

RECONSTRUCTION WEEKLY UPDATE

This water pump was supplied by community members in Diyala governorate to connect them to the water network.

Contents:	Community Action Program 7
Electricity2	Transition Initiatives 8
Water and Sanitation3	Education9
Economic Governance4	Health10
Agriculture5	Completed Activities11
National Governance6	Financial Summary12

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 genera-
- USAID has added 685 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 place an additional 792 MW in 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.
- USAID 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 recently handed over work on 12 of these substations to the Ministry of Electricity.

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 2003 to restore the capacity of Irag's power system.

HIGHLIGHTS THIS WEEK

Work is nearing completion on a project that will allow Baghdad International Airport (BIAP) to achieve 100 percent electrical self-sufficiency which will free up more power for the national grid. The BIAP electrical system has a generation output design range of 18 to 22.3 MW and consists of three 33kV power transformers, 11kV and 400V

Laying power cables between generators.

distribution systems, five diesel generators, and numerous smaller emergency generators. The project includes the refurbishment of the distribution system to facilitate the management and control of generation and load and the addition or replacement of 17 generators. The facilities are expected to be turned over to the airport authorities by June 2005.

Recent work includes the installation of grounding resistors and controllers for the generators and the repair of fuel pumps' seals.

USAID's work at BIAP began in May 2003. Initial work focused on emergency repairs, such as the installation of a 5MW generator, to allow the immediate re-opening of the airport by July 2003. USAID also repaired the airport terminal and administration offices, installed communication systems, rehabilitated customs offices, and repaired passenger support facilities.

WATER AND SANITATION

MAJOR ACCOMPLISHMENTS TO DATE

- Nationwide: Repaired various sewage lift stations and water treatment units.
- · Baghdad: Expanding and rehabilitating one water treatment plant and constructing another to increase capacity by approximately 120 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 100percent capacity, serving 80 percent of Baghdad's popula-
- Standby generators are being installed at 41 Baghdad water facilities.
- South: Rehabilitated parts of the Sweet Water Canal system, including repairing breaches, cleaning the main reservoir, and refurbished 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: Completed rehabilitation of Kirkuk water plant and continuing refurbishment of sewage plant near Mosul.

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 is continuing on a project to repair the sewage collection system in Kadhamiya, a northern suburb of Baghdad with about 1.5 million peo**ple.** Security issues and line collapses have recently caused some delays, but work is continuing at all sites and the scope of work was recently revised to address the line collapses and refurbish vertical pumps.

Kadhamiya neighborhoods frequently endure flooding of raw sewage which remains as pools in streets and homes.

Improvements to the sewage collection system in northern Baghdad will serve 1.5 million people.

These overflows occur because of inadequate or blocked sewer lines, and because inoperable pump stations cannot convey sewage from homes and mains to sewage treatment plants. Kadhamiya's blocked, deteriorating and collapsed sewer lines require extensive repair or replacement. Public health risks from water-borne diseases (typhoid, cholera, malaria) are increased by pools of exposed raw sewage in neighborhoods.

The scope of this project is to clean, repair, replace, and expand sewer lines and equipment of Kadhamiya's sewage collection system as necessary to improve its performance. The Scope of Work will be completed in three phases, roughly corresponding to the three sections of Kadhamiya. Section 1A, which consists of clearing and repairing sewer lines in the western section, is substantially complete. Section 1B consists of similar work in the eastern section. Vertical pump lift station rehabilitation (including civil, mechanical, electrical, and general building repairs) continues at eight locations as part of the 1B sub-project. Upon completion, Kadhamiya's sewage collection system will lift and convey sewage flows to Kerkh Wastewater Treatment Plant, eliminating flooding and pooling of raw sewage.

Over 4,000 houses have been connected to Baghdad's revitalized main water system. Contractors have installed 47 kilometers of new pipeline to date, providing approximately 40,000 people with safe drinking water.

After years of neglect and inconsistent repair, the Baghdad Municipal water system was badly deteriorated. The entire distribution network had neither a Master Plan nor a hydraulic model. The planning was non-existent and the maintenance negligent. The system lost about 60 percent of its water due to leaks, illegal connections, and un-metered water uses. Failing water mains in densely-populated districts, such as Sadr City, caused low water pressure and sustained pools of contaminated water which resulted in frequent outbreaks of waterborne diseases. USAID's Baghdad Water Distributions Mains project involves modeling the distribution system and repairing, replacing and installing new water pipes in Sadr City.

ECONOMIC GOVERNANCE

MAJOR ACCOMPLISHMENTS TO DATE

- Developed WTO Accession Roadmap in cooperation with Iraqi officials.
- Provided technical assistance as well as information on contracting opportunities for Iraqi businesses and entrepreneurs through business centers.
- 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 Iraq's commercial banks. Trained 116 bankers from the Rafidain and Rasheed banks in six training courses.
- Assisted in management of \$21 million micro-credit program.
- Improved statistical analysis, monetary policymaking, and bank supervision procedures at Iraq's Central Bank; offered a two-week banking course to Central Bank staff with the Federal Reserve Bank of New York.
- Evaluated and updated commercial laws on private sector and foreign investment.
- Assisted in developing the five percent reconstruction levy on imports; built capacity of customs officials to implement levy.
- Developed a government-wide IT strategy to support the automation of planning, budgeting and reporting processes across ministries.
- Provided technical support for the re-opening of the Iraq 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) recently approved nine new small business grants; an additional 56 grant applications are now in process. Grants were provided to a broad variety of small businesses, including clinics, cafes, a carpentry shop, a tile venture, a ceramics shop, and an auto services business. Four training sessions in business skills and business development were provided to a total of 81 Iraqis, including 55 who were grantees under the Marla Ruzicka Iraqi War Victims Fund. VEGA is working to expand its services into areas of Iraq that have been considered less secure, or non-permissive.

Recently, 77 Iraqi Ioan officers from non-bank financial institutions took part in training provided by USAID's Private Sector Development II initiative to learn the basics of small-business lending, cash flow analysis, and business Ioan analysis. In addition, they received training regarding the importance of starting with smaller loans in order to build a credit history with each borrower as well as the concept of granting loans in which the borrower has at least as much or more capital invested in the business than the lender, so that it is not easy for the borrower to "walk away" from the loan. Non-bank financial institutions in Iraq are already providing business loans to small grocery and retail stores, hairdressers, carpenters, ironsmiths, taxi drivers, small manufacturers and farmers. The loans, which usually range from \$250 to \$25,000, are being used to expand businesses and create jobs.

Advisors from USAID's Iraq Economic Governance II (IEG II) program completed a first draft of a Credit Procedures Manual and a Credit Policy Manual, both of which will be translated and shared with Iraq's state-owned banks. IEG II advisors have been providing sustained technical assistance to the banks on credit and risk analysis. Advisors recently reviewed a new dollar-denominated loan application processed by one of the state-owned banks and observed that credit assessments had improved. Twelve new dollar loans have been approved, totaling \$240,000, including three loans to clients that had repaid previous loans.

Iraq's state-owned banks are strengthening their ability to extend credit and manage risk, with support from IEG II. IEG II advisors recently completed a first draft of a Credit Procedures Manual and a Credit Policy Manual, both of which will be translated and shared with the state-owned banks. IEG II advisors have been providing sustained technical assistance to the banks on credit and risk analysis. Advisors recently reviewed a new dollar-denominated loan application processed by one of the state-owned banks and observed that credit assessments had been improved since the beginning of technical assistance to the banks, with more client financial information included and assessed. Twelve new dollar loans have been approved, totaling \$240,000, including three loans to clients that had repaid previous loans.

AGRICULTURE

MAJOR ACCOMPLISHMENTS TO DATE

- **Summer and Winter Crop Technology Demonstrations:** These demonstrations are introducing farmers to new technologies and techniques through extension field days.
- Animal Health: Several veterinary clinics in Kirkuk. Falluiah. 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 shortterm recovery of agricultural infrastructure as well as medium and long-term implementation of policies to develop a marketbased 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

The Ministry of Agriculture (MOA) and USAID's Agriculture Reconstruction and Development for Iraq program recently partnered with an Iraqi farmers' cooperative that was in need of assistance to improve the provision of services to its members. USAID approved a grant to renovate the cooperative's training hall; work will begin shortly.

As Iragis continue to rebuild their society, the success of their efforts depends on local entities. Community-based organizations are important supplements to official government institutions and a key component of civil society.

The need for these organizations is particularly strong in the agricultural sector. In Iraq, with its thousands of small, often remote villages throughout the countryside, community organizations and NGOs supplement government extension services. These organizations cooperate with government to provide informational materials, training, and other services to farmers.

The cooperative that recently partnered with MOA/USAID to renovate their training hall has significant previous experience providing services to local farmers. The organization was established in April 1999 by a group of agricultural engineers and farmers with the shared goal of protecting farmers' rights and developing agriculture. It seeks to achieve this objective by supporting farmers' solutions to their problems, the introduction of new farming methods, facilitating new training, and encouraging scientific analysis.

Since its founding, the cooperative has rapidly grown in size. Today it includes more than 140 members and attracts scores of other visitors who are interested in the group's work. By expanding the training hall, MOA/ARDI will help the cooperative advance its mission. More training sessions can be held and larger field days and seminars can be conducted. With its increased capacity, the new agricultural hall will touch the lives of more than 4,000 lragis.

In addition to providing funds for the construction of the training hall, MOA/ USAID will also work with the cooperative to help them use their facility as effectively as possible. MOA/USAID's organizational development specialist has crafted a new association manual that is designed for small, community organizations in Iraq.

Through several training and planning workshops, MOA/USAID specialists will help the key figures in the cooperative identify clear strategic goals and determine the necessary steps to reach their objectives. Work with this cooperative is a pilot program, and the lessons learned from the project will direct future partnerships. By continuing to support local organizations such as the farmers' cooperative on an individual basis, MOA/USAID are working to create a network of local farmers throughout the country that will be a supplement to the government's capacity building and extension services. These efforts will be an important component of MOA/USAID efforts to re-establish the capacity of the agricultural sector in Iraq.

NATIONAL GOVERNANCE

PROGRAM OBJECTIVES

- Strengthen the capacity of the legislative branch of the Iraqi interim and transitional governments and its staff during the interim and transition period to include lawmaking, representation, executive oversight, and other responsibilities as provided by the Transitional Administrative Law (TAL)
- Assist the Executive Authority, the Presidency Council, and the Council of Ministers and its presiding Prime Minister to develop governing processes, rules of procedure, regulations and directives necessary to enforce the laws, and to implement government programs and policies
- Support the process for adoption of an Iraqi constitution that promotes democratic principles and values through the provision of technical assistance that includes, but is not limited to, providing comparative constitutional expertise; organizing constitutional conferences and conventions: facilitating public awareness, education, and participation; and assisting in the conduct of a national referendum or other ratifying mecha-

In the post-election period, USAID will continue to plan and implement a variety of programs matching the needs of the evolving Iragi democracy, undertaken in full partnership with Iraqi counterparts. In particular USAID is accelerating activities in the national governance support area to ensure comprehensive continued support to the Iraqi democratic transition.

HIGHLIGHTS THIS WEEK

USAID's partner providing support to the Iraqi National Assembly (INA) held a second round of training sessions on Legislative Drafting for Democratic Social Change in early May for 12 INA senior staff members. The course discussed legislative theory and methodology and its application to drafting research reports and bills focusing on security, human rights and court administration. The first round of training was conducted in late March for the group of staff members who have a background and previous training in legal affairs. It is anticipated that this training group will be considered to support the drafting process.

The INA's Public Affairs team conducted further consultancy work with one of USAID's partners, the State University of New York's Center for International Development (SUNY/CID) on the establishment of pool reporting for the INA, in order to reduce the number of media personnel to a manageable size. A pool would permit different media companies to take turns covering and freely sharing the media feed to all other media, instead of having an unnecessary and cumbersome overlap of media personnel and equipment. In order to create such a pool, the Public Affairs staff will be required to carefully coordinate among all media representatives who will be benefiting from such a setup.

USAID's Iraq Civil Society and Media Support Program (ICSP) recently organized workshops for Civil Society Organizations (CSOs) on a host of Human Rights related issues at all four of the program's regional Civil Society Resources Centers (CSRC). A Human Rights training manual was also created and shared with CSRC staff by an external ICSP consultant who supervised the training and reported on staff competencies in planning and implementing Human Rights events. In addition, a variety of citizens' forums were held focusing on incorporating Human Rights into the constitution.

USAID held another training session recently as part of its ongoing "Engendering the Constitution" project for 42 women including INA representatives, five members of the Baghdad City Council and 35 NGO staff. The trainings focused on improving the women's abilities to develop advocacy campaigns including defining goals and messaging, developing a power map of decision-makers (of allies, undecided individuals and opponents) and different approaches in media outreach. Participants formed "break-out" groups to work on draft advocacy campaign strategies, related to the constitutional process. The group also considered various ways of distributing the soon-to-be published Popular Guide to Women and the Constitution.

Approximately 70 CSO training activities were held in March and April by the ICSP's Baghdad CSRC on women's advocacy, civic education, anticorruption or human rights. Trainees came from Baghdad, Al Anbar, Salah Ad Din and Diyala' governorates.

MAJOR ACCOMPLISHMENTS TO DATE

- USAID has committed over \$131 million to 3,120 projects while Iraqi communities have committed more than 25% of total funding. CAP has established over 600 community action groups (CAGs) in 17 governorates. Five U.S. NGOs each concentrate on a region: north, Baghdad, southwest central, southeast central, and south.
- The northern program focuses on the conflict prone areas of the Sunni Triangle, Mosul, Kirkuk and the Iran-Iraq border. The partner NGO has completed 433 projects with over \$29 million in project commitments including improving the Tikrit water supply, and developing income generation projects in the north.
- In the southwest central region, the partner NGO has established a strong presence in Hillah and the Shi'a holy cities Najaf and Karbala. Emphasis on critical infrastructure needs has improved community water/sanitation services and schools, and repaired vital social infrastructure. They have completed 322 projects and have over \$21.5 million in project commitments.
- Income generation is an important emphasis in the Baghdad program where 522 projects have been completed through CAGs. A marketplace for over 700 vendors is being constructed, and crews are cleaning up medical waste dumps. Total project commitments are \$22.3 million.
- In the southeast central region, 179 projects are complete with a total of \$16.7 million in commitments. In the Shi'i heartland, these projects address needs resulting from decades of government neglect and focus on water, sewerage, community clean-up, and school rehabilitation.
- The southern program has completed 625 projects with total commitments of \$21.9 million. Projects have focused on immediate community needs such as sewage clean up, water treatment and distribution, public health, and girls' access to education.

The Community Action Program works in rural and urban communities to promote democracy and prevent and mitigate conflict. Working directly through partner NGOs and in consultation with local government representatives, USAID is creating representative, participatory community groups to identify critical priorities and implement programs to address those needs.

HIGHLIGHTS THIS WEEK

A Baghdad community worked with the Community Action Program (CAP) to complete the construction of an important market in the capital city. The project renovated an existing market and constructed new facilities after the removal of damaged buildings and trash on an adjacent lot. The new market consists of 736 shops offering various services to local residents and will benefit 30,000 people. The municipality contributed by donating the land for the market, which has an estimated value of \$40,000.

The work created a new public space for the residents of the community and increased opportunities for income generation. The renovation provided central management and medical facilities and replaced existing make-shift vendor stalls with more safe and efficient stalls. The facilities are also further back from the adjacent four-lane road, thereby improving traffic. Finally, building over an unused, trash-filled lot contributed to the improvement of the neighborhood.

USAID's CAP partner working in Maysan Governorate will construct an educational outreach center in the governorate with the cooperation of several Community Action Groups from the surrounding area and local authorities. The center will contain four large halls, a computer and internet center, an English language lab, and a library. To ensure its accessibility for People with Disabilities, the Iraqi Red Crescent will assist in rehabilitating the sidewalk surrounding the building. The estimated budget of the project is \$127,000 and the number of direct beneficiaries is 16,000 men and 4,600 women.

The work brought together Community Action Groups from eight neighborhoods in the vicinity. After the educational outreach center is completed, the Community Action cluster group will organize a drawing and poetry writing activity for the students of seven intermediate and secondary schools in the area. The Red Crescent Society also plans to hold lectures on landmines and hygiene in the center.

The CAP partner working in Diyala Governorate is planning to supply 3500 meters of pipes to a city of about 20,000 people on the eastern plains of Iraq, where residents are trying to recover from the devastation caused by the Iran/Iraq war. The entire city has had little to no water. The water treatment pumps have been renewed, but the water network was damaged, and is too small to cover the whole city. CAP will supply the pipes and connect them to the water network while the Iraqi Community Action Groups working in the city will supply new water pumps. Soon, all of the people of the city and neighboring town will have fresh water. The city was emptied for the full eight years of the Iran/Iraq war. All government offices were damaged, and the war left no standing health facilities, schools, or electricity. Following the end of the war, people returned to the ethnically mixed city, which is made up of 30 percent Kurds, 60 percent Arabs, and 10 percent Turkmen.

TRANSITION INITIATIVES

MAJOR ACCOMPLISHMENTS TO DATE

- Awarded more than 3,531 small grants totaling more than \$273.9 million for quick impact activities that support good governance, civil society, conflict management and mitigation, human rights and transitional justice.
- Funded over 107 grants totaling \$3.8 million that focus on women's issues, including supporting the establishment of 24 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.

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 access to information and communication, and encouraging protection of human rights.

HIGHLIGHTS THIS WEEK

A governing council in southern Iraq repaired, refilled and cleaned city roads with the support of a series of Iraq Transition Initiative (ITI) grants. The work provided short-term employment opportunities to 493 unskilled, unemployed local laborers who, over the past two months, cleared away trash, filled in potholes, and re-graded roads. Road repair has been a top priority for this governorate and the improvements provided through the ITI grants have given the local government the necessary time to build up their resources and maintain the road themselves. Enabling the local government to provide this key public service strengthens public confidence in their local government.

A city council in southern Iraq provided temporary employment to 896 local residents over 60 days to clean up trash and debris from a number of neighborhoods through a series of ITI grants. By providing labor and equipment for this cleanup, ITI has improved living conditions in the area, mitigating tensions that arise from unemployment.

EDUCATION

MAJOR ACCOMPLISHMENTS TO DATE

- 2,457 schools have been rehabilitated through direct contracting and grants to communities.
- Hundreds of thousands of desks, chairs, cabinets, chalkboards, and kits for primary and secondary schools have been distributed countrywide.
- Nearly 33,000 secondary school teachers and administrators, including 860 master trainers, have been trained nationwide. Over the next year, up to 100,000 additional teachers will receive inservice training.
- Eighty-four primary and secondary schools (four in each governorate) are being established to serve as "centers of excellence."
 Teachers will receive six weeks of training, and schools will be equipped with computer and science laboratories.
- More than 550 out-of-school youth completed a pilot accelerated learning program. An expanded program, targeting 50,000 out-of-school youth, will be implemented during the 2005–06 school year.
- Satellite Internet access and computers installed at the Ministry of
 Education and in all 21 Directorates of Education. To improve
 resource management, an Education Management Information
 System is being developed.
- More than 8.7 million math and science textbooks have been edited, printed, and distributed throughout Iraq.
- Partnerships have been established between five American and ten Iraqi universities. Through these partnerships, more than 1,400 Iraqi faculty and students have participated in workshops, trainings, conferences, and courses in Iraq, the Middle East, Europe, and the United States.
- University facilities, such as libraries, computer and science laboratories, lecture halls, and buildings, have been rehabilitated at colleges of law, engineering, medicine, archeology, and agriculture. In addition, books and electronic resources have been provided to university libraries.

USAID's goals are to increase enrollment, improve 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

The Iraqi Ministry of Education (MoE) is working with USAID and a Jordanian firm to develop an Early Childhood Learning television program. A team of 14 Iraqis and 24 Jordanians are currently working in Amman on production and guidelines for the programs for preschool children. To ensure that this type of television programming continues in Iraq, four representatives from the MoE are working together with the production and design teams to

gain skills in children's television production.

Thirteen important themes have been identified for the television programs which will help pre-school age children develop learning and comprehension skills. So far, narration, music and storyboards have been completed for three of the themes. The producers included Iraqi elements in the program in terms of character design, background design, and narration. In the programs, Iraqis narrate classic Arabic stories and the music is preformed by a well known Iraqi musician. The production team is also developing handouts and booklets to be used as companions to the shows allowing parents and children to continue learning at home.

Two new greenhouses were received at universities in Mosul and Dohuk in May. The greenhouses support teaching and research, especially for Masters and Ph.D. programs, at the two universities' colleges of agriculture. Their arrival is a step toward revitalizing agricultural education in Iraq. The purchase of the greenhouses was supported by the agricultural component of USAID's Higher Education and Development (HEAD) program. Over 40% of the Iraqi workforce is employed in the agriculture sector. Improved agricultural understanding and techniques will improve both job security and food security in Iraq.

The installation of advanced laboratories within Iraqi universities continues to progress. Modern equipment and chemicals have been shipped, and laboratory spaces renovated. Labs for animal science, cell biology, veterinary medicine, and soil sciences will be installed and ready to use in the coming months. This project, led by the University of Oklahoma, is part of USAID's Higher Education and Development program (HEAD) program.

In late April, an Iraqi University representative attended an environmental conference at the United Nations in New York. The conference discussed The Eden Project, action plans for water resource management in Iraq. In discussions with other attendees, the Iraqi representative stressed the fundamental role that Iraqi university research centers play in shaping water policy for Iraq.

MAJOR ACCOMPLISHMENTS TO DATE

- Vaccinated over 3 million children under five and 700,000 pregnant women with vaccination campaigns that included monthly immunization days.
- Provided supplementary doses of vitamin A for more than 600,000 children under two and 1.5 million lactating mothers.
- Provided iron folate supplements for over 1.6 million women of childbearing age.
- Screened more than 1.3 million children under five for malnutrition.
- Distributed high protein biscuits to more than 450,000 children and 200,000 pregnant and nursing mothers.
- Provided potable water for 400,000 persons each day in Basrah city and 170,000 persons in Kirkuk and Mosul.
- Provided skills training for 2,500 primary health care providers and 700 physicians.
- Trained 2,000 health educators, teachers, religious leaders and youth to mobilize communities on hygiene, diarrhea, breastfeeding, nutrition and immunization issues.
- Disseminated information on essential health messages to families around the country.
- Renovated 110 primary health care centers.
- Provided vaccines and cold chain equipment to selected health centers.
- Developed a national plan for the fortification of wheat flour with iron and folic acid.

USAID is supporting the Iraqi Ministry of Health, to strengthen essential health services, improve the capacity of health personnel, and respond to the specific health needs of vulnerable populations such as women and children.

HIGHLIGHTS THIS WEEK

One million sachets of Oral Rehydration Salts are being delivered by UNICEF to the Ministry of Health in May as contingency stocks for treatment during the diarrhea/cholera season. Present circumstances suggest the possibility of higher incidences of diarrheal diseases this year.

Diarrhea is a major killer of children in Iraq causing over around 25% of child deaths. Curing and preventing the disease is a top priority, which entails distribution of medications, revitalizing the deteriorated sewage system and providing safe drinking water.

USAID, in cooperation with WHO and UNICEF, is supporting the Ministry of Health's campaign to vaccinate children aged 9 months to five years against measles, mumps and rubella. In the first few days of the campaign, approximately 36% of the target population of children received vaccinations.

COMPLETED ACTIVITES

Since the cessation of the 2003 conflict, USAID has completed their planned work at Umm Qasr Seaport, restored significant portions of Iraq's telecommunications network, rebuilt three major bridges and restored the rail line connecting Umm Qasr with Basra city and points north. 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.

SEAPORTS

- The \$45 million program to rehabilitate and improve management at Umm Qasr seaport was 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 and fully integrated 13 new switches with 14 existing switches.
- Worked with the Ministry of Communications to reactivate more than 215,000 subscriber lines.
- Installed a satellite gateway system at Baghdad's largest telecom exchange and restored international service.
- Trained telecom engineers and technicians in the operation and maintenance of the satellite gateway system and the new switches.

BRIDGES AND ROADS

- Rebuilt three major bridges—Khazir, Tikrit and Al Mat bridges—critical for the movement of people and commercial products throughout the country.
- Rebuilt a substantial portion of the Iraqi Republican Railway line connecting Basrah with the port of Umm Qasr including physical track construction, installing culverts, and repairing gatehouses. The remainder of the work has been handed over to the Ministry of Transportation. This work facilitates the shipment of bulk cargo from the port to Baghdad and throughout the country.

FOOD SECURITY

- Worked directly with the World Food Program (WFP) and Coalition Forces to re-establish the Public Distribution System 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 _____

FY 2003-2005*					
Implementing Partner	Sector	Regions	Obligation		
Reconstruction USAID/ANE Subtotal: \$4,054,735,7					
Abt Associates	Health	Countrywide	\$23,031,886		
AFCAP	Logistics	Countrywide	\$91,500,000		
America's Develop- ment Foundation	Civil Society	Countrywide	\$42,880,157		
Army Corps of Eng.	Architecture and Engineering Services	Countrywide	\$30,842,037		
BearingPoint	Economic Governance	Countrywide	\$79,583,885		
BearingPoint	Economic Governance II	Countrywide	\$103,500,000		
Bechtel	Airports, buildings, emergency communications, power, railroads, roads and bridges, Umm Qasr seaport, water and sanitation	Countrywide	\$1,029,833,259		
Bechtel	Infrastructure II: Airports, buildings, emergency communications, power, railroads, roads and bridges, Umm Qasr seaport, water and sanitation, Basra Hospital	Countrywide	\$1,386,809,782		
CAII	Education	Countrywide	\$56,503,000		
CAII	Education II	Countrywide	\$51,809,000		
CEPPS	Iraq Governing Council	Countrywide	\$675,000		
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		
CHF	Reconstruction Support	Countrywide	\$2,961,228		
Community Action Program	Development in impoverished communities	Countrywide	\$258,820,000		
DAI	Marshlands	Dhi Qar, Al Basr, Maysan	\$4,000,000		
DAI	Agriculture	Countrywide	\$101,352,912		
Fed Source	Personnel Support	Countrywide	\$300,000		
IRG	Reconstruction Support	Countrywide	\$52,171,260		
Logenix	Health	North/Central	\$105,006		
Louis Berger	Vocational Education	Countrywide	\$75,016,115		
Louis Berger	Private Sector Development II	Countrywide	\$60,000,000		

FINANCIAL SUMMARY _____

Implementing	Sector	Regions	Obligation
Partner			
MSI	Monitoring and Evaluation	Countrywide	\$5,284,78
RTI	Local Governance	Countrywide	\$241,910,75
RTI	Local Governance II	Countrywide	\$70,000,000
RTI	Health Training	Countrywide	15,000,00
SkyLink	Airport Management	Baghdad, Basrah, Mosul	\$27,200,000
SSA	Port Management	Umm Qasr	\$14,318,98
UNDP	Trust Fund Contribution	Countrywide	\$5,000,00
UNESCO	Textbook Printing & Distribution: Math & Science	Countrywide	\$10,000,00
UNICEF	Health, Water and Sanitation	Countrywide	\$36,700,00
UNICEF	Education	Countrywide	\$19,600,00
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, Alcom 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	\$20,730,00
VEGA	Business Skills Training	Countrywide	\$12,089,70
VFH	Elections Support	Countrywide	\$1,000,00
WHO	Strengthen Health System	Countrywide	\$10,000,00
WHO	Health	Countrywide	\$1,273,89
World Bank	Trust Fund Contribution	Countrywide	\$5,000,00
Yankee Group	Telecoms Planning	Countrywide	\$58,15
Emergency Re USAID/DCHA/O		Subto	otal: \$166,653,74
Administrative	Administrative Costs	Countrywide	\$8,034,78
AirServ	Logistics	Countrywide	\$5,309,87
ARC	Capacity Building	Al Basrah	\$537,74
CARE	IDP Assistance, Quick-impact projects, Water and Sanitation, Health, Emergency Relief Commodities	Countrywide	\$9,043,14
The Cuny Center	Research Studies	Countrywide	\$40,26
GOAL	Coordination, Nutrition	Al Muthanna	\$1,507,90
InterAction	Coordination	Kuwait City	\$92,86

FINANCIAL SUMMARY

Implementing Partner	Sector	Regions	Obligation
IMC	Health, IDP Assistance, Food Security, Nutrition, Water and Sanitation, Capacity Building	Countrywide	\$30,952,89
IOM	IDP Assistance	Countrywide	\$16,392,47
IRC	IDP Assistance, Health, Water and Sanitation	Countrywide	\$8,000,41
IRD	IDP Assistance, Health, Water and Sanitation	Northern Iraq	\$15,000,00
Logistics	Emergency Relief Commodities and USAID/DART Support	Countrywide	\$22,771,65
Mercy Corps	IDP Assistance, Health, Emergency Relief Commodities, Shelter, Water and Sanitation	Countrywide	\$22,199,78
SCF/US	Food Security, Health, IDP Assistance, Shelter, Nutrition, Emergency Relief Commodities, Water and Sanitation	Countrywide	\$7,957,78
UNICEF	Health, Nutrition, Water and Sanitation	Countrywide	\$4,000,00
OCHA	Coordination and Information	Countrywide	\$1,200,00
USAID/Jordan	Support for Emergency Water Activities	Countrywide	\$500,00
WFP	Food Security, Logistics	Countrywide	\$5,000,00
World Vision	Health, Logistics, Emergency Relief , Water and Sanitation	Countrywide	\$6,793,73
USAID/DCHA/F	FP	Subt	total: \$425,571,00
WFP	Operations	Countrywide	\$45,000,00
WFP	Emerson Trust—81,500 MT	Countrywide	\$40,337,00
WFP	P.L. 48– Title II emergency food commodities—163,820 MT	Countrywide	\$140,234,00
WFP	Regional Purchase—330,000MT	Countrywide	\$200,000,00
USAID/DCHA/C	DTI	Sub	total: \$372,322,67
Administrative	Administrative Costs	Countrywide	\$10,365,20
IOM	Iraq Transition Initiative	Countrywide	\$6,462,16
DAI	Iraq Transition Initiative	Countrywide	\$344,500,37
Internews	Media	Countrywide	\$160,35
Radio SAWA	Media	Countrywide	\$400,00
NDI/IRI	National Governance	Countrywide	\$650,00
IFES	National Governance	Countrywide	\$1,042,31
ICNL	Civil Society	Countrywide	\$39,23
Spa War**	Inter-Ministry Communications	Countrywide	\$8,703,00

^{*} 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.