
[image: image1.jpg]COALITION PROVISIONAL AUTHORITY
BAGHDAD

Administrator’s Weekly Report
Governance

May 22-28, 2004

HIGHLIGHTS
--
On June 1 in Baghdad, the Iraqi Governing Council (IGC) dissolved upon the appointment of officials who will lead the Iraqi Interim Government, including IGC member Ayad Allawi to be prime minister and IGC President Sheikh Ghazi al-Yawar to be president.
Transition to Sovereignty

· Polling conducted in mid-May of more than 1,500 Iraqis in six cities indicates that 63 percent of respondents believe that the Iraqi Interim Government will improve life in Iraq.

· Transition ceremonies were held this week for the Ministries of Interior, Environment, and Transportation.
· To date, CPA has transitioned authority to 16 of the 26 Ministries. These ministries include the following:

· Health
· Education
· Municipalities and Public Works
· Science and Technology
· Culture
· Agriculture
· Planning and Development
· Displacement and Migration
· Water Resources
· Industry and Minerals
· Foreign Affairs
· Justice

· Youth and Sport

· Interior

· Environment

· Transportation

I. 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/Local Governance Project (LGP) hosted more than 1,100 democracy development activities (DDA) across Iraq this week. To date, almost 10,000 democracy DDA events have been held in communities across Iraq, including more than 7,000 events for citizens and civic groups. In total, more than 312,000 Iraqis have participated in these events.

· DDA facilitators continue to address questions regarding the Transitional Administrative Law (TAL) and other topics from event participants while also working to explain the TAL to citizens.
· On May 25 in Babil, DDA facilitators completed a 4-day training session for women in Al Hillah from the Independent Women’s Association (IWA) on the subject of democracy. The agenda covered the democratic principles, elections, decentralization, and discussion of Iraq’s current political situation.

· DDA facilitators conducted an event with 27 men from The Iraqi Children’s Organization for Peace and Friendship on the issues of democratic principles, elections, and decentralization.

· On May 25 in Tikrit, DDA facilitators conducted an event with 60 participants at the request of the Director General of the Directorate of Health to discuss democracy.

· On May 22 in Basrah, DDA facilitators conducted meetings for more than 452 participants on the subjects of the upcoming elections, human rights, and democratic principles.

· On May 23 in Maysan, the CPA/Local Governance Program (LGP) co-hosted a women’s conference for more than 100 participants. The conference agenda included topics on the legal rights of women and family law, women’s participation in the political process, Islam and politics, and literacy. The attendees expressed their concerns over the lack of financial support to build schools and insufficient public services such as clean water.

· With support from CPA/Community Action Program (CAP), Mercy Corps organized the first leadership training for its senior Iraqi staff this past week in Amman, Jordan to increase the level of skills and self-confidence necessary to take on greater responsibilities within the organization.
II. 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
· Interviews by a United Nations interview panel of the twenty-five candidates for the Independent Electoral Commission (IEC) began this week in Baghdad. These candidates were selected through a vetting process of more approximately 1,900 submissions to the IEC. The panel consists of former and current election commissioners and administrators from around the world.

· Fifteen commissioner candidates and three Chief Election Officer candidates will next be submitted to the Interim Iraqi Government (IIG) for their review. The final selection, seven Commissioners and the Chief Election Officer, will be appointed by the CPA. Candidates who were not selected will be maintained in a central data base for consideration for positions in the provincial electoral administration or vacancies on the Commission.

III. Support Development of Sustainable Political Parties/Associations

Support development of political associations
· CPA and the International Republican Institute (IRI) helped facilitate the first meeting of 500 tribal Sheikhs to develop a Supreme Council of Iraqi Tribes. The Council will represent all sects and ethnic groups under the interim leadership of Sheikh Rabea’a Al-Habib, the Emir of the Rabeaa. The result of the first meeting was the agreement among the tribal leaders to support democracy, oppose occupation and support a united Iraq.

· The National Democratic Institute (NDI) selected 13 Iraqi party activists, including 7 women, to witness political party activities for the upcoming federal election in Canada. The Iraqis will be placed inside the campaigns of candidates from all three major national parties in five of Canada’s ten provinces. The following parties are represented by this group of Iraqi activists:

· Al-Da’wa Party

· Free Officers Party

· Iraqi Communist Party

· Kurdish Democratic Party

· National Democratic United Alliance

· Patriotic Union of Kurdistan

· Supreme Council for the Islamic Revolution in Iraq
· A similar mission to Ireland is planned. Ten Iraqi party activists will travel to Ireland June 6-19 to observe elections to the European Parliament. While in Dublin, Irish party representatives will offer training and simulations to their Iraqi counterparts on topics such as research and voter canvassing. After the election, they will have the opportunity to observe a vote count, and to hear prominent political commentators analyze the results and the implications for Irish politics.

· The NGO League, a group assembled by the NDI, held a one-day session in Baghdad on May 24 on the Transitional Administrative Law (TAL). Thirty-seven activists from twenty-seven civil society organizations were trained by three constitutional experts from the Iraqi Lawyers Association on the basic elements of the fundamental law.

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

· The Ministry of Human Rights is preparing for a nationwide oral history project to train Iraqis to interview thousands of people about regime crimes. This project will supplement the efforts of the IST by providing detailed recordings of victim testimony for missing persons, academic research and an aid to a future truth Commission. Eventually, there will be nearly 200 interviewers working on this project.

· A Regime Crimes Liaison has arrived in Baghdad to coordinate the international assistance to be provided to the Iraqi judges, prosecutors and investigators within the IST.

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
· The Ministry of Displacement and Migration’s presentation at Doha was successful. The Chief of Mission for the United Nations High Commissioner for Refugees (UNHCR) made remarks to the plenary and highlighted refugee/IDP issues. The informal consultations with donors were led by the Director General for Humanitarian Affairs and included remarks from UNHCR.

· It continues to be difficult to provide adequate humanitarian assistance to flood victims in Maysan. UN agencies and NGOs have provided some aid, but access to the victims is difficult. A long-term plan is required in this area – the flood area is large and includes the former marshes. It is therefore unlikely that these persons will be able to return to their homes.

· Currently, 19 IPCC offices are operating: Duhok, Mosul, Erbil, Sulimania, Tuz, Tikrit, 6 in Kirkuk, Khanakin, Baquba, 3 in Baghdad, Hilla and Basra. Four other offices are expected to open in the next month: Ramadi, Qadissiah, Samrarah and Nasria. These areas have experienced instability that has caused delays in opening. Karbala, Najaf, Kut and Amarah are not expected to open due to continued problems. A back ground brief is being coordinated for next week with local and regional media. CPA Strategic Communications is working with IPCC to continue informing the public on the mission of IPCC with radio advertisements and general information pieces.

ADDENDUM

The following is an update on the transition to sovereignty (after the close of the reporting period):

· On June 1 in Baghdad, the Iraqi Governing Council (IGC) dissolved upon the appointment of officials who will lead the Iraqi Interim Government, including IGC member Ayad Allawi to be prime minister and IGC President Sheikh Ghazi al-Yawar to be president. The CPA will transfer sovereignty to the Iraqi Interim Government on June 30. Prime Minister Allawi also named the ministers who will comprise the cabinet of the Iraqi Interim Government. These appointments were made after weeks of consultations by United Nations Special Representative Lakhdar Brahimi, with the Iraqi people, provincial and community leaders, and members of the Iraqi Governing Council.

PAGE
2
 FOUO

 Prepared by the Information Management Unit

