
[image: image1.jpg]COALITION PROVISIONAL AUTHORITY
BAGHDAD

Administrator’s Weekly Report
Governance

April 17-23, 2004

HIGHLIGHTS
--
The first wave of Public Service Announcements supporting the Transitional Administrative Law (TAL), elections and the transition to sovereignty aired this week on Arabic satellite TV networks.

--
Final plans are underway to implement the nomination process for commissioners of the Independent Election Commission (IEC).
I. Transition to Sovereignty

· On April 17 the Regional Council forwarded to CPA its top three choices for Deputy Governor of Baghdad Province. The first choice was Acting Deputy Governor Hatim Khamel Abdul Fatah. He has a background in law and regional government administration. All three nominees are well qualified for the position.

· On April 18 the Baghdad City Council, amidst considerable local and international media coverage, on April 18 forwarded to CPA its top three choices for Mayor of Baghdad. The first choice was Dr. Alaa Mahmood al-Tamimi, currently a resident of Abu Dhabi who plans to move back to Baghdad if named mayor. He is currently a city planner and has published four books on engineering and construction. All three nominees are engineers and considerably exceed the stringent requirements for Mayor set out by the City Council in its search effort.
· On April 29, the Selection Committee for Baghdad Governor will present to the Provincial Council its top six picks for Governor, which was culled from 71 candidates through an interview process.

· The first wave of Public Service Announcements supporting the Transitional Administrative Law (TAL), elections and the transition to sovereignty aired this week on Arabic satellite TV networks.

II. Develop Civic Participation in Governance

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

· The CPA signed a grant with the Kurdish Institute for Elections, a local CSO based in Sulaymaniyah, for a Public Opinion Polling Center. This grant will enhance the CSO’s advocacy capacity and participation in the local political process. It will promote public awareness on the role of public opinion in local decision-making and introduce a transparent process for gathering and assessing public opinion.

· The reduced RTI Democracy Dialogue Activity (DDA) program managed to hold 639 DDA events last week, most of them north of the Green Line, in Baghdad and in Basrah.

· Ambassadors of Democracy, an independent initiative coordinated with and facilitated by the CPA, administered two sessions to discuss democracy with approximately 85 students on April 20-21. The classes discussed the Iraqi seal, what it symbolized, and debated whether or not it should be changed. The students were then challenged to develop their own design for an Iraqi seal to share with the class.

· CPA officials in Ninawa met with the Directorate of Education on April 18 to improve understanding of democracy dialogue events and get support for organizing events for teachers in local primary and secondary schools. The Directorate agreed to support DDA meetings and issued encouraging letters to local school authorities. The Ninewa television station broadcast a CPA-sponsored 5-minute skit on democracy prepared by local writers, producers, and actors, one of a series of such mini-programs under preparation for future broadcasts. The Ninawa Governorate Channel will broadcast each skit four times.

· CPA held DDA facilitator meetings in Hillah on April 19 with 38 facilitators to discuss the challenges the program faces under the current security constraints and consider strategies for how to continue work. As a result, these facilitators held 7 sessions for 129 female participants and 50 male participants and established an action plan to continue the Democracy Dialogue for the coming weeks.

· The DDA education teams visited five more secondary schools, and distributed democracy booklets to students to take home to their parents. The parents are considered an important indirect target audience for these discussions, and collectively represent a grassroots audience. In addition to the booklets, the team distributed “Democracy Kits”, including explanatory materials geared toward adolescents.
· CPA arranged 30 training sessions with 18 local departments in Hillah this week, discussing the advantages of decentralization and how to prepare the departments for expected new fiscal and administrative systems. CPA delivered eight audit reports to the Governorate Council and Governor’s Office including audit reports for the Departments of Health, Higher Education, Water, Youth, Real Estate, Municipalalities, Irrigation, and Tax.
· Twenty representatives of Iraqi Civil Society Organizations (CSO) participated in a three-day training aimed at developing a stronger relationship between local government and Civil Society Organizations (CSOs). Participants were trained in the steps necessary to develop “social partnerships” between local governments and CSOs to become more effective advocates for their causes. The representatives were also trained to communicate more effectively with the public by using the mass media to highlight particular issues. The CSO representatives commented in their evaluations that the training was very useful and well-delivered.

· Civil society organizations are developing human rights awareness and promoting transparent democratic government in Kirkuk. CPA Kirkuk has embarked on a process to assist NGO and political party registration, which will assist the development of more accurate databases.
· In Sulaymaniyah, CPA approved rapid response grants (RRG) to Wadi, an international-based but locally staffed NGO, and with Northern Iraq Women's Mobile Teams. Wadi will use the grant to achieve better public services by improving women‘s capabilities and encouraging women to participate in the local communities. The grant to Northern Iraq Women's Mobile Teams will increase access to municipal public security and basic services for women and children, while also raising awareness about violence against women and children.

· The ASUDA Organization for Combating Violence against Women, a local CSO based in Sulaimaniyah, received a rapid response grant from USAID’s Local Governance Program to support the activities of the Hawraman Mobile Team in the city of Halabjah. The grant will support increased access to public security and basic services by improving awareness of approximately 1,000 women in the Hawraman area about their rights to services. ASUDA plays an important role in civil society as an independent advocate to the local government for improved legal and public health services for vulnerable members of the community.

· On April 20 in Baghdad representatives of the Iraqi National Council of Women and the Women’s Alliance for Democracy in Iraq met with Ambassador Bremer to discuss their concerns on the upcoming political, cultural and social transitions in Iraq.

· On April 20, the Iraqi Women’s Network, Advisory Committee on Women’s Affairs, and Assyrian Women’s Union (with representatives coming from around Iraq) convened in Baghdad to discuss their concerns and future plans in order to ensure continued positive momentum and preparedness for the next steps in Iraq’s political development.

· CPA representative met with leaders of the Assyrian Women's Union (AWU) in Baghdad on April 21 to discuss funding proposals to the Office of Transition Initiatives (OTI). This week, OTI provided AWU with two grants that will expand the programs offered by this organization. The first grant furnishes and equips a new AWU office in al-Karkh, Baghdad. The second grant establishes five computer centers at AWU offices across the country. The project will provide computer furniture and equipment at the centers and allow women to learn basic computer skills, such as word processing, using the internet and e-mail, and basic accounting programs.

III. Develop Framework and Capacity for Elections

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

· Final plans are underway to implement the nomination process for commissioners of the Independent Election Commission (IEC). The process will provide an opportunity for all Iraqis to nominate themselves or other individuals. The IEC will consist of seven Iraqi commissioners and one international commissioner. The United Nation (UN) plan has been fully endorsed by the Iraqi Governing Council’s (IGC) Election sub-committee.

· The UN and the International Federation for Election Systems (IFES) are working with CPA/CJTF (Coalition Joint Task Force) counterparts to finalize the nomination procedures and logistical arrangements to best ensure the confidentiality and full transparency of the IEC process. The UN remains the operational and technical lead, however, CPA/CJTF counterparts will participate in the distribution of nomination materials and the eventual collection of completed nomination applications. Vetting and interviewing of the finalist nominees will be the responsibility of the UN. Appointments will be made by the CPA.

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

· On April 18, the Regime Crimes Advisor, Greg Kehoe, conducted a one-day assessment visit. During his visit he met with CPA Officials in Governance, Human Rights, Ministry of Justice, and the CPA Transition Team, and the IST Director. On his return trip to the U.S., he also visited the Iraqi Survey Group (ISG) in Qatar to discuss coordination between the ISG and the RCAO. During the RCA’s visit, a strategy was formulated for how to initiate field investigations in support of the Tribunal despite the current security situation in Iraq. Mr. Kehoe will return to Iraqi in May to manage the RCAO.
· The CPA Office of Women’s Affairs (OWA) gave a presentation in Baghdad on April 19 to the Ministry of Human Rights on the United Nations (UN) Convention on the Elimination of Discrimination Against Women (CEDAW) and the Commission on the Status of Women (CSW). Basma Al-Khateeb, the local representative for the UN Development Program on Women, also introduced UN initiatives on the subject of women’s rights. This was the second of what will likely be a series of meetings on women’s issues and rights for that Ministry.

V. Promote Durable Solutions for Refugees and Internally Displaced Persons (IDPs)
· Facilitate the return of refugees and IDPs; Build local and national capacity to protect and assist refugees and IDPs; Develop and implement the Iraq Property Claims Commission (IPCC) for property disputes

· Transition of authority to the Ministry of Displacement and Migration (MoDM) is scheduled for the first part of May. The Advisory Office is working intensively with the Ministry on final issues, such as locking in key appointments, and finalizing the agreement on the organizational structure.

· On April 22 the Lebanese government returned 310 Iraqi detainees being held in Beirut. A return of 600 Iraqis in Lebanon – both failed asylum seekers in prison and others living in Lebanon freely - was planned for early April but was delayed due to security reasons. Through coordination among Iraqi and coalition partners in Lebanon, Jordan, Syria and Iraq, and the International Organization for Migration, the Iraqis returned to Iraq safely on April 24.

· The Baghdad IPCC offices have received more than 1,100 claims since opening on March 15. More than 25,000 forms have been distributed.

· In northern Iraq, Sulimaniyah, Arbil, Kirkuk, Salah ad Din and Diyala provinces have opened IPCC offices and have accepted more than 500 claims. The Dahuk office is scheduled to open on the May 15.
· The Mosul IPCC Office which opened March 30, 2004 has been visited by approximately 1,250 claimants, mostly from Mosul. To date, the office has completed 213 claims, including the oldest that date back to 1975 and the most recent to 2002.

· In central Iraq, the Babil IPCC office is open and providing claims forms. Wasit, Karbala, Anbar and Najaf are addressing security concerns and are on hold for starting offices. Qadissiya has obtained a building and is locating staff. These offices are expect to open in mid-May.

· In the south, the Basra IPCC is expecting to open on the10th of May. Three regional offices outside Basra are expected to be open by late May, assuming the security situation allows freedom of movement for staff and office supplies over that period.
VI. Initiate Public Sector Management Reform
Assist development of Iraqi civil service management and training plans; Promote ethical government, transparency, and the accountability of officials

· Two Ministries remain without an appointed Inspector General: the Ministry of Defense and Ministry of Communication. To date, CPA IG representatives have met with Inspector Generals from Ministry of Culture, Displacement & Migration, Foreign Affairs, Health, Higher Education, Human Rights, Industry and Minerals, Interior, Justice, Labor and Social Affairs, Oil, Science and Technology and Youth and Sport. The subject of the meetings has been on implementation measure for standing up their Office of Inspector General and being operational by July 1.

PAGE
6
 FOUO

 Prepared by the Information Management Unit

