

RECONSTRUCTION WEEKLY UPDATE

Fuel oil for winter heating is being provided to Iraqi internally displaced persons with support from USAID.

Contents:	Democracy and Governance	7
Electricity2	Elections	8
Water and Sanitation3	Disaster Assistance	9
Economic Governance4	Transition Initiatives	10
Agriculture5	Completed Activities	11
Education6	Financial Summary	12

USAID assists Iraqis in reconstructing their country by working with Iraq's Interim Government. Programs are implemented in coordination with the United Nations, country partners, nongovernmental organizations and private sector partners.

This report highlights USAID's overall accomplishments and recent reconstruction efforts in Iraq. For more information, please visit www.usaid.gov/iraq.

ELECTRICITY

MAJOR ACCOMPLISHMENTS TO DATE

- By October, 2003, rehabilitated electric power capacity to produce peak capacity greater than the pre-war level of 4,400 MW. Production reached 5,365 MW on August 18, 2004.
- Since achieving record power production in Summer '04, the Ministry of Electricity—with assistance from USAID—has begun the standard Fall maintenance process which will necessarily reduce the amount of power available for consumption. USAID worked with the MOE to conduct last Fall's maintenance program.
- Repairing thermal units, replacing turbines, rehabilitating the power distribution network, and installing and restoring generators.
- USAID has added 535 MW of capacity through maintenance and rehabilitation work, and also repaired a 400 KV transmission line.
- USAID and the Ministry of Electricity are working with partners to add a total of more than 1,281 MW to the national grid by December 2005 through maintenance, rehabilitation, and new generation projects.
- USAID completed a project to convert two units that produce 80 MW each to operate on crude/heavy fuel oil instead of diesel which is in short supply.
- Most recently, USAID has initiated a project to rehabilitate 13 existing substations and construct 24 new substations in Baghdad. These 37 substations will improve the distribution and reliability of electricity for more than two million Baghdad residents.

USAID's goals include the emergency repair or rehabilitation of power generation facilities and electrical grids. Teams of engineers from the Ministry of Electricity, USAID and the U.S. Army Corps of Engineers have been working since May of 2003 to restore the capacity of Irag's power system.

HIGHLIGHTS THIS WEEK

Iraq's power generating capability has suffered from the lack of an effective operation and maintenance (O&M) program over many years. Power plants require specific scheduled maintenance, without which, power generating capacity is compromised. This is the current situation at most power generating facilities in Iraq. O&M training for power plant personnel has been limited in the past and non productive.

USAID is administering nearly \$3 billion in infrastructure improvement projects throughout Iraq to ensure that homes and businesses are receiving services essential for the resumption of everyday life. Parallel to these projects, training and institutional strengthening activities are required to ensure sustainable operation and maintenance of new and refurbished facilities.

USAID's Power Plant Maintenance program was designed to provide for training, facility assessments, coaching, mentoring, maintenance and plant outage support, and furnish test equipment, special tools, permanent plant equipment, materials, and parts. The goal of O&M training is to establish a tradition of best operational practices and modern management techniques at Iraq's power plants. Power plant O&M training covers all aspects of power plant activities, including operations, administration, planning, maintenance, and warehousing. Upon completion of this program in May, the overall operating standards, safety standards, and the reliability of the plant output will be increased. Training is being provided for 250 staff from the Ministry of Electricity and is conducted outside of Iraq.

Power plant personnel take part in training.

WATER AND SANITATION

MAJOR ACCOMPLISHMENTS **TO DATE**

- •Nationwide: Repaired various sewage lift stations and water treatment units.
- •Baghdad: Expanding one water treatment plant and constructing another to increase capacity by approximately 70 million gallons per day; rehabilitating sewage treatment plants.
- –A major wastewater treatment plant in Baghdad began operating in June of 2004; this is the first major sewage plant in the country to operate in over 12
- -The sewage treatment system in Baghdad, barely functioning for years before the conflict, will be restored to almost 100-percent capacity, serving 80 percent of Baghdad's population.
- -Standby generators are being installed at 41 Baghdad water facilities.
- •South: Rehabilitating parts of the Sweet Water Canal system, including repairing breaches, cleaning the main reservoir, and refurbishing 14 water treatment plants around Basrah serving 1.75 million people.
- South Central: Rehabilitating two water plants and four sewage plants.
- -Completed the rehabilitation of a sewage plant in Babil Governorate.
- -Sewage plants in An Najaf, Al Qadisiyah, Karbala, and Babil Governorates will serve 440,000 upon completion.
- -Water treatment in Najaf and Babil will serve residents and visitors at Iraq's holiest shrines.
- •North: Rehabilitating two water plants and one sewage plant near Mosul and Kirkuk.

USAID's goal is to improve the efficiency and reliability of existing water and wastewater treatment facilities, especially those in the south where water quantity and quality are particularly low. An anticipated 11.8 million Iraqis will benefit from USAID's \$600 million in water and sanitation projects.

HIGHLIGHTS THIS WEEK

Work to restore 14 water treatment facilities in Basrah Governorate was completed on December 14, 2004. These facilities range from conventional treatment plants to pre-manufactured compact units. Final inspection of the facilities was completed on December 14, 2004 and the project is now 100 percent complete. Over the course of the project, there were many components refurbished: 15 clarifiers, 80 compact units, 71 high lift pumps, seven low lift pumps, nine backwash pumps, 50 pressure filters, 34 gravity filters, 19 generators, and five storage tanks. Additionally, the entire 21.50 km pipeline has been excavated, built, tested, and backfilled for the Khor Az Zubayr to Safwan water line.

A USAID project to restore the wastewater collection system in Basrah is now complete. Final testing was conducted last month. This project restored sewage lift stations in Basrah which transfer raw sewage to a main sewage treatment plant in the governorate. The completion of this project will improve the conveyance of wastewater in the area, providing a more sanitary environment in the city of Basrah and reducing risks to public health.

The project was divided into two phases which were implemented concurrently. The first phase repaired the primary sewage pumping stations in the existing Basrah sewage collection system, while the second phase addressed repairs to secondary lift stations. The final inspections were performed on 19 vertical pump lift stations on December 22, 2004. The pumps are all operating and the electrical equipment systems are functioning. The pre-engineered warehouse structures were erected and sheathed by January

Work is continuing on a project to improve the sewage collection system in a populous district of Baghdad; when complete, the rehabilitated system will provide improved service to 1.5 million residents. Overall, this activity is 39 percent finished, and is scheduled for completion in the third quarter of 2005.

Work is 79 percent complete at a wastewater treatment plant in An Najaf Governorate. The project is scheduled to be completed in mid-February 2005. Work on this plant will completely overhaul and restore the facility.

Restored Basrah water treatment facilities.

ECONOMIC GOVERNANCE

MAJOR ACCOMPLISHMENTS TO DATE

- Worked with the Ministry of Finance to introduce the new Iraqi dinar.
- Created more than 77,000 public works jobs through the National Employment Program.
- Provided technical assistance on accounting, budgeting and lending activities at Irag's commercial banks.
- Improved statistical analysis, monetary policymaking, and bank supervision procedures at Iraq's Central Bank.
- Provided technical assistance for CPA's \$21 million microcredit program.
- Provided technical assistance for the Oil for Food transition to prepare Iraqi ministries to assume responsibility for OFF contracts.
- · Evaluated and updated commercial laws on private sector and foreign investment.
- · Assisted in developing the reconstruction levy in collaboration with the CPA and the UK Customs Service: this levv imposes a five percent tariff on imports to Iraq.
- Developed a government-wide IT strategy to support the automation of planning, budgeting and reporting processes across ministries.
- Provided technical assistance as well as information on contracting opportunities for Iraqi businesses through business centers.
- Provided technical support for the re-opening of the Irag Stock Exchange after it was closed down for more than 15 months; 3.6 billion Iraqi dinars (\$2.4 million USD) in shares were traded in the first day.

USAID supports sustainable economic reforms in Iraq including examining and reforming laws, regulations, and institutions and providing a framework for private sector trade, commerce, and investment. The reforms will strengthen the Central Bank and the Ministries of Finance, Trade, Commerce and Industry—among others.

HIGHLIGHTS THIS WEEK

USAID's Volunteers for Economic Growth Alliance (VEGA) is continuing to support development of a competitive and efficient private sector in Iraq through a package of training, technical assistance, consulting, and business entrepreneurship services. Many VEGA activities are centered around a series of local Iragi business centers around the country. VEGA's plans call for collaborating with these local business centers to provide training and business incubation services. Participating Iraqi business centers will receive capacity building and technical support from VEGA and will be used as the sites for subsequent VEGA training initiatives.

Recent activities in support of VEGA objectives have included:

Grant activities. VEGA awarded its first grant, for \$5,000, to a kindergarten in Arbil. Scores of other grant applications are now in process, including more than forty from members of prominent Iragi chambers of commerce, including grants that will support an education effort designed to help chamber of commerce members secure new construction contracts. Steps are also being taken to ensure that new grant applications continue to come in and that the Iraqi applicants develop their capacity to engage in such fund-raising efforts. VEGA advisors are providing technical assistance to the chamber of commerce members in preparing their grant applications and a recent women's entrepreneur training session in Dahuk included a review of the VEGA grants program.

Sector survey. VEGA is designing business training courses to be implemented through the partner business centers. To prepare for these activities, a broad survey of the Iraqi economy is being used to identify the sectors in which the training interventions would be most beneficial. Results have so far identified the following sectors and/or sub sectors: agriculture; cash-crop farming and street markets and vendors; commercial fishing; manufacturing; metal fabrication; financial services; tourism; various phases of office environment technology and internet cafes; communications; textiles (cut and sewing); grocery products; leisure industry (restaurants, tourism, hotel and general hospitality management; retail (hardware, building materials, clothing, shoes, women's accessories); bakeries, wholesale and retail; NGOs oriented towards empowerment of women through enterprise development; construction and government contracting; trading-importing; trading-exporting; veterinarians; handicrafts (jewelry, hand carving, wall hangings, artists); private education; enterprise-oriented associations.

AGRICULTURE

MAJOR ACCOMPLISHMENTS TO DATE

- Summer and Winter Crop **Technology Demonstra**tions: These demonstrations are introducing farmers to new technologies and techniques through extension field days.
- Animal Health: Several veterinary clinics in Kirkuk, Fallujah, and other cities are being renovated and a grant has been made for dipping tanks to improve sheep health and wool.
- Technology Support: The Ministry of Agriculture and a major university's schools of Agriculture and Veterinary Science have been awarded grants to furnish and equip computer centers, improving research capabilities and consulting capacity.
- Date Palm Propagation: In collaboration with the Ministry of Agriculture, 40,000 elite date palm offshoots are being used to establish mother orchards in 13 governorates as part of a multiplication program and the establishment of a national register of elite varieties.
- Agriculture Sector Transition Plan: This plan, completed in mid-April, addresses the short-term recovery of agricultural infrastructure as well as medium and long-term implementation of policies to develop a market-based agricultural economy.

USAID's goals are to work in conjunction with Iraqi ministries, the private sector, and higher education institutions to revitalize agricultural production, stimulate income and employment generation, nurture rural initiatives, and rehabilitate the natural resource base.

HIGHLIGHTS THIS WEEK

USAID's Agricultural Reconstruction and Development Program for Iraq (ARDI) is conducting an assessment in Dahuk, Arbil and Sulaymaniyah Governorates of the private sector's role in providing agricultural inputs to farmers. In Arbil, for example, there is a large concentration of input dealers that have characteristically maintained small warehouses storing fertilizers and agricultural chemicals. These supplies are imported from Egypt, Lebanon, Saudi Arabia, Abu Dhabi, Iran, Uzbekistan, and Ukraine. Other suppliers display a wide variety of vegetable seeds, mostly from American companies. An initial conclusion of ARDI's assessment is that a re-invigorated private sector is emerging and will continue to strengthen.

On Wednesday, January 5, ARDI hosted a national beekeepers conference, in close collaboration with the Department of Plant Protection, Ministry of Agriculture (MOA), and the Iraqi Beekeepers Association. The conference included representatives from local beekeepers groups in As Sulaymaniyah, Dahuk, At' Tamim and Arbil Governorates.

On January 8, 2005, ten teams from the Ministries of Agriculture completed data collection from 150 commercial poultry (broiler) farms in Arbil, Dahuk, and As Sulaymaniyah Governorates with the assistance of ARDI. This sample represents one fourth of about 600 commercial poultry farms registered in these three governorates. Several of the registered farms are inoperable and many others are operating below capacity, suspending production for several months at a time. The Ministry's Statistics Unit in Arbil is analyzing the data, and a draft report will be available by February 1st.

ARDI, in close coordination with the MOA hosted a tomato field day as part of the Summer Crop Technology Demonstration Program in An Najaf Governorate on **January 1, 2005.** More than 100 farmers attended along with MOA staff from the Plant Production, Plant Protection and Agricultural Extension Departments. These field days are held on a monthly basis and provide farmers with an opportunity to discuss the results and the status of crops with specialists from the MOA and with each other.

In December, farmers began to harvest hybrid corn from 10 demonstration sites planted as part of a program supported by ARDI. Although results are still being analyzed, initial indications are that the trial crops did extremely well, compared to other corn planted in similar environments.

EDUCATION

MAJOR ACCOMPLISHMENTS TO DATE

Facilities

- Awarded 627 grants worth more than \$6 million to rehabilitate schools and equip Directorates General.
- Rehabilitated 2,405 schools countrywide.

Supplies

- Distributed desks, chairs, cabinets, chalkboards, and kits for primary and secondary schools countrywide.
- Printed and distributed 8.7 million revised math and science textbooks to grades 1-12 by mid-February 2004.

Institutional Strengthening

- Completed a major initiative that trained nearly 33,000 secondary school teachers and administrators, including 860 master trainers, nation-
- Conducted a pilot accelerated learning program in five Iraqi cities to allow out-of-school children to complete two school years in one year. More than 550 students participated.
- Assisted the Ministry in establishing official baseline education data for Iraq.

Higher Education

 Awarded five grants worth \$20.7 million to create partnerships between U.S. and Iraqi universities. Through these partnerships, Iraqi universities are rebuilding infrastructure; reequipping university facilities; participating in international conferences; attending workshops and refresher courses; and reforming curriculum.

USAID's goals are to increase enrollment, improve the quality of primary and secondary education, ensure classrooms have sufficient supplies, facilitate community involvement, train teachers, implement accelerated learning programs, and establish partnerships between U.S. and Iraqi colleges and universities.

HIGHLIGHTS THIS WEEK

DePaul University and a consortium of other US universities are continuing to work with Iraqi counterpart institutions to build their capacity under USAID's Higher Education and Development (**HEAD**) **program.** As part of this program, the International Human Rights Law Institute (IHRLI) at DePaul's College of Law recently completed work with a major Baghdad university to support more effective clinical legal education. Similar activities are being conducted by IHRLI and its partners at a university in northern Iraq and another in southern Iraq.

Better clinical education will create opportunities for students to gain practical knowledge and experience of the practice of law, as opposed to more traditional teaching methods that dealt mainly with legal theory and textbook knowledge. The activity was designed to prepare law students to become productive professionals from the outset of their career, emphasizing ethical practices and the important public service role they will have in building the legal system in the new Iraq.

As part of the completed clinical education effort, IHRLI supported the Baghdad university's law school in developing moot court activities, helped students to participate in brief-writing competitions, and implemented other activities. All activities were conducted with an eye toward enhancing the students' practical skills and ensuring that the university would be able to carry on the activities after the end of the project. The clinical education effort was judged a success by the Iraqi faculty and the students who took part; post-activity evaluations were almost uniformly positive, with particularly high marks on interest level and utility of the activities. The two similar clinical education projects at other Iraqi colleges of law are ongoing.

DEMOCRACY & GOVERNANCE

MAJOR ACCOMPLISHMENTS TO DATE

- Established regional offices in Al Basrah, Al Hillah, Baghdad, and Mosul and operations in all governorates.
- Awarded \$15.5 million in rapid-response grants in the first program year to strengthen the capacity of municipal authorities to deliver core municipal services. The grants were used to restore services in agriculture, education, health, electricity, sanitation, and water.
- Facilitated the establishment and refreshment of 16 governorate councils, 90 district councils, 194 city or subdistrict councils, and 445 neighborhood councils.
- Organized and facilitated numerous selection processes for governors and mayors, as well as local council members, throughout Iraq.
- Committed more than \$2.4 million for the nationwide Civic Education Campaign. which educates Iraqis on democracy and Iraq's political situation. More than 28,500 democracy dialogues have been conducted to date.
- Supported preparation of 2004 city council budgets in Baghdad, Mosul, Al Hillah, Babil, and An Najaf.
- Supporting a series of National Agenda Dialogue Conferences, which engage stakeholders such as academics, journalists, women, tribal leaders, and local government officials in discussions on their roles in Iraq's emerging democracy.

USAID's goals in the Democracy and Governance sector include promoting representative citizen participation in governance at the national and subnational level; supporting the administration of transparent and credible electoral processes; strengthening the management skills of national, city, and provincial administrations and civic institutions; promoting advocacy and participation of civil society organizations; enhancing leadership skills; and serving as a recruiting tool for future leaders.

HIGHLIGHTS THIS WEEK

Four women civil society leaders recently attended a 'Vital Voices' training conference in San'a, Yemen. The training was designed to provide resources on communication, strategic planning, team building and leadership skills. In addition, participants exchanged information on lessons learned, successes and challenges for women leaders in the region in community building and civil society development.

Participants heard from the President of Yemen, the Yemeni Minister of Human Rights, and several women activists from around the Gulf Region. In addition, the Iraqi Delegation was invited to the house of the Deputy Chief of Mission of the US embassy in Yemen, where they were joined by senior leadership from the USAID partner NGO and representatives of the British Council.

Advisors from USAID's Local Governance Program (LGP) successfully installed a comprehensive payroll program for a technical institute in Basrah that is being used to process payrolls for 550 employees. Starting this month, the system will need to accommodate changes in the institute's salary structures. LGP staff will make the necessary adjustments to the database so that the payroll can continue to be produced on time and without errors.

LGP specialists continued supervising the renovation of the Basrah **Tax Office.** Work on this renovation is expected to be 75% finished by next week, with the project complete by the end of January. The renovated office will provide enhanced workspace and offices for 139 employees.

LGP staff, in cooperation with USAID's Iraq Economic Governance II program, conducted training on Financial Management Information Systems (FMIS) for officials from the Ministry of Finance in southern Iraq. LGP staff also will soon begin working with officials from the Basrah Treasury Department to help establish software modules used to implement FMIS.

LGP advisors in southern Iraq continue to work with Iraqi counterparts to supervise the rehabilitation of water discharge regulators in three communities. The water regulators will benefit more than 30,000 farmers when rehabilitation is complete. Work is currently more than 81 percent complete on two of the regulators, and the third is 40 percent complete. Construction work on the regulators began in November 2004.

ELECTIONS UPDATE

OUT-OF-COUNTRY VOTING REGULATIONS

USAID has awarded a cooperative agreement to the Consortium for Election and Political Processes Strengthening (CEPPS) which includes three US NGOs. This agreement has a \$50 million ceiling, of which \$23 million has been obligated to date. Within this electoral processes grant USAID seeks to achieve the following:

- Educate voters and promote participation in the electoral process:
- •Build the capacity of Iraqi election monitoring organizations; and
- •Support efforts to monitor and mitigate electoral conflict.

USAID also awarded a \$40 million cooperative agreement to an NGO to support the Independent Electoral Commission of Iraq's (IECI) administration of the transitional election cycle, which includes the January 2005 elections, the October 2005 Constitutional Referendum, and the December 2005 National Assembly Elections. This program is being implemented at the request of the IECI and in direct coordination with UN activities.

For more information on the upcoming elections, please visit the website of the Iraqi Election Information Network. EIN is an NGO coordinating elections support across Iraq.

www.iragiein.org/english

Consistent with USAID's policy with regard to supporting elections. USAID activities in Iraq make a good faith effort to assist all political organizations with equitable levels of assistance, do not seek to determine election outcomes, and support representative multiparty systems.

HIGHLIGHTS THIS WEEK

Iraqi Election Information Network (EIN) Regional Coordinators met to discuss the details of the recruitment and training of volunteers, as well as the procedures and mechanisms of election monitoring. These meetings covered such topics as obtaining and utilizing maps of the governorates, knowing NGO names and representatives, and designing the structure of the Field Regional and Governorate level representatives of EIN.

EIN is opening regional offices through partnerships with Iraqi NGO's in the regions in preparation for the January 2005 elections. Two NGOs from Hilla and one from Basra came to Baghdad to meet with EIN in order to become implementing partners in the regions. The staff of those organizations will be trained on accounting and management in order to fulfill the requisites and procedures that EIN has to follow under grants from the UN and USAID implementing partners.

Last week, EIN received its full NGO accreditation from the Iraqi Ministry of Planning, and hired several new core staff members at the headquarters, regional and governorate level. Subsequent to the four-day EIN Board Member training in Amman at the end of December, several internal administrative, financial, reporting and strategic procedures were also implemented.

EIN is now ready and committed to manage, supervise, and deploy thousands of election monitors by January 30.

Last week the trainers of the Coalition of Iraqi Non-Partisan Domestic Election Monitors (CINEM) received a new series of training sessions. Twenty-seven CINEM trainers from South Central Irag, 33 from Southern Iraq, and 22 from Baghdad participated in the workshops that were organized by a USAID partner NGO.

These training sessions, held in Baghdad and Erbil, followed last week's logistical training and focused on new regulations issued by the Independent Electoral Commission of Irag. CINEM trainers reviewed detailed descriptions of the election process that the monitors will observe and report on Election Day.

The training also served as a review of the original material presented in November and December. Participants reviewed polling and counting procedures, the observer's code of conduct, and overall training methodologies to be used in training a total of 8,000-10,000 monitors throughout the country. The CINEM trainers also discussed the proper use of election monitoring reporting forms and the *Observers' Quick Reference* Manual.

DISASTER ASSISTANCE

MAJOR ACCOMPLISHMENTS TO

- Rehabilitated 105 water treatment units and 396 kilometers of water networks to ensure the provision of potable water in critical areas.
- Rehabilitated 72 health facilities and re-equipped 238 to improve the quality of health care.
- Vaccinated over 3,000 women and children against measles.
- Registered internally displaced persons and provided them with water, blankets, medical kits, and hygiene kits.
- · Rehabilitated a water treatment plant in a poor area of Baghdad. The rehab is benefiting 1 million residents.

In the first year of programming, USAID's humanitarian assistance focused on emergency interventions to prevent food and water shortages and provide adequate shelter and medical supplies throughout Iraq. USAID is now directing humanitarian assistance efforts through the Office of Foreign Disaster Assistance (OFDA) to specifically target Iraq's internally displaced people (IDP), primarily in northern Iraq, but also in two southern governorates.

HIGHLIGHTS THIS WEEK

USAID's Office of Foreign Disaster Assistance (OFDA) and a partner in Diyala Governorate distributed livelihood assets packages (LAPs) to 100 internally displaced families (IDPs) in a town in Diyala Governorate. Each family received an entire package items.

In another region of Diyala Governorate, USAID/OFDA distributed an additional 500 LAPs to IDPs families – most of them living in old military camps and villages near the three towns where housing and living conditions are poor. Last week, USAID/OFDA completed delivery of 200 LAPs to a partner organization warehouse for distribution to towns near the border of Diyala and As Sulaymaniyah Governorates. Distribution of the LAPs has begun. The content of the LAPs provided to IDPs varies according to their needs, but may include items such as blankets, towels, cooking equipment, a radio, containers for water, a kerosene heater, soap and detergent, or a small stove. These projects are designed to temporarily sustain IDPs until more permanent solutions can be arranged.

OFDA is distributing kerosene and other assistance items to IDPs families in Diyala Governorate to improve living conditions during the cold winter months. Many IDPs families are facing the winter in old military camps and tents. Fuel supplies are currently one of the biggest problems in Irag. In some cases, distribution of kerosene for heaters helped to reduce the tension between IDPs families - almost all in need of kerosene.

In three towns in Diyala Governorate, USAID/OFDA distributed 2,200 empty barrels with a capacity of 220 liters per barrel. OFDA will fill each barrel three times per month. This will provide 660 litters of kerosene for

each IDP family. To date, all of the empty barrels have been distributed and 900 barrels of kerosene have been distributed. In the northeastern region of Diyala Governorate, USAID/OFDA planned to distribute 1,500 barrels with kerosene to IDPs families. USAID/OFDA's partner organization in that region reports that 800 barrels have been distributed to date.

Iraqi families receive LAPs.

TRANSITION INITIATIVES

MAJOR ACCOMPLISHMENTS TO DATE

- Awarded more than 2,623 small grants totaling more than \$207 million for quick impact activities that support good governance, civil society, conflict management and mitigation, human rights and transitional justice.
- Funded over 60 grants totaling \$3 million that focus on women's issues, including supporting the establishment of 14 women's centers in Iraq. Rehabilitated over 264 Iraqi national ministries, schools, clinics and other municipal buildings. Supporting 65 Iraqi groups in documenting human rights abuses of the Ba'athist regime and promoting peace, tolerance, and reconciliation.
- Met critical needs during and immediately after the conflict by providing short-term employment, restoring basic government and community services, increasing Iraqi access to information and communication and encouraging protection of human rights.
- Rehabilitated 105 water treatment units and 396 kilometers of water networks to ensure the provision of potable water in critical areas.
- Rehabilitated 72 health facilities and re-equipped 238 to improve the quality of health care.
- Vaccinated over 3,000 women and children against measles.
- Registered internally displaced persons and provided them with water, blankets, medical kits, and hygiene kits.
- Rehabilitated a water treatment plant in a poor area of Baghdad. The rehab is benefit-

USAID's Office of Transition Initiatives (OTI) supports the transition to a participatory, stable, and democratic country. OTI provides quick-dispensing, high-impact grants meeting critical needs—providing short-term employment, restoring basic government and community services, increasing Iraqi access to information and communication, and encouraging protection of human rights.

HIGHLIGHTS THIS WEEK

USAID's Office of Transition Initiatives supports critical activities that build and sustain Iraqi confidence in the development of a participatory, stable, and democratic Iraq. Since April 2003, The Iraq Transition Initiative (ITI) has issued more than 2,623 small grants totaling over \$207 million. Initially, ITI's fast paced assistance met critical needs—providing short-term employment, restoring basic government and community services, increasing Iraqi access to information and communication, and encouraging protection of human rights. As the situation in Iraq evolves, ITI focuses on areas crucial to the development of Iraqi democracy e.g. civic education, civil society, media, women's participation, good governance, conflict mitigation, human rights and transitional justice.

Civil Society: At the national level, ITI collaborates with the U.S. and Iraqi governments on public information efforts related to the constitutional and electoral processes. At the local level, ITI supports programming that enhances citizen participation and engages communities and emerging Iraqi leaders in addressing local needs.

Good Governance/Transparency: Initially, grant activities focused on ensuring that government entities had the proper facilities, equipment and supplies to carry out their functions and provide essential services to citizens. Currently ITI supports activities that help the Iraqi people learn about their rights and responsibilities in a democracy. By participating in ITI sponsored workshops, conferences, opinion polls, and town meetings, Iraqis have an opportunity to develop expectations for the new Iraqi government and express views in a meaningful way.

Conflict Mitigation: ITI focuses small grant activities in current or potential conflict areas using participatory methods to manage and mitigate sources of tension. ITI draws heavily upon its close working relationship with U.S. Military, Civil Affairs, and other Coalition Forces present in areas prone to or experiencing conflict. For example, ITI is working closely with the U.S. Army First Cavalry Division (or 1st Cav) in priority areas of Baghdad. ITI and the 1st Cav's joint efforts target immediate assistance to unstable neighborhoods. In support of the 1st Cav, ITI has approved approximately 700 grants, worth more than \$80 million.

Human Rights and Transitional Justice: ITI supports a wide range of activities related to human rights and transitional justice. ITI funds nascent human rights organizations and is creating a national network of these organizations to take the lead on human rights advocacy in Iraq. ITI grants bolster the participation in public life of traditionally marginalized and vulnerable groups including women, youth, minorities, and the disabled.

COMPLETED ACTIVITES

Since the cessation of the 2003 conflict, USAID has completed planned work at Umm Qasr Seaport and restored significant portions of Iraq's telecommunications network. USAID also helped avert a humanitarian crisis during the conflict by providing assistance to the United Nations' World Food Program. USAID advisors continue to assist with the management and distribution of food rations for all Iraqi citizens.

SEAPORT

- USAID's \$45 million programs to rehabilitate and improve management at the port were completed in June 2004.
- Port reopened to commercial traffic on June 17 2003; completed first passenger vessel test July 16.
- Up to 50 ships offload at the port every month.
- Completed dredging to open all 21 berths to deep-draft ships; maintenance dredging is ongoing.
- Applied port tariffs on June 20, 2003.
- Renovated the grain-receiving facility to process 600 MT of grain an hour.
- Renovated the administration building, passenger terminal, customs hall, and electrical substations.

TELECOMMUNICATIONS

- Audited more than 1,200 km of the fiber optic backbone network and performed emergency repairs, reconnecting 20 cities and 70% of the population.
- Reconstituted Baghdad area phone service by installing switches with 240,000 lines at 12 sites.
- Installed 13 new switches, and fully integrated them with the 14 existing switches.
- Ministry of Communications reactivated more than 215,000 subscriber lines.
- Installed a satellite gateway system at Baghdad's largest telecom exchange and restored international service.
- Trained ITPC engineers and technicians in the operation and maintenance of the satellite gateway system and the new switches.

FOOD SECURITY

- Worked directly with the World Food Program (WFP) and Coalition Forces to re-establish the Public Distribution System (PDS) in less than 30 days, avoiding a humanitarian food crisis and providing food security throughout the country.
- With Iraqi food distributors, Food for Peace, the WFP, and Coalition Forces maintained deliveries from June through December 2003 in all 18 governorates.
- Played a key role in an agreement between the WFP, CPA, and the MoT that provided the WFP with the resources and authority to continue to support the PDS through June 2004.
- In partnership with the United States Embassy in Iraq, providing on-going support to the Public Distribution System Working Group to assist the Ministry of Trade with improving PDS management.

FINANCIAL SUMMARY__

Implementing Partner	Sector	Regions	Obligation
Reconstruction USAID/ANE Subtotal: \$3,			
Abt Associates	Health	Countrywide	\$23,031,886
AFCAP	Logistics	Countrywide	\$91,500,000
Army Corps of Engineers	Architecture and Engineering Services	Countrywide	\$31,328,264
BearingPoint	Economic Governance	Countrywide	\$79,583,885
BearingPoint	Economic Governance II	Countrywide	\$103,500,000
Louis Berger Group	Vocational Education	Countrywide	\$27,200,000
Louis Berger Group	Private Sector Development II	Countrywide	\$60,000,000
Bechtel National	Airports, buildings, emergency communications, power, railroads, roads and bridges, Umm Qasr seaport, water and sanitation	Countrywide	\$1,029,833,259
Bechtel National	Infrastructure II: Airports, buildings, emergency communications, power, railroads, roads and bridges, Umm Qasr seaport, water and sanitation, Basra Hospital	Countrywide	\$1,386,809,782
Community Action Program	Development in impoverished communities	Countrywide	\$165,830,000
DAI	Marshlands	Dhi Qar Al Basr Maysan	\$4,000,000
DAI	Agriculture	Countrywide	\$71,934,921
Fed Source	Personnel Support	Countrywide	\$300,000
IRG	Reconstruction Support	Countrywide	\$51,698,152
RTI	Local Governance	Countrywide	\$236,911,000
America's Develop- ment Foundation	Civil Society	Countrywide	\$42,880,157
CAII	Education	Countrywide	\$56,503,000
CAII	Education II	Countrywide	\$51,809,000
CEPPS	Iraq Governing Council	Countrywide	\$675,000

^{*} Figures in funding sheet are subject to change and do not represent a final official accounting of USG obligations.

^{**} For accounting purposes, funding for this activity has been obligated by OFDA under an existing interagency agreement.

FINANCIAL SUMMARY____

FY 2003-2004					
Implementing Partner	Sector	Regions	Obligation		
CEPPS	Transitional Government	Countrywide	\$20,700,000		
CEPPS	Voter Education, Domestic Observation and Conflict Resolution	Countrywide	\$47,175,000		
CEPPS	Elections Administration Support	Countrywide	\$40,000,000		
UNICEF	Health, Water and Sanitation	Countrywide	\$36,700,000		
UNICEF	Education	Countrywide	\$19,600,000		
UNESCO	Textbook Printing & Distribution: Math & Science	Countrywide	\$10,000,000		
WHO	Strengthen Health System	Countrywide	\$10,000,000		
SSA	Port Management	Um Qasr	\$14,318,985		
SkyLink	Airport Management	Baghdad, Al Basrah, Mosul	\$27,200,000		
MSI	Monitoring and Evaluation	Countrywide	\$5,038,772		
University Partners	 The Research Foundation of the State University of New York/Stony Brook and the Universities of Chicago, Boston and Oxford The Human Rights Institute, DePaul University College of Law and Italy's International Institute of Higher Studies in Criminal Sciences University of Hawaii, the International Center for Agricultural Research in Dry Areas, University of Jordan and the American University in Beirut Jackson State University, Tougaloo College, Alcorn State University, Mississippi Valley State University, University of Mississippi Medical Center, Benetech, US-Iraq Business Resources University of Oklahoma, Oklahoma State University, Cameron University and Langston University 	Countrywide	\$20,730,000		
Yankee Group	Telecoms Planning	Countrywide	\$58,150		
VEGA	Business Skills Training	Countrywide	\$12,089,702		
UNDP	Trust Fund Contribution	Countrywide	\$5,000,000		
World Bank	Trust Fund Contribution	Countrywide	\$5,000,000		
Emergency Re USAID/DCHA/O		Subto	tal: \$124,938,229		
Administrative	Administrative Costs	Countrywide	\$7,633,952		
AirServ	Logistics	Countrywide	\$5,309,876		
ARC	Capacity Building	Al Basrah	\$537,746		
CARE	IDP Assistance, Quick-impact projects, Water and Sanitation, Health, Emergency Relief Commodities	Countrywide	\$9,043,148		
The Cuny Center	Research Studies	Countrywide	\$40,260		
GOAL	Coordination, Nutrition	Al Muthanna	\$1,507,900		

FINANCIAL SUMMARY___

Implementing	Sector	Regions	Obligation
Partner			
InterAction	Coordination	Kuwait City	\$92,860
IDA	Health	Countrywide	\$1,318,437
IMC	Health, IDP Assistance, Food Security, Nutrition, Water and Sanitation, Capacity Building	Countrywide	\$17,952,898
IOM	IDP Assistance	Countrywide	\$6,545,780
IRC	IDP Assistance, Health, Water and Sanitation	Countrywide	\$8,000,411
Logistics	Emergency Relief Commodities and USAID/DART Support	Countrywide	\$22,553,653
Mercy Corps	IDP Assistance, Health, Emergency Relief Commodities, Shelter, Water and Sanitation	Countrywide	\$8,699,786
SCF/US	Food Security, Health, IDP Assistance, Shelter, Nutrition, Emergency Relief Commodities, Water and Sanitation	Countrywide	\$7,957,783
UNICEF	Health, Nutrition, Water and Sanitation	Countrywide	\$4,000,000
OCHA	Coordination and Information	Countrywide	\$1,200,000
USAID/Jordan	Support for Emergency Water Activities	Countrywide	\$500,000
WFP	Food Security, Logistics	Countrywide	\$5,000,000
World Vision	Health, Logistics, Emergency Relief Commodities, Water and Sanitation	Countrywide	\$6,793,739
USAID/DCHA/F	FP	Subt	otal: \$425,571,000
WFP	Operations	Countrywide	\$45,000,000
WFP	Emerson Trust—81,500 MT	Countrywide	\$40,337,000
WFP	P.L. 48– Title II emergency food commodities—163,820 MT	Countrywide	\$140,234,000
WFP	Regional Purchase—330,000MT	Countrywide	\$200,000,000
USAID/DCHA/C	OTI	Subt	otal: \$318,169,128
Administrative	Administrative Costs	Countrywide	\$9,901,515
IOM	Iraq Transition Initiative	Countrywide	\$6,462,167
DAI	Iraq Transition Initiative	Countrywide	\$290,810,533
Internews	Media	Countrywide	\$160,359
Radio SAWA	Media	Countrywide	\$400,000
NDI/IRI	National Governance	Countrywide	\$650,000
IFES	National Governance	Countrywide	\$1,042,315
ICNL	Civil Society	Countrywide	\$39,238
Spa War**	Inter-Ministry Communications	Countrywide	\$8,703,001