
[image: image1.jpg]COALITION PROVISIONAL AUTHORITY
BAGHDAD

Administrator’s Weekly Report
Governance

June 19-28, 2004
-- On June 28, Iraqi sovereignty was established in a ceremony between officials of the Coalitional Provisional Authority and the Iraqi Interim Government. The Coalition Provisional Authority has dissolved. The Iraqi Interim Government is responsible for governing Iraq until a new government is elected, no later than January 31, 2005.

-- This is the last Administrator’s Weekly Report on Governance published by the Coalition Provisional Authority of Baghdad. Future updates on the status of Iraq reconstruction may be published by the U.S. Embassy in Baghdad.
Transition to Sovereignty

· The remaining 11 Iraqi ministries transitioned to full Iraqi authority on June 24. Prime Minister Allawi presided over the ceremony. Ministries that transitioned were:
· Communications
· Defense

· Electricity

· Finance

· Higher Education

· Housing and Construction

· Human Rights

· Interior

· Justice

· Labor and Social Affairs

· Trade
· The 15 ministries that had previously transitioned are listed below. The 26 total ministries represent the range of government services provided to the Iraqi people.
· Oil

· Foreign Affairs

· Health

· Education

· Public Works and Municipalities

· Science and Technology

· Agriculture

· Displacement and Migration

· Culture

· Water Resources

· Industry and Minerals

· Planning and Development

· Youth and Sports

· 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

· This week, the Local Governance Project held more than 1,300 activities promoting dialogue about democracy with various civic groups, non-governmental organizations, and local government officials.
· Working with a local non-governmental organization that works to improve the social conditions and social fabric of the Iraqi people, advisors held the fifth National Dialogue Agenda Conference, for women, with 276 participants. The purpose of the conference was to orchestrate a dialogue enabling Iraqi women to identify the strategic social and political issues they view as important in a newly emerging democratic Iraq. Topics discussed included women and political participation, under-representation of women in public institutions, the national network of women’s organizations, women and the security environment, role of the media, and women and education.
· The sixth National Agenda conference, for academics, was held in partnership with the Iraqi Center for Research and Strategic Studies. The purpose of the conference was to orchestrate a dialogue enabling Iraqi academics to identify the strategic social and political issues they view as important in a newly emerging democratic Iraq. Over the two-day event, the participants addressed the following key themes: democracy and social coexistence, the role of academia in the creation of a modern Iraqi State, civil society organizations in support of the Modern Iraqi State, countering “Brain Drain,” and the role of academics in solving social problems.
· Tribal leaders from Karbala, Al Kut and Ad Diwaniyah have requested training in democracy for their tribal constituencies. The United States Agency for International Development is working to assist them through the Local Governance Project.
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

· The United Nations continues to assist the Iraqi Interim Government in preparation for national elections by January 2005. The Independent Electoral Commission of Iraq (IEC) has been established, and efforts are underway to make it operational. The IEC is undergoing an intensive training program, and will establish branch offices in each province when this training is complete.
III. Support Development of Sustainable Political Parties/Associations

Support development of political associations

· Eleven activists from seven prominent Iraqi political parties observed the June 28 federal elections in Canada through a program developed by the National Democratic Institute. Participants were trained in the principles of organizing electoral campaigns and placed in campaign offices in each of the three national parties across Canada. They will bring this experience back to their respective parties as they prepare for Iraq’s first democratic elections, to take place no later than January 2005.
· In Baghdad, the National Democratic Institute conducted leadership training sessions for three political parties.
IV. Develop More Accountable and Responsive Local Government
Support the organization of citizens advisory councils per CPA models, with follow-on training in democratic practices, and/or support for interim representative bodies; Develop more accountable and responsive local government; Work with civic groups to encourage participation in local public affairs; Provide basic training for professional budget preparation and transparent financial management
· Local Governance Project staff met with the Minister of Provincial Affairs on June 20-22 to discuss the establishment of a National Administration Institute. The Institute would train officials from both central and local government on the administrative laws relevant to decentralization, as well as the laws on budgeting and revenue raising and other relevant topics.

· The Chairmen of the Wasit Provincial Council and the Al Kut City Council met to discuss transferring two representatives from the Al Kut City Council to the Provincial Council. They also discussed establishing committees in every city council to help coordinate with other governmental departments and the status of three projects recommended by the Chairman of the Al Kut City Council.
· The Baghdad Provincial Council will select a new Governor for Baghdad Province on June 26. The previous Governor, Louay Al Erris, was named Minister of Transportation and has resigned as Governor. Over 40 applications for the position have been considered by the selection panel and a total of seven candidates will be interviewed for the position.

· The refreshment process is underway for the neighborhood delegate elections in Rumaytha, the second largest urban area in the Al Muthanna governorate. Citizens elected delegates who will form a caucus to appoint a 13-member District Council.
V. Promote Respect for Human Rights
Educate on human rights issues; Preserve documentation of past atrocities, raise awareness, and promote reconciliation; Strengthen local capacity to investigate and address past atrocities; Establish Iraqi Special Tribunal (IST) for past atrocities; Incorporate human rights into laws; Develop role of independent human rights NGOs and media; Establish a human rights ministry

· The Ministry of Human Rights transitioned to full Iraqi authority this week. The Ministry was created in February 2004, and is responsible for recognizing past atrocities and ensuring human rights are respected throughout Iraq.

· Two members of the Ministry of Human Rights traveled to Amman to meet a Swiss expert and discuss the Missing Persons Bureau being developed by the Ministry. They also met the International Committee of the Red Cross and the United Nations, both of whom are interested in this project.

· The National Minister for Human Rights and the Ministers of Human Rights in Arbil and Sulaymaniah organized a conference in Lake Dokan for non-governmental organizations and civil society. It was the first conference of this type that the Ministry has organized. It was well attended by the media, religions, and non-governmental organizations who participated in a round-table discussion about freedom of expression.

VI. Promote Durable Solutions for Refugees and Internally Displaced Persons (IDPs)
Facilitate the return of refugees and IDPs; Build local and national capacity to protect and assist refugees and IDPs; Develop and implement the Iraq Property Claims Commission (IPCC) for property disputes
· Currently, 22 IPCC offices are operating in ten governorates. To date, more than 6,000 cases have been received by the IPCC. Nominees for the judicial body of the Commission have been selected in 17 governorates.

PAGE
2
 FOUO

 Prepared by the Information Management Unit

