Quelle: http://194.203.40.90/default.asp?pageid=4203

COUNTRY INFORMATION AND POLICY UNIT

ASYLUM AND APPEALS POLICY DIRECTORATE
IRAQ BULLETIN 3A/2003
(Updated 13/8/03)
This Bulletin updates the information contained in 'Iraq Bulletin 3A/2003 (Updated 3/7/03)', which it replaces: added material is highlighted in yellow for ease of reference. It must be read in conjunction with Iraq Bulletin 3/2003, which remains valid; Iraq Bulletin 5/2003 covering the Report of the Joint British - Danish Fact-Finding Mission to Damascus, Amman and Geneva on Conditions in Iraq; Iraq Bulletin 6/2003, which brings together currently available information on reprisals against former Ba'ath Party members or their families; and Iraq Bulletin 7/2003 (Policy).

Where appropriate for background information, the October 2002 Iraq Country Assessment should also be referred to but since the end of Saddam Hussein's regime in Iraq, much has changed and the information in the Bulletins and the fact-finding mission Report supersedes that in the Assessment. The situation in Iraq continues to change rapidly and caseworkers should ensure that they are working with the latest available information.
This Bulletin has been produced by the Country Information and Policy Unit, Immigration and Nationality Directorate, Home Office, from information obtained from a wide variety of recognised sources. It does not contain any Home Office opinion or policy. The Bulletin has been prepared for background purposes for those involved in the asylum / human rights determination process. The information it contains is not exhaustive. It concentrates on the issues most commonly raised in asylum / human rights claims made in the United Kingdom. The Bulletin is sourced throughout. It is intended to be used by caseworkers as a signpost to the source material, which has been made available to them. The vast majority of the source material is readily available in the public domain.
The information in this and the other Country of Origin Information Bulletins listed above, together with any other current information, will be consolidated into a full Country Report to be published in October 2003.
This Bulletin and the accompanying source material are publicly disclosable. Source reference numbers continue the series in Bulletin 3/2003.
	Political Development

	General

	The former Kurdish Autonomous Zone and the north

	Security

	General

	Justice System

	Death Penalty

	Police

	Prisons

	Threat from former Ba'ath Party members/supporters

	Iraqi Armed Forces

	Humanitarian

	Water

	Health

	Baghdad

	Kirkuk

	UXOs

	Human Rights - Specific Groups

	Ba'ath Party/former regime members

	De-Arabisation

	Christians

	Marsh Arabs

	Turkman

	Palestinians

	Islamists in northern Iraq

	Women

	Children

	Yazidis

	

	ANNEX A: Iraq's governing council

	ANNEX B: Iraq's 55 most wanted

	ANNEX C: Sources

General
1.1
After two months of often tense negotiations with the CPA, Iraq's new 25 member Interim Governing Council (IGC) held its inaugural meeting on 13 July in what was seen as a first tentative step towards democracy. The IGC will have the power to name ministers and direct policy, and is expected to help draw up a new constitution for post-war Iraq. It will also send representatives abroad as charges d'affaires until full ambassadors can be appointed. Defence and security are to remain largely in the hands of the CPA but the IGC expects to have an increasing role in policy-making. CPA Chief Paul Bremer retained the power to overrule the IGC's decisions but council members said they did not expect him to do so. [5l][4s]
1.2 The composition of the IGC roughly reflects Iraq's religious and ethnic make-up and is probably the most representative government in Iraq's history. It comprises thirteen Shi'a, five Sunni, five Kurds, one Christian and one Turkoman. Three of the members are women. The names and brief background notes of IGC members are at Annex A. The council's first meeting was chaired by moderate Shi'a cleric Mohammed Bahr al-Uloum and its first decision was to abolish Ba'athist anniversaries and to declare April 9, the day Saddam's regime fell, a national holiday. [5l][4s]
1.3
After IGC members struggled to agree a single leader they decided instead to adopt a nine-member rotating presidency with five Shi'a, two Sunni, and two Kurds on a list that will serve one month each as President:
Shi'a

Ahmad Chalabi
Abdul Aziz al-Hakim
Iyad Allawi
Ibrahim Jafari
Mohammed Bahr al-Aloum

Sunni

Adnan Pachachi
Mohsen Abdul Hamid

Kurds

Massoud Barzani

Jalal Talabani

[3ac]

1.4
Ibrahim Jafari was selected by the IGC to be the first President. [4u]
1.5
Leading radical Shi'ite cleric Moqtada Sadr condemned the IGC, saying it had neither legitimacy nor popular support. He also announced the formation of a private militia called the Mehdi Army. [27d] Claiming that tens of thousands had volunteered to join the proposed army, Sadr said that he did not want the militia to be armed for the time being, although anonymous US officials were reported as saying they had been informed by An Najaf residents that Sadr's supporters were smuggling arms into the city. Sadr vowed that the militia would peacefully eject US forces from an Najaf and other Iraqi cities. [35a] However, one of the clerics involved in the recruitment said they had no need to train or arm the militia because they already have their own weapons and know how to use them. [23j]
1.6
Iraq's existing currencies are to be replaced with a new dinar on 15 October. The new currency will replace the dinar currently in use in the south at parity. The new currency will also be adopted in the Kurdish controlled northern areas at a rate of 150 new dinars to 1 one current dinar (known as Swiss dinar). [3ab]
The former Kurdish Autonomous Zone and the north

1.7 The Kurdistan Democratic Party (KDP) and the Patriotic Union of Kurdistan PUK) agreed in mid-June to merge their local administrations in a bid to wield greater influence in Iraq's national politics. A six-member committee was established and charged with mapping out a proposal by the end of June. PUK leader Jalal Talabani was chosen to travel to Baghdad to represent all Kurds in a meeting with the CPA, a move that would have been unthinkable a year previously. [4n] The KDP's Nechirvan Barzani will become the new Prime Minister of the Unified Kurdistan Regional Government. Adnan Mufti of the PUK will be his deputy. [21c]
General
2.1 For ordinary Iraqis, the principal security threat comes from violent crime. Criminals, some of whom are organised, and most of whom are armed, continue to take advantage of the easy availability of weapons and the vacuum in rule of law institutions. [38a]
2.2 36 of the 55 most wanted members of the former regime depicted on the playing cards circulated by the US have been captured or killed. A list of the people on the list and what has happened to them is at Annex B. [3af]
2.3 Militants believed to be in the pay of the Ba'ath Party have started attacking Iraqis co-operating with the coalition. A mortar shell was fired at the coalition run aid office in Samara, north of Baghdad, killing one Iraqi. 12 other Iraqis were injured in a botched rocket attack on an American tank in the same town. [23b] There has been an increased incidence of well organised attacks against coalition forces and Iraqi police stations, and intimidation is reported against newly appointed local authorities working closely with the Coalition. [1ae] A senior engineer was shot dead on her doorstep; the driver of another senior reconstruction official was killed in a grenade attack on his car. Senior British officials confirmed that the 'resistance' now has 'collaborators' in its sights, particularly those working in the electricity sector. [23e]
2.4 In Baghdad the UN Office of the Humanitarian Co-ordinator for Iraq noted that there has been an improvement in security and a decrease in night shootings although crime rates are still high. [1ae] A weapons amnesty intended to get Iraqis to give up their heavy weapons was described by British defence sources as “remarkably unsuccessful”. Britain and US conceded that it would be impossible to get Iraqis to give up their weapons until they feel more secure. [5j]
2.5 The security situation is difficult in Mosul. On 12 June a large meeting of former Iraqi military personnel turned into a demonstration against the local administration and Coalition forces. The former soldiers marched on the city council building and stoned it, and the police station was set on fire. Clashes between the Coalition and demonstrators resulted in two civilian deaths and several injuries. The following day armed civilians moved through the streets looting shops and attempting to rob two banks. The situation improved on 14 June with the increased presence of Coalition troops. [1ae]
2.6 Intensified military operations to stamp out resistance are reported to stoke hostility in the population. Anger erupted at the funeral of a former Iraqi air force officer shot dead when an American soldier fired into a crowd of rioting Iraqi military personnel demanding unpaid salaries. Despite a coalition ban on carrying weapons in public, ranks of gunmen blasted volleys of bullets into the air and poured scorn on America. [23b]
2.7 Iraq's first opinion poll for decades showed that 73% of Baghdad residents think the army has failed to enforce security in the city which is still plagued by shootings, car-jackings and armed looters. [23b]
2.8 At the end of June doctors in Basra general hospital reported that they were seeing an average of 10 shooting victims each night. Some are accidental victims, hit by falling bullets, some are victims of robberies and some, doctors suspect, are looters shot while trying to steal. British troops accept there is a great need to improve security and point out that Saddam emptied the prisons before the war. [24e]
2.9 Regular kidnappings have been reported in Basrah. A British army spokesman said there had been 10 - 15 kidnappings in the first half of July, some for money, some in tribal disputes and sometimes people were taking a hostage to exchange for one of their own people who had been kidnapped. And a spate of armed robberies and kidnappings prompted the UN in Basrah to impose an 8pm curfew, prohibit staff from walking anywhere and requiring cars to travel in pairs. [5k]
2.10 In the north, Kurdish officials say that order and services have been restored quickly in Mosul and Kirkuk. After unrest that cost dozens of lives, both have elected councils, shops are open and there are police on the streets. The Kurds expressed mixed feelings about the US attempts to integrate the former KAZ with the rest of the country, fearing that the chaos present elsewhere in the country may spread into Kurdish areas. A senior US official explained that they had to start again with the police force, replacing Ba'athists with former soldiers with a sense of duty and love of their country. [4q]
Justice System

2.11 Coalition Provisional Authority Order Number 13 established a Central Criminal Court of Iraq consisting of three chambers: an Investigative Court; a Trial Court; and an Appellate Court, the court to sit in Baghdad and other locations the head of the CPA determines. The Court deals with serious cases that threaten public order and safety while the rest of the Iraqi judicial system is rehabilitated. Amnesty International (AI) expressed a number of concerns about the terms under which the court would operate, in particular that the appointment for judges for one year terms would not give them sufficient security of tenure to ensure their independence. [28b][31c]
2.12 The Order establishing the Court provides that judges must:
 be of high moral character and reputation
 not have been a member of the prohibited top four tiers of the Ba'ath Party
 have no criminal record (except political or false charges made by former regime)
 have had no involvement in criminal activities
 be an Iraqi national
 have been a judge for at least five years and demonstrated competence
 be prepared to sign an oath of office
[31c]
2.13 In what is seen as a test case for post-Saddam justice, Kurdish police in Kirkuk have arrested Hadi Hama Salih, a former Ba'ath Party official who is accused of murdering three of his neighbours in Suleimaniyah in 1991. Salih is one of the first Ba'athists to have been arrested in the formerly Saddam controlled areas since the regime collapsed. Areas of Iraq formerly controlled by Saddam have no government and as a result are bedevilled by a law and order vacuum. But the Kurdish region has had its own autonomous institutions, including a judiciary, since the Kurds rose up against the regime in 1991. Many believe that if Salih is convicted and sentenced this will act as a deterrent to anyone who might be thinking of taking justice into his own hands in the wake of Saddam's overthrow. The family of Salih's victims says that they will only be satisfied if Salih is executed - he stands accused of murder based on Article 401 of the Iraqi punishment law, which carries the death penalty. [21b]
Death Penalty

2.14 Capital punishment was suspended on 10 June 2003 by virtue of Coalition Provisional Order Number 7. Life imprisonment or such other lesser penalty as may be provided by the penal code may be applied instead. The same Order also prohibited torture and cruel, degrading or inhuman treatment and prohibited the prosecution of any person for aiding, assisting, associating with or working for Coalition forces or the CPA. [31b]
Police

2.15 Around 30,000 troops, including 3,800 military police, handle most of the law enforcement in Baghdad. As of mid-June there were 8,800 Iraqi police officers with the CPA planning to recruit and train a total of 18,000 officers. [26b]
2.16 Police in Baghdad claim that their efforts to re-establish order are hampered by US rules that bar the rough tactics employed under Saddam to ensure law and order. The police are not allowed to carry assault rifles, accept bribes, employ pistol whipping, beatings, or fire warning shots over the heads of fleeing criminals and claim that as a result the criminals do not fear them - “They don't pay any attention to us”. The argument is countered by US officials who say that respect for the police will flow from integrity, not fear, and that the police force is no longer an apparatus for the regime but a service for the citizens. [26b]
2.17 The job of rebuilding the Iraqi police force is made doubly difficult because the available personnel are seen as tainted: the public saw the police as the most visible arm of Saddam's repressive security apparatus. The police themselves, on the other hand, saw themselves as the poor relations of Saddam's security machine and because the other security agencies largely kept order, the police do not know how to. Poorly educated and mostly poorly paid, they supplemented meagre incomes with systemic corruption so severe that Iraqis could not even report a crime without paying a bribe. Many of the more talented officers were senior Ba'athists who the Iraqi police commanders would like to keep - a view supported by some US advisers. [24f]
2.18 A top US commander informed journalists that he is establishing an Iraqi “civil defence force”, or armed militia, of about 6,800 men to help US forces. Eight battalions of militia, each with about 850 men, would be trained by conventional US forces and were expected to be ready to begin operating around the end of August. [27c]
2.19 Colonel Ali Abdullah Najim, police chief in Basrah's central district said he had 750 officers on duty, half the number before the war. Of these, only 250 were former policemen vetted by the British, the rest being new recruits. The British have spent almost £300,000 repairing 36 police stations in Basrah province, training the police and kitting them out in new uniforms. But Colonel Najim said his force lacked the fast cars they needed to chase thieves. [5k]
Prisons

2.20 AI expressed concern at a statement by Paul Bremer that the only relevant standard applicable to the CPA's detention practises is the Fourth Geneva Convention of 1949. It is AI's opinion that the Coalition is also under an obligation to respect the provisions of the human rights treaties to which they are party plus those to which Iraq is a party. Iraq is a party to: the International Covenant on Civil and Political Rights; the International Covenant on Economic, Social and Cultural Rights; the Convention on the Rights of the Child; the International Convention on the Elimination of All Forms of Racial Discrimination; and the Convention on the Elimination of All Forms of Discrimination Against Women. AI also states that the European Convention for the Protection of Human Rights and Fundamental Freedoms is applicable to the conduct of forces of Coalition states, such as the UK, that are party to that treaty. [28b]
2.21 After initial reluctance, and faced with growing numbers of high-security detainees, the US army has re-opened the notorious Abu Ghraib prison 18 miles west of Baghdad. The prison was formerly the scene of mass executions and torture of political prisoners and common criminals. The execution block is to be turned into a memorial for those who died there. [24g]
2.22 Several hundred inmates accused of attacks on coalition forces are reported to be living in tents in the prison, which is guarded by US troops and military police. The US regards the prisoners as terrorists, not prisoners of war, and they are labelled as “security detainees” under the Geneva Convention. They will eventually be tried by Iraqi courts after questioning by US military intelligence. The prison is a regular target for grenade and mortar attacks by supporters of the inmates, who cheer when their comrades fire comes close. [24g]
2.23 Amnesty International (AI) has claimed that the conditions in which hundreds of Iraqis are detained at Camp Cropper Centre and Abu Ghraib prison may amount to cruel, inhuman or degrading treatment or punishment. The detainees include both criminal and political suspects. Detainees have reportedly invariably claimed that they were tightly bound with plastic hand-cuffs and sometimes denied access to water and toilet facilities in the first night of arrest. AI has also called on the CPA to investigate allegations of torture and death in custody. AI reports that US officials have acknowledged shortcomings and undertaken rapidly to improve conditions, including notifying families and eventually providing access to lawyers within 72 hours. [28a] However, the BBC reports that Pentagon officials have rejected the allegations saying they follow international law to the letter. [3z]
Threat from former Ba'ath Party members/supporters

2.24 The New York Times reports that many Iraqis believe that heavy handed American tactics and blunders are fuelling the attacks on US troops which the Americans are blaming on Saddam loyalists. The Iraqis say that many Ba'athists have fled and some have been killed in reprisal shootings: the overwhelming terror that Saddam once inspired has evaporated and although he has not been found his supporters no longer have the power to intimidate their countrymen. However, L Paul Bremer said that the fact that the coalition has been unable to find Saddam or prove that he is dead is an intimidating factor for some people in the country who fear that the Ba'ath is going to come back. [24a]

Iraqi Armed Forces
2.25 The British administration in Basra province is paying monthly wages to thousands of former Iraqi soldiers demobilised when the army and intelligence services were abolished. Some 8,000 out 10,000 demobilised soldiers were being paid as 'civil servants' although the vast majority of them are not working. [25a]
2.26 The CPA announced that monthly payments to the remainder of Iraq's dismissed professional soldiers would commence on 14 July - the sum would be roughly equivalent to what they received when they were in work. Conscripts would get a single one-off compensation payment. Senior members of the Ba'ath Party will get nothing. [3aa]
2.27 In July recruitment to Iraq's new army began. The force, likely to be around 40,000 strong, will be responsible for guarding the country's borders but will not be responsible for restoring security, a duty that will remain with coalition troops. The new army will be open to men aged between 18 and 40. However, among those who are barred from joining are those who held the rank of Colonel or above in the old army; those who occupied the top four tiers of the Ba'ath Party; any former members of the Special Republican Guard, the secret police or the intelligence services; and anyone found guilty of human rights abuses. [3ae]
3.1 It is estimated that more than 60% of Iraq's workforce is unemployed. Unemployment was already high under Saddam but the collapse of the government and dissolution of the army have added to the queue of unemployed Iraqis. Bringing down the unemployment figure will be a key factor in restoring stability. Stalls have sprung up selling application forms for jobs with the CPA or private companies. [3ad]

Water

3.2 The CPA reports that Baghdad has adequate water supplies. [1ae]
Health

3.3 Iraqi doctors working with child amputees are operating under almost impossibly primitive conditions. Iraq's main centre of excellence for amputees, the National Spinal Cord Injuries Centre in Baghdad was badly looted and now lacks such basics as sheets, pillows and sterilisation equipment; doctors have no anaesthetic for amputations and wounds are being dressed with unsterilised cotton and there are no chemicals to make casts for prosthetic limbs. [37a]
3.4 With support from UNICEF the Iraqi Ministry of Health has begun the process of immunising Iraq's 4.2 million children under the age of 5 against preventable diseases such as polio, tetanus, diphtheria, pertussis, measles and tuberculosis. [1ad]
3.5 A shortage of adequate medical equipment and expertise is hampering the treatment of tuberculosis in the three northern Governorates and the associated social stigma is fuelling its spread. Erbil's only TB clinic struggles to keep up with the number of patients. With the equipment available the clinic is able to provide patients with the first line of treatment but if patients prove resistant to the drugs they are unable to administer advanced treatment: most patients do recover after the first treatment. The WHO has worked with the clinic on a Directly Observed Treatment Short Course (DOTS) which ensures that patients have access to the medicine by supplying the clinic near where they live with the drugs. Since the introduction of DOTS in April 2002 the recovery of TB patients has improved by almost 90%. [2i]
Baghdad

3.6 Saboteurs are targeting power supplies in Baghdad and other cities causing widespread and lengthy power cuts. [23d]
Kirkuk

3.7 A senior PUK official insisted that while they were determined to reverse the Arabisation process in Kirkuk, this would be done through peaceful means and they would not condone any form of ethnic cleansing. [4o]
UXOs

3.8 UN agencies have said that hundreds of Iraqi children have been killed or injured collecting unexploded shells and bomblets fired during the war. A British MP has estimated that between 2,000 and 17,000 unexploded British bomblets may remain on the ground in Iraq. A British government minister was quoted as saying that the government recognised that unexploded ordnance is a matter of grave humanitarian concern and that the UK is fully committed to facilitating their clearance as part of the reconstruction of Iraq. [5m]
3.9 The Mine Action Programme (MAP) continues with mine clearance and unexploded ordnance operations in the three northern Governorates. In Suleimaniyah four local NGO mine clearance teams and an EOD team commenced operations. MAP is continuing mine risk education and operates two hospitals and twenty first-aid posts for victims. [1ae]
3.10 The Basra Area Mine Action Co-ordination team is working in southern Iraq where the mine threat is low compared to that of unexploded ordnance and explosive remnants of war. Although the population in these areas has received emergency mine risk education they continue to collect components of unexploded ordnance with little regard for their own safety. [1ae]
3.11 At least 30 Iraqis were killed and scores injured in a desert area north of Haditha when an ammunition dump they were allegedly trying to loot exploded. [27a]

Ba'ath Party/former regime members

4.1 Most of the senior Ba'athists in Hilla have fled after several of their homes were attacked. In one incident four children of a Ba'athist were apparently killed and his wife badly injured when a grenade was thrown over their wall. Some in Hilla are however working to bring the former Ba'athists to court. Witnesses have named several individuals in the area know to have taken part in the extra-judicial execution of hundreds of people in 1991 and prosecutors have found a secret Ba'ath Party book, titled “In Order Not to Forget”, which names several men who took part in “repressing the rebellion in the chapter of treason and betrayal”. Among those named is Mohamed Jawad An-Neifus who was arrested by US Marines but then accidentally released from a detention camp in Umm Qasr on 18 May 2003. An-Neifus played a vital part in organising the killings in Hilla. [5i]
4.2 Low ranking Ba'ath member Muayid Ghadad, a security guard at a sewage plant, was killed when two men shot him six times in the head and chest. The victim's brother said “I think it was because he was in the Ba'ath. He was not a senior member”. [24a]
4.3 A US aid worker has reported that members of Iraq's former ruling Ba'ath Party have become the target of revenge attacks in the town of Kut, 100 miles south-east of Baghdad. Up to 30 houses belonging to party officials have been systematically demolished over the past few weeks. The attacks are intensifying and are now being carried out almost on a nightly basis, the aid worker said. There are no indications whether any particular political or religious group is behind the attacks but the perpetrators appear to be well organised, going to the target house the day before and raising a coloured flag; they may even drop in to warn the inhabitants in person. [3x]
4.4 The head of Saddam Hussein's Bani al-Nasiri tribe was shot and killed and his son injured as they drove through Tikrit. Abdullah Mahmoud al-Khattab was close to Saddam during his rule but publicly disavowed him after the US led invasion. The regional governor said that al-Khattab had many enemies having killed lots of people and confiscated many properties. [27b]
4.5 An anonymous note threatening four professors who are former members of the Ba'ath Party appeared on the wall at Mustansiriyah University weeks after three professors were murdered. The four were warned to stay at home “or else”. Students at the university say Ba'athists pressurised them to join the party and students were recruited as spies. [24d]
4.6 A former member of Fedayeen Saddam and a former officer in Saddam's internal security service were murdered in Basra in separate incidents on the same day. An Iraqi police officer at the scene of Fedayeen Saddam shooting was reported to have condoned the killing. [11b]
De-Arabisation

4.7 Thousands of Arab families relocated to the Kanaqin area by Saddam have been forced from their homes by returning Kurds. The Kurds, who were forcibly relocated to the south or centre by Saddam have returned to reclaim the houses and land of which they were dispossessed. One former peshmerga who is now a policeman thought that the evictions were a fair state of affairs. Another policeman said that it was made clear to the Arabs that they were not welcome but that a few Arab and Turkmen families who were not considered guilty of collaboration with Saddam's regime had stayed. [4t]
Christians

4.8 Mixed views about what the future holds for Christians in Iraq were expressed to IRIN. A catholic priest thought that some extremist Muslims regard Christians as second class citizens, a view he said was shared by his congregation. But others said that in 100 years their family had faced no persecution as Christians and didn't expect that to change, saying that if in future Iraq was governed by Islamic fanatics that would be a problem for everyone, not just Christians. In a series of interviews with different Islamic leaders in Basra, including SCIRI, IRIN was repeatedly told that any future Islamic government would rigorously defend the rights of all minorities. But since the fall of Saddam, Islamic radical groups have been flexing their new-found muscles and acts of violence have been committed against Christians including the killing by unknown militants of two shopkeepers for selling alcohol. During Saddam's time many Christian shopkeepers were licensed to sell alcohol but now all alcohol sales in Basra have stopped or gone underground. [2h]
Marsh Arabs

4.9 The Coalition has started to re-flood the marshes drained by Saddam in the 1990s but the reaction of the Marsh Arabs themselves has been mixed. Many of those living in the villages alongside the watercourses that were built to drain the marshes have said they do not want to return to the old way of life and that they can make more money growing wheat and barley on the land than they did previously. Others who were displaced are eager for the marshes to be re-flooded and to return to their old homes. There are in any case considerable technical difficulties to be overcome in the re-flooding of the marshes, not least reduced river flows caused by Turkey's Ataturk dam and Syrian water projects; it is therefore likely that only 30% of the previous marshland area could be re-flooded. The UN has said that it will help the Marsh Arabs alongside other poor groups but that it would not single them out for special treatment that could alienate the Marsh Arabs from neighbouring communities. [23f]

Turkomen

4.10 Mustafa Kemal Yaycili, a senior official of the Iraqi Turkmen Front based in northern Iraq has called for good dialogue and co-operation with all Iraqi groups. Turkomen are represented by six members on Kirkuk city council and by one member in Mosul. The official said that Turkomen constituted some 65% of the population of Kirkuk although the percentage might be decreasing as Kurds move back to the area. He added that there is no need for a peace-keeping force in Kirkuk. The Iraqi Turkmen Front has offices in Mosul and Kirkuk but virtually no presence elsewhere in the country. [4p]
Palestinians

4.11 More than 1400 Palestinian refugees are living in what is quickly becoming a tent city in west Baghdad, having been evicted from their homes. The Palestinians, who sought sanctuary in Iraq under Saddam, were provided with free government housing or accommodation rented cheaply from Iraqi landlords at Saddam's instruction. Saddam's generosity was politically motivated but many Iraqis resented their leader's patronage and since Saddam's fall many Palestinians have been evicted or forced to leave because of massive rent increases. [29a]
Islamists in northern Iraq
4.12 After US forces attacked the Ansar al-Islam base in northern Iraq in March 2003 the Americans claimed they had removed a significant terrorist threat. However, in April the group issued a statement to the effect that it would no longer operate from a central base but warned that suicide bombers would remain a key part of its arsenal. A further US attack on a camp in Rawa resulted in the death of a further 75 foreign fighters, many of whom, claimed the US, were members of Ansar al-Islam who planned to join the resistance against the Coalition. In mid-July US forces uncovered a seven-member Ansar al-Islam cell in Baghdad, suggesting the group had expanded its area of operations. Further doubt on the extent to which the Ansar threat had been neutralised was raised by the bombing of the Jordanian embassy in Baghdad in August, an attack which bore the hallmarks of an Ansar operation, although locals were reported as saying that the bombing could have been the work of any number of perpetrators. [36a].
Women

4.13 Fear of lawlessness has kept many Iraqi women at home after the war. Women, who hold many jobs in government offices and health facilities, stopped driving or going to work. An Iraqi UN employee said that women are rarely seen in the streets without a veil or driving unless accompanied by their husbands. There are reports that parents are keeping their daughters home from school. Nearly two months after the declaration of the end of major military operations, security in Baghdad has improved somewhat, but the old sense of personal safety is missing. A few women are back at the wheel but those working head home by noon. In a children's hospital in Baghdad the head of security has decreed that male doctors should not treat female patients. [1af][26a]
4.14 Human Rights Watch (HRW) found that reports of sexual violence and abduction of women and girls abound in Baghdad. Although doctors, victims, witnesses and law enforcement authorities have documented some of these crimes, HRW is concerned that many more go unreported and uninvestigated because of the social stigma which attaches to victims of sexual violence: victims may face social ostracism, rejection by their families or physical violence. Such concerns are long-term but the condition in Iraq post-war has been exacerbated by generally poor security and a small, badly managed police force. Not only are women discouraged from reporting sexual crimes but in some cases they can also face difficulty obtaining medical treatment for any injuries they have suffered because some hospital staff do not consider treating victims of sexual violence as their responsibility, or give such care low priority because of limited resources. [15e]
4.15 HRW also drew attention to the deficiencies in Iraqi law in addressing sexual violence and abduction. For example, the Penal Code allows a man to escape punishment for abduction if he marries his victim and allows for significantly reduced sentences for honour killings, rape and other cases of sexual violence. In addition to these legal barriers, HRW also came across cases where the police were reluctant to investigate cases, or where they blamed the victim, doubted her credibility, showed indifference or conducted inadequate investigations. [15e]
4.16 While the leading Shi'ite cleric Ayatollah Muhammad Bakr Al-Hakim portrays himself as a moderate, more militant clerics have issues fatwas, or orders, that women be veiled, that schools and workplaces be segregated by sex and that their strict version of Islamic law be enforced including death by stoning for women who have sex out of wedlock. These are seen as minority views among Iraqis but hold sway among millions of angry young Shi'a determined to take the power long denied them. Maysoon Al-Damluji, a London based leading voice for women's rights in Iraq says that the cleric issuing these fatwas are not senior or even middle ranking figures but that they have popular support among the poor and the repressed. [26a]
4.17 US and British officials have found as they recruit Iraqis to be part of a new government that women are so cowed by the religious and political limits set on them over the years that they are bewildered by the idea of seizing power. Rather than volunteering for political involvement they are having to be pushed forward said an official who has been meeting with Iraqi women in the hope of persuading them to enter politics. [26a][1af]
4.18 But some women are organising to reverse a decade-long erosion in women's rights. Iraqi women say their status improved in the first two decades of Ba'athist rule, but things changed for the worse after the 1991 Gulf War. More than 12 years of UN sanctions impoverished all but a few privileged Iraqis. Many families favoured sons over daughters in areas such as education. Education of women dropped from 92 percent in the mid-1980s to 69 percent in the 1990s. Saddam, shaken by post-Gulf War revolts against him, sought to bolster his position by an "Islamisation" campaign, which included laws that struck at some fundamental women's rights. [1af]
4.19 No one knows how many women there are in Iraq but some estimates say they make up more than 60 percent of the population because three wars in two decades have killed so many Iraqi men. Some of them are working with the U.S.-led Coalition Provisional Authority to try to ensure that women carve out a better position in the new Iraq than they had in the old. This could include cancelling some legislation such as a 1992 law that bans the foreign travel of a woman if she is not escorted by her father or husband and the law that prevents an Iraqi woman married to a non-Iraqi giving her nationality to her children. Women said they had also suffered increasing job discrimination in government ministries in the 1990s, though exceptions were made for female Ba'ath party members. The combined impact of these changes was profound. [1af]
4.20 Iraqi women have set up five committees to draft ideas for key areas in which they want a say - the constitution, education, health, economy and law.
Some women were also talking to moderate Shi'ite Muslim clerics about how to secure the withdrawal of edicts on strict Islamic law issued by their militant colleagues. [1af]
4.21 In the former Kurdish Autonomous Zone, women's experience has been different according to Nermin Othman, education minister in what has been an autonomous Kurdish administration in northern Iraq since the 1991 Gulf War. Othman was reported as saying: "In Iraqi Kurdistan, women have full rights and freedom of speech and organisation. We have cancelled some discriminatory laws and introduced new legislation that ensures their rights."
Othman said Kurds had worked hard to reduce violence against women and had set up shelters for battered women; a woman now has the right to divorce an abusive husband, and honour killings are treated legally as violent crimes:
"We are trying now to upgrade the status of [all] Iraqi women to that of Kurdish women”. [1af]
Children
4.22 Shi'a Islamic groups have taken over the Dar al-Rahma orphanage in Sadr City. The orphanage is reported now to be safe and clean but the new authorities impose a strict Islamic code. Girls must wear a headscarf tight round their hair or they are beaten. They must pray five times a day, cannot listen to music and must not even look at the boys' quarters. A former worker said that marriage and social control appeared to be the priorities of the orphanage management, saying that in the month she worked there five girls were married. UNICEF has withdrawn its support from the orphanage and withdrew any child who wanted to leave. Now, the only orphanage in Baghdad supported by UNICEF is the Child House in central Baghdad, half an hour's drive away from Dar al-Rahma. Here the children appear to be content with their pink cardboard doll's houses, flowers in the rooms and television to watch. [23h][23I]
Yazidis

4.23 The Yazidis practise one of the more secretive and persecuted religions and claim to number 700,000 in Iraq. They are reportedly considered to be heretics and Devil-worshippers by their Muslim neighbours. The Yazidis have been reclaiming land and villages taken by Saddam and are resuming pilgrimages to their most holy shrine, the Lilash temple in the mountains of northern Iraq. They claim that they are descended from Adam while everyone else is descended from Eve. [23c]
4.24 The Yazidis believe that Satan was redeemed and became a peacock, not a Devil: they deny that they are Devil-worshippers. The Yazidis pray twice a day and their day of rest is Wednesday. They can drink alcohol and eat pork but not lettuce, which is seen as a source of evil. Their beliefs are not written down but memorised and passed on. Many of their rituals are so secret that they have never been seen by outsiders. It is impossible to convert to Yazidism and it is forbidden for Yazidis to marry outside the religion. [23c]
4.25 The Yazidis' stronghold is northern Iraq but they are spread across Turkey, Russia, Syria, Georgia and Armenia. They claim to number about 1.5 million world-wide. They say that they have been persecuted for centuries by Muslims and that they lived in caves for protection between the 14th and 16th centuries. Saddam forced them to evacuate about 20 villages in the 1970s, giving their homes to Arabs, and killed about 3,000 Yazidis. [23c]
4.26 The Yazidis have won a seat on the governing council of the northern city of Mosul and are planning to restart Yazidi lessons in schools. The tribes political and religious leader said this was the first time they have had political power in Iraq and that they want their religion in school, their name in the constitution, members in the parliament and ministers in government. “We want just the same rights as Christians and Muslims,” he said. [23c]
ANNEX A: Iraq's Governing Council
AHMAD CHALABI: A Shiite and leader of the London-based anti-Saddam Iraqi National Congress. Chalabi, a 58-year-old former banker who left Iraq as a teenager, had been touted in some U.S. government circles as a future Iraqi leader — though he denies he has any ambitions to lead the country. He also has many critics who are opposed to anyone ruling Iraq after spending so many years abroad. Chalabi was convicted in absentia of fraud in a banking scandal in Jordan in 1989 and sentenced to 20 years in prison. His group is an umbrella organization for a number of disparate groups, including Kurds and Shiites.
ABDEL-AZIZ AL-HAKIM: A Shiite and a leader of the Supreme Council for the Islamic Revolution in Iraq. SCIRI, long based in neighboring Iran, opposes a U.S. administration in the country but has close ties with the other U.S.-backed groups that opposed Saddam, including the Kurds and Chalabi's INC.
JALAL TALABANI: A Sunni Kurd and leader of the Patriotic Union of Kurdistan. He and Massoud Barzani of the Kurdistan Democratic Party led the Kurdish zone in northern Iraq that had near-autonomy from Saddam's regime since the 1991 Gulf War. Born in Kirkuk Province in 1934, Talabani joined the KDP at the age of 15 and rose to its politburo in 1953. But he broke with the KDP and founded the PUK in 1957.
MASSOUD BARZANI: A Sunni Kurd and leader of the Kurdistan Democratic Party. Barzani, 56, leads the KDP, founded in 1946 by his father, the legendary mountain warrior Mustafa Barzani. He was a teenager when he became an aide to his father, then became KDP president when his father died in 1979. In 1983, three of his brothers disappeared in what Kurds call an Iraqi massacre of the Barzani clan when 8,000 people were rounded up by the Baghdad regime.
IBRAHIM AL-JAAFARI: A Shiite and the main spokesman for the Islamic Dawa Party. The party, once based in Iran, launched a bloody campaign against Saddam's regime in the late 1970's, but it was crushed in 1982. The group said it lost 77,000 members in its war against Saddam. Born in Karbala, al-Jaafari was educated at Mosul University as a medical doctor.
NASEER KAMEL AL-CHADERCHI: A Sunni and leader of the National Democratic Party. He lives in Baghdad and works as a lawyer, businessman and farmowner. He is the son of Kamel al-Chaderchi, who played a leading role in Iraq's democratic development until 1968, when the Baath Party seized power.
IYAD ALLAWI: A Shiite and secretary-general of the Iraq National Accord. He is a medical doctor and began opposition to the Iraqi regime in the early 1970's. He was at the forefront of efforts to organize opposition both within Iraq and abroad.
ADNAN PACHACHI: A Sunni who served as foreign minister in the government deposed by Saddam's Baath party in 1968. The respected, 80-year-old politician founded the Independent Democratic Movement in February to provide a platform for Iraqis who back a secular, democratic government. He returned to Iraq in May after 32 years in exile.
AHMAD SHYA'A AL-BARAK: A Shiite and general coordinator for the Human Rights Association of Babel. He also is coordinator for the Iraqi Bar Association. He has worked with U.N. programs in Iraq since 1991 in the Foreign Ministry.
AQILA AL-HASHIMI: A Shiite and diplomat, he led the Iraqi delegation to the New York donor's conference for Iraq. He holds a doctorate in modern literature and bachelor's degree in Law.
RAJA HABIB AL-KHUZAAI: A Shiite woman who heads the maternity hospital in the southern city of Diwaniyah. She studied and lived in Britain from the late 1960s until 1977, when she returned to Iraq.
HAMID MAJID MOUSSA: A Shiite and secretary of the Iraqi Communist Party since 1993. He is an economist and petroleum researcher. He left Iraq in 1978 and returned in 1983 to continue his political activities against the Saddam regime.
MOHAMMED BAHR AL-ULOUM: A highly respected Shiite cleric who returned from London where he headed the Ahl al-Bayt charitable center. He was elected as the Shiite member of a leadership triumvirate by the Iraqi opposition after the 1991 Gulf War.
GHAZI MASHAL AJIL AL-YAWER: A Sunni who was born in the northern city of Mosul. He is a civil engineer and recently vice president of Hicap Technology Co. in Saudi Arabia.
MOHSEN ABDEL-HAMID: A Sunni and secretary-general of the Iraqi Islamic Party. He was born in the northern city of Kirkuk and is author of more than 30 books on interpretation of the Quran. He was detained in 1996 on charge of reorganizing the IIP.
SAMIR SHAKIR MAHMOUD: A Sunni and member of al-Sumaidy clan. A writer from the western city of Haditha, he was a prominent figure in the opposition to Saddam's regime.
MAHMOUD OTHMAN: A Sunni Kurd who is politically independent but a longtime leader of the Kurdish National Struggle.
SALAHEDDINE MUHAMMAD BAHAAEDDINE: A Sunni Kurd who was first elected secretary-general of the Kurdistan Islamic Union in the first conference of the party in 1994. He was born in the Kurdish village of Halabja and has written several books in Kurdish and Arabic.
YOUNADEM KANA: An Assyrian Christian, secretary-general of the Democratic Assyrian Movement and active member of the Assyrian-Chaldian Christian community. He was a former minister of public works and housing and a former minister of industry and energy in Iraqi Kurdistan. He began activism against Saddam in 1979.
MOUWAFAK AL-RABII: A Shiite and longtime human rights activists. A member of the British Royal Doctors' College, he practices internal medicine and neurology.
DARA NOOR ALZIN: A Sunni Kurd who served as a judge on the Court of Appeal. He ruled that of Saddam's edicts — confiscating land without proper compensation — was unconstitutional. He was sentenced to two years in prison, eight of them served at the notorious Abu Ghraib prison west of Baghdad before being released in a general amnesty in October.
SONDUL CHAPOUK: A Turkoman and a woman from the northern city of Kirkuk. She was trained as an engineer and teacher. She serves as leader of the Iraqi Women's Organization.
WAEL ABDUL-LATIF: A Shiite lawyer and judge, named governor of the southern city of Basra on July 4 by local authorities.
ABDUL-KARIM MAHMOUD AL-MOHAMMEDAWI: A Shiite, dubbed "Prince of the Marshes" for leading the resistance movement against Saddam in the southern march region of Iraq for 17 years. He was imprisoned for six years and leads the Iraqi political group Hezbollah in the southern city of Amarah.
ABDEL-ZAHRAA OTHMAN: A Shiite and the leader of the Islamic Dawa Movement in Basra. He is a writer, philosopher and political activist, who served as editor of several newspapers and magazines.
Copyright © 2002, Kurdistan Observer | Designed by Zine Sano
ANNEX B: Iraq's 55 most wanted

Saddam Hussein
President of Iraq, commander-in-chief of military
War crimes claims against the Iraqi leader include genocide of the Kurds, "ethnic cleansing" in which tens of thousands of Kurds, Turkmen, Assyrians around the oil-rich city of Kirkuk were expelled as part of an "Arabisation" programme, mass civilian executions after the Kurdish and Shia uprisings in 1991, and religious persecution.
Qusay Hussein - Reported killed 22 July
Special Republican Guard and Republican Guard commander
Saddam Hussein's younger son and chosen successor. The 36-year-old Qusay was in charge of the Special Republican Guard and the feared intelligence and security services. He is accused of curbing dissident activity in Basra after the failed Shia uprising in 1991 with mass executions and torture.
Uday Saddam Hussein - Reported killed 22 July
Fedayeen commander
Saddam Hussein's 38-year-old son was commander of Saddam's Fedayeen forces and president of the Iraqi National Olympic Committee. Uday's alleged brutality is legendary in Iraq. According to Indict, the committee seeking to prosecute the Iraqi leadership for war crimes, he was personally engaged in acts of torture and ordered torture by forces under his command. He is said to have routinely abducted and raped women.
Abid Hamid al-Tikriti - Taken into custody 18 June
Presidential secretary
One of Saddam Hussein's closest aides, Abed Hamoud controlled access to the president and was frequently at his side. He is said to have directed matters of state and handed down many of the regime's repressive orders. The US says he was also authorised to deploy weapons of mass destruction.
Ali Hasan Majid - Presumed dead after his Basra palace was bombed - but US officials now say he may be alive
Presidential adviser, southern region commander
Saddam Hussein's cousin, Ali Hasan Majid, was known as "Chemical Ali" for his alleged role in the use of poison gas against Kurds in 1988. He is reported to have been killed in a coalition airstrike on his house in Basra.
Izzat Ibrahim al-Douri
Vice-chairman Revolutionary Command Council, Northern regional commander
The 61-year-old deputy chairman of the Revolutionary Command Council and deputy chief of the armed forces is considered to have been Saddam Hussein's daily right-hand man. He was born in Tikrit, the Iraqi leader's home town. He was a key commander in the suppression of the failed Shia uprising in 1991. Indict also accuses Mr Ibrahim of the use of excessive military force against the Marsh Arabs of the south. He escaped an assassination attempt in Karbala in 1998. War crimes charges have been issued against him in Austria.
Aziz Salih al-Numan - Taken into custody 22 May
Baath Party regional commander, militia commander
The former governor of occupied Kuwait and commander of the popular army in Kuwait is accused of complicity in atrocities allegedly carried out on Kuwaiti citizens. He was governor of the Karbala and Najaf areas in the 1970s and 1980s and is believed to have been involved in the destruction of Shia Muslim shrines during that time.
Taha Yassin Ramadan
Vice-president
The 65-year-old vice-president and commander of the popular army was known as Saddam Hussein's enforcer. He is accused of complicity in the occupation of Kuwait. He is also accused of involvement in the brutal repression of Shia Muslims who rose up against the regime in 1991 and of the killing of thousands of Kurds in the town of Halabja in 1988 when the town was attacked with poison gas bombs.
Tariq Aziz - Surrendered 24 April
Deputy prime minister
The only Christian in the leadership was at Saddam Hussein's side from the 1950s. The 67-year-old deputy prime minister is one of the most well-known faces of the former regime in the West. As a member of the Revolutionary Command Council, he is accused by Indict of complicity in war crimes against Iran, Kuwait and his own people.
Barzan Ibrahim Hasan al-Tikriti - Taken into custody 16 April
Baath party official
The former director of the notorious intelligence service, or Mukhabarat, which is believed to have tortured and murdered thousands of opponents of the regime. He is listed as number 52 in the US deck. He is also a former ambassador to the UN in Geneva.
Watban Ibrahim al-Tikriti - Taken into custody 13 April
Baath Party official
Saddam Hussein's half-brother and former intelligence minister and number 51 on the list. The former interior minister is believed to have been involved in repressing the 1991 uprisings.
Muhammad Hazmaq al-Zubaidi - Taken into custody 21 April
Central Euphrates region commander
Former deputy prime minister and member of the Revolutionary Command Council (RCC) Mr al-Zubaidi was captured by pro-US Free Iraqi forces on 21 April.
Humam Abd al-Khaliq Abd al-Ghafur - Taken into custody 21 April
Minister of higher education and scientific research
Number 54 on the list and a former member of Saddam Hussein's cabinet, Mr al-Ghafur was taken into custody by US troops on 21 April.
Jamal Mustafa Abdallah Sultan al-Tikriti - Taken into custody 20 April
Deputy chief of tribal affairs
Saddam Hussein's son-in-law and private secretary, and number 40 on the wanted list, he returned to Iraq after fleeing to Syria and was taken into custody on 20 April.
Hikmat al-Azzawi - Taken into custody 19 April
Finance minister
Number 45 on the list, Mr al-Azzawi was captured by Iraqi police in Baghdad and handed over to US forces on 19 April
Samir abd al-Aziz al-Najm - Taken into custody 17 April
Baath Party chairman, Diyala region
Iraqi Kurds handed over Samir abd al-Aziz al-Najm, the Baath Party regional command chairman for east Baghdad and number 24, to US troops near Mosul on 17 April
Amir Hamudi Hasan al-Saadi - Surrendered 12 April
Presidential scientific adviser

Saddam Hussein's high-profile scientific adviser surrendered in Baghdad after learning he was number 55 on the US list.
Hani abd Latif Tilfa al-Tikriti
Special Security Organisation director
Kamal Mustafa Abdallah Sultan Tikriti - Surrendered 17 May
Republican Guard secretary
Barzan abd Ghafur Sulayman al-Tikriti
Special Republican Guard commander
Muzahim Sa'b Hassan al-Tikriti - Taken into custody 23 April
Air defence force commander
Ibrahim Ahmad abd al-Sattar Muhammad al-Tikriti - Taken into custody 15 May
Armed forces chief-of-staff
Sayf al-Din Fulayyih Hassan Taha al-Rawi
Republican Guard forces commander
Rafi Abd Latif al-Tilfah
Director of general security
Tahir Jalil Habbush al-Tikriti
Internal intelligence services director
Hamid Raja Shalah al-Tikriti - Taken into custody 14 June
Air force commander
Abd al-Tawab Mullah Huwaysh - Taken into custody 2 May
Deputy prime minister
Sultan Hashim Ahmad al-Tal
Minister of defence
Ayad Futayyih Khalifa al-Rawi - Taken into custody 5 June
Al-Quds chief of staff
Zuhayr Talib Abd al-Sattar al-Naqib - Taken into custody 23 April
Director of military intelligence
Abd al-Baqi abd Karim al-Sadun
Baath Party chairman and Baghdad militia commander
Muhammad Zimam Abd al-Razzaq al-Sadun
Baath Party chairman, Ta'mim and Ninawa Governate
Yahya Abdallah al-Ubaydi
Baath Party chairman, Basra Governate
Nayif Shindakh Thamir
Baath Party chairman, Salah al-Din Governate
Sayf al-Din al-Mashhadani - Captured 24 May
Baath Party chairman and militia commander, Muthanna Governate
Fadil Mahmud Gharib - Taken into custody 15 May
Baath Party chairman, Babil and Karbala Governate
Muhsin Khadar al-Khafaji
Baath Party chairman, Qadisiyah Governate
Rashid Taan Kazim
Baath Party chairman, Anbar Governate
Ugla Abid Sighar al-Kubaysi - Taken into custody 20 May
Baath Party chairman, Maysan Governate
Ghazi Hamud al-Adib - Taken into custody 7 May
Baath Party chairman, Wasit Governate
Adil Abdallah Mahdi al-Duri al-Tikriti - Taken into custody 15 May
Baath Party chairman, Dhi Qar Governate
Husayn al-Awawi - Taken into custody 9 June
Baath Party chairman, Ninawa Governate
Khamis Sirhan al-Muhammad
Baath Party chairman, Karbala Governate
Sad Abd al-Majid al-Faysal - Taken into custody 24 May
Baath Party chairman, Salah al-Din Governate
Latif Nussayif Jasim al-Dulaymi - Taken into custody 9 June
Deputy chairman, Baath Party
Rukan Razuki abd al-Ghaful Sulayman al-Tikriti
Chief of tribal affairs
Mizban Khidir Hadi - Surrendered 9 July
Revolutionary Command Council member, regional commander, Euphrates region
Taha Muhyl al-Din Maruf - Taken into custody 2 May
Vice-president and RCC member
Walid Hamid Tawfiq al-Tikriti - Surrendered 29 April
Governor of Basra Governate
Mahmud Dhiyab al-Ahmad - Taken into custody 8 August
Interior minister
Amir Rashid Muhammad al-Ubaydi - Taken into custody 28 April
Former oil minister
Muhammad Mahdi al-Salih - Taken into custody 23 April
Minister of trade
Hossam Mohammed Amin - Taken into custody 27 April
National monitoring director
Sabawi Ibrahim
Baath Party, Saddam Hussein's maternal half brother
Huda Salih Mahdi Ammash - Taken into custody 5 May
Scientist
Story from BBC NEWS:
http://news.bbc.co.uk/go/pr/fr/-/1/hi/world/middle_east/2939125.stm

Published: 2003/08/09 22:08:40 GMT

© BBC MMIII [3af]
ANNEX C: Sources
(source numbers continue series in Iraq Bulletin 3/2003)

Sources

1.
ReliefWeb
1ad
Routine immunisation of children re-established across Iraq - 16/6/03
1ae
UNOHCI Weekly Update: 10 - 17 June 2003
1af
Women raise their voices in new Iraq - 20/6/03

2
IRIN
2h
Basra's Christians look to the future with hope - and a little fear - 17/6/03
2i
Stigma fuels spread of tuberculosis - 16/6/03

3
BBC
3x
Revenge attacks target former regime - 20/6/03

3y
Iraq cleric condemns US plans - 1/7/03

3z
US condemned over Iraq rights - 30/6/03

3aa
New Iraq army plans unveiled - 23/6/03

3ab
Iraq to adopt new currency - 7/7/03

3ac
Iraq chooses rotating presidents - 29/7/03

3ad
Iraqis face soaring unemployment - 22/7/03

3ae
Iraqis report to join new army - 19/7/03

3af
Iraq's most wanted - 9/8/03

3ag
Iraqi governing council members - 14/7/03

4
Kurdistan Observer
4n
Rival Kurdish parties to merge in bid for influence in new Iraq - 13/6/03
4o
Kurds seek reversal of “Ethnic cleansing” - 1/7/03
4p
Turkmens call for power-sharing in administration of new Iraq - 1/7/03
4q
Kurds grow impatient with Iraq disorder - 26/6/03
4r
Thumbnail sketches of members of Iraq's newly named 25-member governing council - 15/7/03
4s
Iraqi governing council, democracy begin - 13/7/03
4t
Iraqi Kurds returning home drive out Sh'ites relocated by Saddam - 9/7/03
4u
Iraqi governing council chooses a leader, at last - 30/7/03

5
The Guardian
5i
'Either the people who did this must be brought to court or we should ask for the authority to kill them' 20/6/03
5j
Iraq weapons amnesty 'a washout' - 30/6/03
5k
Kidnappers and robbers make most of police shortfall - 15/7/03
5l
Ruling council in first symbolic step - 14/7/03
5m
Up to 17,000 unexploded bombs left in war zone, MP warns - 4/7/03

11 Institute for war and peace reporting
11b
Private Justice - 17/6/03

15
Human Rights Watch

15e
Climate of Fear: Sexual Violence and Abduction of Women and Girls in Baghdad - July 2003

21
KurdishMedia
21b
Prosecuting the Ba'ath - 17/6/03
21c
Nechirvan Barzani is the Prime Minister of the unified KRG - 17/6/03

23
The Times
23b
US deaths rise but poll shows only 17% of Iraqis want troops to go 20/6/03
23c
Peacock worshippers return to the fold - 5/6/03
23d
Saboteurs leave cities stifling in dark - 25/6/03
23e
Resistance kill woman engineer for aiding coalition - 27/6/03
23f
Marsh Arabs baulk at a return to ancient past as wetlands flood again - 1/8/03
23g
Notorious jail back ion business as detainees stretch US forces - 2/8/03
23h
Orphan girls find harsh salvation with Shi'a clerics - 4/8/03
23I
Clerics force orphans into dubious sanctuary - 4/8/03
23j
Cleric raises Shi'a militia to defend faith and defy America - 5/8/03

24
New York Times
24a
Iraqis say US using Saddam's Ba'ath Party as a scapegoat - 19/6/03

24b
Iraqis were set to vote, but US wielded a veto - 18/6/03
24c
Cleric wants Iraqis to write constitution - 1/7/03
24d
Iraqi professors shaken by threats - 30/6/03
24e
Doctors see reality ER at hospital in Basra - 28/6/03
24f
US struggles to transform a tainted Iraqi police force - 29/6/03

25
The Daily Telegraph
25a
Britain pays wages of thousands of demobilised Iraqi soldiers - 18/6/03
25b
Demonstrators stone army vehicles as 10,000 protest in Basra - 16/6/03

26
Newsday.com
26a
Women of Iraq fear for the future - 16/6/03
26b
Iraqi cops feel defanged by U.S. rules - 16/6/03

27 albawaba.com
27a
At least 30 Iraqis killed ...
- 30/6/03
27b
Head of Saddam Hussein's tribe shot dead in Tikrit - 1/7/03
27c
US to establish Iraqi 'civil defence force' as attacks projected to grow - 21/7/03
27d
American soldier shot dead in Baghdad as leading Shi'ite cleric slams Iraq's new governing council - 18/7/03

28 Amnesty International
28a
The US must ensure humane treatment and access to justice for Iraqi detainees - 30/6/03
28b
Memorandum on concerns relating to law and order - July 2003

29 The Scotsman
29a
Palestinian refugees face catastrophe as Iraqis reclaim their homes - 30/6/03

30 Coalition Provisional Authority Orders
31b
Order Number 7: Penal Code - 10/6/03
31c
Order Number 13: The Central Criminal Court of Iraq - 18/6/03

35 International Herald Tribune
35a
Cleric says he's forming a religious army in Iraq - 26/7/03

36 Time
36a
How al-Quaeda's ally came back - 11/8/03

37 The Observer
37a
One Ali saved, but thousands more are suffering - 10/8/03

38 United Nations Security Council
38a
Report of the Secretary General pursuant to paragraph 24 of Security Council resolution 1483 (2003) - 17/7/03
