

COMPLETED SIGIR INSPECTIONS

This appendix contains a list of completed inspections on Iraq reconstruction activities by the Special Inspector General for Iraq Reconstruction (SIGIR), as of April 30, 2009.

TABLE I.1

COMPLETED SIGIR INSPECTIONS (AS OF APRIL 30, 2009)

PROJECT NAME	PROVINCE	BUDGETED TOTAL COST (THOUSANDS)	EXECUTING AGENCY	CONTRACTOR	GRD REGION
Suroor Elementary School	Baghdad	\$246	GRC	Local	Central
Khandek School	Baghdad	\$296	GRC	Local	Central
Sagrah School	Anbar	\$399	MNF-West	Local	Central
Shiqaq Hai Musalla PHC	Tameem	\$305	GRN	Parsons/Local	North
Hai Tiseen PHC	Tameem	\$465	GRN	Parsons/Local	North
Basrah Courthouse	Basrah	\$8,781	GRS	Local	South
Basrah Witness Protection Facility	Basrah	\$2,195	GRS	Local	South
Haditha General Hospital	Anbar	\$5,034	GRC	Local	Central
Heet PHC	Anbar	\$412	GRC	Parsons/Local	Central
Haditha PHC	Anbar	\$538	GRC	Parsons/Local	Central
Al Shurhabil School	Anbar	\$200	MNC-I	Local	Central
Al Iqitadar School	Anbar	\$268	MNC-I	Local	Central
Anbar Rule of Law Complex	Anbar	\$21,462	GRC	ALMCO Limited	Central
Ramadi 132-kV Substation	Anbar	\$28,789	GRC	Symbion-Ozdil-Al Namarq Joint Venture	Central
Plumbing Repairs at the Baghdad Police College	Baghdad	\$3,183	AFCEE & MNSTC-I	Laguna Construction	GRD
Sadr City R3 Water Treatment Plant	Baghdad	\$65,848	GRC	Washington International, Inc. /Black and Veatch	Central
Falluja WWTP	Anbar	\$29,558	GRC	FluorAMEC, LLC	Central
Falluja Sewer—Area A Construction and Repair	Anbar	\$2,906	GRC	Local	Central
Falluja Sewer—Pump Station 1&2	Anbar	\$7,223	GRC	Local	Central
Falluja Sewer—Force Main	Anbar	\$1,804	GRC	Local	Central
Falluja Sewer—Earthwork for the WWTP	Anbar	\$2,769	GRC	Local	Central
Al Quds High School	Baghdad	\$420	MNC-I	Local	Central
Al Mualameen High School	Baghdad	\$389	MNC-I	Local	Central
Al Faoo High School	Baghdad	\$441	MNC-I	Local	Central
Al Shofa Water Facility	Thi-Qar	\$349	GRS	Local	South
Al Kazim Water Supply	Thi-Qar	\$493	GRS	Local	South
Nassriya 33-kV Power line	Thi-Qar	\$1,538	GRS	Local	South

COMPLETED SIGIR INSPECTIONS (AS OF APRIL 30, 2009)

PROJECT NAME	PROVINCE	BUDGETED TOTAL COST (THOUSANDS)	EXECUTING AGENCY	CONTRACTOR	GRD REGION
Al Ager Water Compact Unit	Thi-Qar	\$650	GRS	Local	South
Kirkuk to Baiji PEZ Phase 3	Tameem	\$3,838	GRN	Local	North
Kahn Bani-Sa'ad Correctional Facility	Diyala	\$40,497	GRD	Parsons	Central
Project Assessment Review Through April 2008	Various	\$1,600,000	GRD	Various	Various
Nassriya Water Treatment Plant	Thi-Qar	\$277,000	GRD	FluorAMEC, LLC	South
Repair of the Al Ghazaliyah G-6 Sewage Lift Station	Baghdad	\$329	GRD	Local	Central
Kurdistan Ministry of Interior Complex	Erbil	\$7,400	GRN	Tigris (Turkey)	North
Sarwaran Primary School	Erbil	\$694	GRN	Local	North
Binaslaw Middle School	Erbil	\$602	GRN	Local	North
Nassriya Prison Expansion	Thi-Qar	\$6,263	GRS	Local	South
Nassriya Prison Follow-up	Thi-Qar	\$15,523	GRS	Local	South
Al Escandrona School	Baghdad	\$86.6	GRD	Local	Central
Rehabilitation of the Mansour Pump Station	Baghdad	\$123	GRD	Local	Central
Mahalla 824 Sewer Collapse Project	Baghdad	\$629	GRD	Local	Central
Iraqi Army Facilities located in Diyanah and Debecha	Erbil	\$9,300	AFCEE	Toltest, Inc.	North
Erbil Police Academy	Erbil	\$10,000	GRN	Tigris Company	North
Repair of the Ghazaliyah G-7 Sewage Lift Station	Baghdad	\$329	GRD	Local	Central
Bartilla Booster Pump Station Repair	Ninewa	\$417	GRN	Local	North
Bartilla New Road Paving	Ninewa	\$148	GRN	Local	North
Showairrej to Tak Harb Road Paving	Ninewa	\$1,439	GRN	Local	North
Right Bank Drinking Water Treatment Plant	Ninewa	\$1,714	GRN	Local	North
Mosul Dam	Ninewa	\$27,000	GRD	Washington International/ Black and Veatch	North
Qudas Power Plant Turbine Restoration Project and Qudas Power Plant Expansion Project	Baghdad	\$160,000	GRD	URUK Engineering Services and the Baghdad Company for Gas Turbines LTD Joint Venture/FluorAMEC, LLC	Central
Al Qana'at Raw Water Pump Station	Baghdad	\$4,230	GRC	Comet Company	Central
Al Rasheed Brigade Set	Baghdad	\$64,010	AFCEE	Tetra Tech, Inc.	Central
Iraqi C-130 Base	Baghdad	\$30,800	AFCEE	Toltest, Inc.	Central
Iraqi Ministry of Defense Building	Babylon	\$31,460	MNSTC-I	Laguna Construction Company, Inc.	Central
Doura Power Station Units 5 and 6	Baghdad	\$90,800	GRD	Bechtel National, Inc.	Central
Al Basrah Oil Terminal (ABOT) (5 projects)	Basrah	\$3,045	GRC	Parsons	South
Military Base, Tallil	Thi-Qar	\$108,590	AFCEE	Weston	South
Military Base Upgrades, Tallil	Thi-Qar	\$10,511	AFCEE	Weston	South
Recruiting Center, Hillah	Babylon	\$1,824	AFCEE	Weston	South
Iraqi Civil Defense HQ, Baghdad	Baghdad	\$3,000	GRC	Parsons	Central
Bab Shams Police Station, Mosul	Ninewa	\$353	GRN	Local	North
Gaugli-Ashur Police Station, Mosul	Ninewa	\$881	GRN	Local	North

COMPLETED SIGIR INSPECTIONS (AS OF APRIL 30, 2009)

PROJECT NAME	PROVINCE	BUDGETED TOTAL COST (THOUSANDS)	EXECUTING AGENCY	CONTRACTOR	GRD REGION
Maternity and Pediatric Hospital	Erbil	\$6,831	GRN	Local	North
BIAP 12 Standby 06 Power	Baghdad	\$11,792	USAID	Bechtel	Central
West BIAP Special Forces Barracks	Baghdad	\$5,205	GRC	Local	Central
Al Alwaiya Maternity Hospital	Baghdad	\$1,986	GRD	Parsons/Local	Central
Al Alwaiya Children's Hospital	Baghdad	\$1,288	GRD	Parsons/Local	Central
Dahuk Rehabilitation Center	Dahuk	\$5,634	GRD	Biltek	North
Al Kasik Water Storage Tanks	Ninewa	\$4,900	AFCEE	AMEC Earth and Environmental, Inc.	North
Al Kasik Waste Water Treatment Plant	Ninewa	\$2,700	AFCEE	Shaw	North
51st Brigade Iraqi Army Barracks	Babylon	\$999	GRD	Local	South
Al Hillah Police Firing Range	Babylon	\$434	GRD	Local	South
402nd Battalion Iraqi Army Headquarters Barracks	Babylon	\$737	GRD	Local	South
Baghdad Police College, Task Order 06	Baghdad	\$42,909	GRD	Parsons	Central
Baghdad Police College, Task Order 29	Baghdad	\$29,345	GRD	Parsons	Central
Electrical Substation Sustainment-Al Hakamia	Basrah	\$5,677	GRD	Perini Corporation	South
Electrical Substation Sustainment-Hamdan	Basrah	\$5,719	GRD	Perini Corporation	South
Electrical Substation Sustainment-Al Kaffat	Basrah	\$5,438	GRD	Perini Corporation	South
Electrical Substation Sustainment-Al Serajii	Basrah	\$5,718	GRD	Perini Corporation	South
Electrical Substation Sustainment-Shat al Arab	Basrah	\$5,724	GRD	Perini Corporation	South
Courthouse-New Al Karkh-Baghdad	Baghdad	\$2,230	GRD	Foreign	Central
Thi-Qar Village Road Segment 3	Thi-Qar	\$1,440	GRD	Foreign	South
Ibn Al Bitar Hospital – Critical Care Unit	Baghdad	\$580	GRD	Foreign	Central
Baghdad Municipal Solid Waste Landfill Facility	Baghdad	\$28,800	GRD	FluorAMEC, LLC	Central
Police Training Academy – Al Kut	Wassit	\$22,900	GRD	ECCI	North
Ninewa Provincial Police Headquarters	Ninewa	\$1,000	GRD	Foreign	North
11 kVA Substation Feeder	Ninewa	\$1,220	GRD	Foreign	North
Baghdad Police College (Academy)	Baghdad	\$73,000	GRD	Parsons	Central
Kirkuk to Baiji Pipeline	Tameem	\$3,445	Multiple	Multiple	North
Baghdad Railway Station Rehabilitation	Baghdad	\$6,385	GRD-PCO	Foreign	Central
Military Base – 609th ING	Thi-Qar	\$7,634	GRD	Foreign	South
Muthanna Village Roads Segment 4	Muthanna	\$2,888	GRD-PCO	Foreign	South
Prison Facility – Nasiriyah	Thi-Qar	\$49,087	GRD-PCO	Parsons Global Services	South
Fire Station–Nasiriyah	Thi-Qar	\$627	GRD-PCO	Foreign	South
Police Station–Safwan - IHP 404	Basrah	\$2,472	GRD-PCO	Foreign	South
Basrah International Airport-Air Side Supply	Basrah	\$580 .5	GRD-PCO	Reyam Ltd.	South
Basrah International Airport-Terminal and Tower	Basrah	\$5,045	GRD-PCO	NANA Pacific	South
Umm Qasr Water Supply Canal	Basrah	\$15,600	GRD-PCO	Washington International, Inc.	South
Riyadh Canal Crossing	Tameem	\$635.5	GRD-PCO	PIJV	North

APPENDIX I

COMPLETED SIGIR INSPECTIONS (AS OF APRIL 30, 2009)

PROJECT NAME	PROVINCE	BUDGETED TOTAL COST (THOUSANDS)	EXECUTING AGENCY	CONTRACTOR	GRD REGION
Zegeton Fatah Canal Crossing	Tameem	\$658.1	GRD-PCO	PIJV	North
Hillah SWAT Facility	Babylon	\$2,219	GRD	Foreign	South
Seif Sa'ad Police Station	Babylon	\$153	GRD	Foreign	South
Border Post-As Sul #37 - Bnawasuta-Issawa	Sulaymaniyah	\$272	GRD	Parsons Delaware, Inc.	North
Border Post-As Sul #29 - Kuralau Bnaw-Azmik	Sulaymaniyah	\$275	GRD	Parsons Delaware, Inc.	North
Border Post-As Sul #20 - Marwa	Sulaymaniyah	\$272	GRD	Parsons Delaware, Inc.	North
Border Post-As Sul #23 - Bargurd-Safrah	Sulaymaniyah	\$272	GRD	Parsons Delaware, Inc.	North
Military Base Umm Qasr-Ammo Supply Point	Basrah	\$253	GRD	Foreign	South
Operation Center and Security	Basrah	\$1,175	GRD	Foreign	South
Port of Umm Qasr Security Upgrades	Basrah	\$3,747	GRD	Foreign	South
Project Phoenix-Restore Qudas Gas Turbines	Baghdad	\$11,391	PCO	FluorAMEC, LLC	Central
Al Hillah Police Academy-CN-W914NS-04-C-9046	Babylon	\$9,135	JCC-I/A	SBIG Logistics & Technical Services	South
Kerbala Library	Kerbala	\$1,294	CPA (South Central)	Global Business Group	South
Al Wahda Water Treatment Plant	Baghdad	\$4,712	PCO	FluorAMEC, LLC	Central
Al Wathba Water Treatment Plant	Baghdad	\$8,698	PCO	FluorAMEC, LLC	Central
Al Nahrwan Water Supply Project	Baghdad	\$348	GRD	Foreign	South
Al Sumelat Water Network	Baghdad	\$764	PCO	SIMA International	Central
Al Hakamia Substation	Basrah	\$5,934	PCO	Perini Corporation	South
Hamdan Substation	Basrah	\$5,001	PCO	Perini Corporation	South
Al Kaffat Substation	Basrah	\$5,934	PCO	Perini Corporation	South
Al Seraji Substation	Basrah	\$5,709	PCO	Perini Corporation	South
Shat al Arab Substation	Basrah	\$5,298	PCO	Perini Corporation	South
Al Fathah Pipe Crossing	Tameem	\$29,715	PCO	PIJV	North
Kirkuk Canal Crossing	Tameem	\$2,088	PCO	PIJV	North
Al Fathah River Crossing Tie-ins	Tameem	\$8,156	PCO	PIJV	North
Al Balda Police Station	Babylon	\$135	GRD	Foreign	South
Al Hillah Maternity and Children's Hospital	Babylon	\$7,414	PCO	Parsons Global Services	South
Al Imam Primary Care Center	Babylon	\$533	PCO	Parsons Delaware, Inc.	South
Babil Railway Station	Babylon	\$274	PCO	Foreign	South
Mosul Airport - ATC Tower Rehab	Ninewa	\$10,329	GRD	Foreign	North
Ninewa Village Roads Segment 3	Ninewa	\$920	GRD	Foreign	North
Ainkawa Fire Station	Erbil	\$1,392	GRD	Parsons Global Services, Inc.	North
Erbil City Transformers	Erbil	\$3,372	GRD	Washington International, Inc.	North
Sheile Primary School	Dahuk	\$401	GRD	Foreign	North
Zakho-Military Academy	Dahuk	\$5,591	GRD	Foreign	North
PHC Type A at Shiqaq Hai Musalla	Tameem	\$608	GRD	Parsons Delaware, Inc.	North
PHC Type A at Hai Alhajaj	Tameem	\$608	GRD	Parsons Delaware, Inc.	North

COMPLETED SIGIR INSPECTIONS (AS OF APRIL 30, 2009)

PROJECT NAME	PROVINCE	BUDGETED TOTAL COST (THOUSANDS)	EXECUTING AGENCY	CONTRACTOR	GRD REGION
PHC Type A at Hai Alasra Wa Al Mafqodeen	Tameem	\$648	GRD	Parsons Delaware, Inc.	North
PHC Type A at Hai Al Wasyt	Tameem	\$648	GRD	Parsons Delaware, Inc.	North
PHC Type B at Hai Tis'een	Tameem	\$734	GRD	Parsons Delaware, Inc.	North
New Second Brigade Base	Tameem	\$114,000	AFCEE	Environmental Chemical Corporation	North
Aviation Base Building	Tameem	\$13,200	AFCEE	Environmental Chemical Corporation	North