Academy
IAU	UN Inter-Agency Information and Analysis Unit
IBI	Iraq Business Initiative
ICAA	Iraq Civil Aviation Authority
ICAO	International Civil Aviation Organization
ICE	U.S. Immigration and Customs Enforcement
ICI	<i>International Compact with Iraq</i> (GOI and UN)
ICOEE	Iraq Crude Oil Export Expansion Project
ICS	Iraqi Corrections Service
IDA	International Development Association (World Bank)
IDA	International Disaster Assistance (USAID humanitarian trust fund)
IDFA	International Disaster and Famine Assistance
IDMS	Iraq Development Management System
IDP	internally displaced person
IECI	Independent Election Commission of Iraq (later IHEC)
IED	improvised explosive device
IFF	Iraq Freedom Fund
IFMIS	Iraq Financial Management Information System
IG	inspector general
IIGC	Iraq Inspectors General Council
IHEC	Independent High Electoral Commission
IMET	International Military Education and Training
IMF	International Monetary Fund
INA	Iraqi National Alliance
INCLE	International Narcotics Control and Law Enforcement Fund (INL)
INL	Bureau of International Narcotics and Law Enforcement Affairs (DoS)

Continued next column

ACRONYM	DEFINITION
<i>Inma</i>	Agribusiness Program (USAID)
IP	Iraqi Police
IRFFI	International Reconstruction Fund Facility for Iraq
IRI	International Republican Institute
IRMS	Iraq Reconstruction Management System
IRR	Iraqi Republic Railway Company
IRRF	Iraq Relief and Reconstruction Fund
IRS-CI	Internal Revenue Service-Criminal Investigation
ISF	Iraqi Security Forces
ISFF	Iraq Security Forces Fund
ISOF	Iraqi Special Operations Force
ISP	Infrastructure Security Program
ISPO	Iraq Strategic Partnership Office (replaces ITAO)
ITAM	Iraq Training and Advisory Mission
ITAO	Iraq Transition Assistance Office
ITAO/ESD	Iraq Transition Assistance Office/Electric Services Division
ITF	Iraq Trust Fund
IZ	International Zone
JCC	Joint Coordinating Committee
JDI	Judicial Development Institute
km	kilometer
KRG	Kurdistan Regional Government
kV	kilovolt
LAOTF	Law and Order Task Force
LGP	Local Governance Program (USAID)
LOGCAP	Logistics Civil Augmentation Program
LPG	liquefied petroleum gas
LSA	Logistical Support Area
m ³	cubic meter
MBPD	million barrels per day
MCF	million cubic feet
MEC	Minimum Essential Capability
MEES	<i>Middle East Economic Survey</i>
MEPI	Middle East Partnership Initiative (DoS)
MFI	microfinance institution
MMQA	Maturity Model Quarterly Assessment
MNC-I	Multi-National Corps-Iraq
MNF-I	Multi-National Force-Iraq

Continued next column

ACRONYMS AND DEFINITIONS

ACRONYM	DEFINITION
MOD	Ministry of Defense
MoDM	Ministry of Displacement and Migration
MOE	Ministry of Electricity
MOF	Ministry of Finance
MOH	Ministry of Health
MoHR	Ministry of Human Rights
MOI	Ministry of Interior
MOJ	Ministry of Justice
MoPDC	Ministry of Planning and Development Cooperation
MOT	Ministry of Transportation
MRA	Migration and Refugee Assistance
MRAP	Mine Resistant Ambush Protected vehicle
MTOE	Modified Table of Organization and Equipment
MW	megawatt
MWh	megawatt-hour
NACS	<i>Iraq's National Anti-Corruption Strategy for 2010–2014</i>
NADR	Nonproliferation, Anti-terrorism, Demining, and Related Programs
NCD	National Capacity Development Program (USAID) (also referred to as <i>Tatweer</i>)
NCIS	Naval Criminal Investigative Service
NCO	non-commissioned officer
NDAA	National Defense Authorization Act
NDI	National Democratic Institute
NDP	<i>Iraq's National Development Plan (2010–2014)</i>
NEA-I	Bureau of Near Eastern Affairs-Iraq (DoS)
NGO	non-governmental organization
NRRRF	Natural Resources Risk Remediation Fund
O&M	operations and maintenance
OCHA	Office for the Coordination of Humanitarian Affairs (UN)
OFDA	Office of Foreign Disaster Assistance (USAID)
OHDACA	Overseas Humanitarian, Disaster and Civic Aid
OIF	Operation Iraqi Freedom
OMB	Office of Management and Budget
ORoLC	Office of the Rule of Law Coordinator (U.S. Embassy-Baghdad)
OPA	Office of Provincial Affairs (U.S. Embassy-Baghdad)

Continued next column

ACRONYM	DEFINITION
OPDAT	Office of Overseas Prosecutorial Development and Assistance Training (DoS)
OSD	Office of the Secretary of Defense
OUSD(C)	Office of the Under Secretary of Defense (Comptroller)
P.L.	Public Law
PCO	Project and Contracting Office
PDP	Police Development Program
PDS	Public Distribution System
PEZ	Pipeline Exclusion Zone
PFB	Army Legal Services Agency's Procurement Fraud Branch
PM	Prime Minister
PM	Bureau of Political-Military Affairs (DoS)
PRDC	Provincial Reconstruction Development Council
PRM	Bureau of Population, Refugees and Migration (DoS)
PRT	Provincial Reconstruction Team
PSC	private security contractor
PSD	protective security detail
QRF	Quick Response Fund
RAC	Return Assistance Center (GOI)
RAISE PLUS	Rural and Agricultural Incomes with a Sustainable Environment (USAID)
RRT	Regional Reconstruction Team
RSO	Regional Security Office
RTI	Research Triangle Institute
SA	Security Agreement
Sadrist	Independent Liberals Trend
SBA	Stand-By Arrangement (IMF)
SBDC	Small Business Development Center
SFA	Strategic Framework Agreement
S/GWI	Office of Global Women's Issues (DoS)
SIGAR	Special Inspector General for Afghanistan Reconstruction
SIGIR	Special Inspector General for Iraq Reconstruction
SIGPRO	SIGIR Prosecutorial Initiative
SIV	special immigrant visa
SME	Small- and Medium-Enterprise
SOE	State-owned Enterprise
SOI	Sons of Iraq
SoL	State of Law Coalition

Continued next column

ACRONYMS AND DEFINITIONS

ACRONYM	DEFINITION
SOMO	State Oil Marketing Organization
SPOT	Synchronized Predeployment and Operational Tracker
STT	Stability Transition Team
<i>Tatweer</i>	National Capacity Development Program (USAID)
TFBSO	Task Force for Business and Stability Operations (DoD)
TGA	Total Government Allegiance
<i>Tijara</i>	Provincial Economic Growth Program (USAID)
TNA	Transitional National Assembly
Treasury	U.S. Department of Treasury
TWISS	Theater-wide Internal Security Services (DoD)
UK	United Kingdom
UN	United Nations
UNAMI	UN Assistance Mission for Iraq
UNDAF	<i>UN Development Assistance Framework for Iraq 2011–2014</i>

Continued next column

ACRONYM	DEFINITION
UNDP	UN Development Programme
UNHCR	UN High Commissioner for Refugees
UNOPS	UN Office of Project Services
USAAA	U.S. Army Audit Agency
USACE	U.S. Army Corps of Engineers
USAID	U.S. Agency for International Development
USAID OIG	U.S. Agency for International Development Office of Inspector General
USF-I	U.S. Forces-Iraq
USMC	U.S. Marine Corps
USRAP	U.S. Refugee Admissions Program
USSOF	U.S. Special Operations Forces
USTDA	U.S. Trade and Development Association
WG	working group
WTO	World Trade Organization
WTP	water treatment plant