
[image: image1.jpg]COALITION PROVISIONAL AUTHORITY
BAGHDAD

Administrator’s Weekly Report
Governance

May 29 – June 4, 2004

HIGHLIGHT
-- The Iraqi Interim Government was announced on June 1, including the President, two Deputy Presidents, the Prime Minister, and the Council of Ministers. The Iraqi Interim Government will assume sovereignty June 30, and will serve until a government is elected no later than January 31, 2005.
Transition to Sovereignty

· On June 1, the Iraqi Interim Government (IIG) was announced, which will assume full sovereignty of Iraq on June 30. At that time, the Transitional Administrative Law (TAL) will become the supreme law of the land. The IIG will operate under the rule of law according to the TAL.
· The IIG consists of a President, two Deputy Presidents, and a Prime Minister leading a Council of Ministers. The President will act as the Head of State. The Prime Minister will preside over the Council of Ministers and oversee the administration of the government.
· The Council of Ministers consists of 33 members, including the Prime Minister, Deputy Prime Minister, five Ministers of State, and 26 Ministers responsible for various government services. The newly appointed Ministers include technical experts and political leaders, and represent the diversity of Iraq. Some, but not all, served in government leadership positions during the occupation period.

· The primary responsibility of the IIG will be to administer Iraq’s affairs, in particular by providing for the welfare and security of the Iraqi people, promoting economic development and preparing Iraq for national elections. It will have the power to conclude international agreements in the areas of diplomatic relations and economic reconstruction, including Iraq’s sovereign debt. However, it will not be able to amend the TAL or to form agreements which permanently alter the destiny of Iraq.
· In July, a National Conference will be held to choose the Interim National Council. This Council will promote constructive dialogue and create national consensus, advise the new government, monitor the implementation of laws and approve the 2005 budget.

· The Council of Ministers, with the unanimous approval of the Presidency, may issue orders or decrees with the force of law. The Interim National Council can veto these orders or decrees by a two-thirds majority vote.
· According to the TAL, elections for a Transitional National Assembly and Government must be held no later than January 31, 2005. The Transitional National Assembly will draft a permanent constitution for the State of Iraq. Nationwide elections will be held under this constitution to establish a permanent Iraqi government.
· Leadership of the IIG includes:

· President: Sheikh Ghazi Al-Yawar, 45, a former Iraqi Governing Council member and president of the group during part of May, is the nephew of the leader of the Shammar tribe. He is a civil engineer who studied at the Petroleum and Minerals University in Saudi Arabia and at Georgetown University in Washington, D.C. Sheikh Ghazi Al-Yawar was recently the vice president of the Hicap Technology Company in Riyadh, Saudi Arabia. He was born in Mosul.
· Deputy President: Dr. Ibrahim Jaafari was born in Karbala in 1947 and earned his medical degree from Mosul University. Dr. Jaafari joined the Dawa movement in 1966 and eventually became its chief spokesman. The group, the oldest Islamist movement in Iraq, was founded in the late 1950s and is based on the ideology of reforming Islamic thought and modernizing religious institutions. The party was banned by Saddam Hussein in 1980, forcing Dr. Jaafari to move to Iran and then to London in 1989. He is a former Iraqi Governing Council member.

· Deputy President: Dr. Rowsch Shaways is currently president of the Kurdistan National Assembly. He was Prime Minister of the Arbil-based Kurdistan Regional Government from 1996-99, and resigned to become President of the Iraqi Kurdistan National Assembly. Dr. Rowsch’s period in office saw key legislative changes affording women and children greater human rights than had been permitted under the old Iraqi penal system. While in Germany as a student, he was head of the Kurdish Student Union and returned to Iraq in 1975 to join the Kurdish rebellion. After the withdrawal of Saddam Hussein’s forces in 1991, he became Deputy Prime Minister in the joint Kurdistan Regional Government. He was born in 1947, and earned a doctorate in engineering while studying in Germany.

· Prime Minister: Dr. Ayad Allawi graduated from Baghdad University from the Faculty of Medicine, and he obtained a master’s of science in medicine from London University in 1976 and a doctorate in medicine from the same university in 1979. Dr. Allawi is a neurologist and businessman who began his opposition to the former regime in 1971 when he moved to Beirut. He left Beirut in 1972 to begin his studies in the U.K. He has been a consultant to the United Nations Development Program, the World Health Organization, and the United Nations Children’s Fund. After surviving the brutal attack and assassination attempt ordered by Saddam Hussein, Dr. Allawi continued his efforts against the regime and co-founded the Iraqi National Accord, which attempted a failed 1996 coup against Saddam. He was most recently an Iraqi Governing Council member and chaired its security committee. He was born in 1945 in Baghdad.

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 700 democracy development activities (DDA) across Iraq this week. Activities were focused on the northern and southern regions of Iraq.
· In Al Hillah, the LGP conducted a conference for south-central regional tribal leaders. In addition to the 20 sheikhs who participated, the governor of Al Hillah, his two assistants, and four local police officers also joined. Tribal leaders requested follow-up conferences for each of their own tribes.
· In Al Basrah, DDA facilitators conducted 50 meetings with approximately 1,215 participants. The meetings addressed federalism, the TAL, the media, and the role of women. Comments from participants indicate that developing trust through positive action will be necessary for the IIG.
· The Salah Ad Din Provincial Council requested a conference to promote constructive civic dialogue among disparate elements of Iraqi society and encourage underrepresented groups to voice their concerns. DDA team members will plan, organize, and facilitate the conference.
· In Kirkuk, LGP conducted a democracy dialogue activity with registered farmers from “The Organization for the Defense of Farmers’ Rights” in Kirkuk. Sixty farmers and 15 members of the organization participated in the session. During the session, the participants discussed democratic approaches in decision-making, farmers’ involvement in development projects, strengthening their associations, the role of the local media in disseminating community information, and improving water, agriculture and education services delivery.
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 LGP continues to assist the Coalition with local council elections. LGP teams continue to support the rehabilitation of local councils and the formation of district, sub-district, and neighborhood advisory councils. This week, efforts focused on a city in northern Al Muthanna governorate, near the area that has been influenced recently by the militia of Muqtada al-Sadr.

III. Support Development of Sustainable Political Parties/Associations

Support development of political associations

· The International Republican Institute (IRI) met with the leadership of ten political parties in order to discuss party platforms and assess party membership, viability and training options.
· The National Democratic Institute (NDI) has invited a dozen senior Iraqi figures from major political parties to an International Leaders Forum in the United States. Iraqis will participate with representatives of over 100 other nations for a series of bipartisan seminars on the U.S. political process and foreign policy offered by former heads of government, cabinet ministers, parliamentarians, and party leaders from across the political spectrum.

· NDI staff delivered training for 25 civil society organizations based in Northern Iraq. The workshop assisted participants in identifying organizational and training needs and in finding opportunities to enhance the participation of women in Iraqi political life.
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
· A Joint Inauguration Ceremony was held for the Governor, Deputy Governor and Mayor of Baghdad on 29 May. The three will hold office for up to eight months, until the completion of local elections. Nearly 1,000 Baghdad residents attended, along with extensive coverage from the Arabic language press corps and western press as well.
· In an effort to assist local government councils in Kirkuk develop oversight committees with independent citizenship representation, the LGP facilitated a seminar for the Council Sub-Committee on Projects and Reconstruction. The seminar focused on how review and prioritize requests for proposals and project funding.
· In Al Basrah, Iraqi LGP staff worked with the Deputy Governor to reinstate the weekly local department heads meeting after a brief hiatus due to the unstable security situation. The appointed head of the Al Basrah Provincial Council co-chaired the meeting with 21 local department representatives and provincial council members in attendance. The topics discussed included water and electricity shortages in Al Basrah and the status of repairs to the water and electricity distribution networks.

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
· On June 1, the transition ceremony inaugurated a new Minister of Displacement and Migration. Pascale Sorya Isho is Assyrian-Chaldean, originally from Duhok. She studied in France for over 15 years, has a degree in human rights from the University of Lyon, has worked with refugees, worked with UNHCR as a student and is a well-known advocate for human rights and gender equality. She was an outspoken critic of the Saddam Hussein regime.
· On Monday, June 7 Minister Isho departed for the United States with President Al-Yawar to attend the Group of Eight summit. She intends to visit northern and southern Iraq in the near future, and is keen to begin work with international organizations.
· The Ministry is preparing for training assessments from United Nations High Commissioner for Refugees and International Organization for Migration, to take place later in June.
· Currently, 21 IPCC offices are operating: Duhok, Mosul, Erbil, Sulimania, Tuz, Tikrit, Kirkuk (one main office, five satellite offices, and two mobile offices), Khanakin, Baquba, Hilla, Basra, and three in Baghdad. 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. To date, the number of claims taken in is 4,751. CPA advisors are working with the IPCC to clarify policies of compensation and secure appropriate funding. Candidates for positions in most of the IPCC Regional Commissions have been identified.

PAGE
5
 Prepared by the Information Management Unit

