
ENDNOTES

1. IRRF 1: USAID, response to SIGIR data call, 4/8/2009; U.S. Treasury, response to SIGIR data call, 4/2/2009; USTDA, response to SIGIR data call, 4/2/2009; DoS, response to SIGIR data call, 4/5/2007; DFAS, response to SIGIR data call, 4/10/2009. IRRF 2: U.S. Embassy, response to SIGIR data call, 4/13/2009. ISFF: OSD, response to SIGIR data call, 4/14/2009; ESF: DoS, response to SIGIR data call, 10/14/2007; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009; U.S. Embassy, response to SIGIR data call, 4/15/2009. CERP: OSD, response to SIGIR data call, 4/10/2009. Other Funding: INL, response to SIGIR data call, 4/14/2009.
2. GOI, 2009 Provincial Elections Factsheet, www.iraqiparty.com, accessed 1/25/2009.
3. UNAMI, Elections Results, issue no. 30, 2/2009; GOI, 2009 Provincial Elections Factsheet, www.iraqiparty.com, accessed 1/25/2009.
4. GOI, Independent High Electoral Commission, www.ihec.iq/arabic, SIGIR translation, accessed 2/22/2009.
5. GOI, Independent High Electoral Commission, www.ihec.iq/arabic, SIGIR translation, accessed 2/22/2009.
6. GOI, Independent High Electoral Commission, www.ihec.iq/arabic, SIGIR translation, accessed 2/22/2009.
7. GOI, Independent High Electoral Commission, www.ihec.iq/arabic, SIGIR translation, accessed 2/22/2009.
8. GOI, Independent High Electoral Commission, www.ihec.iq/arabic, SIGIR translation, accessed 2/22/2009.
9. DoD, Defense Link transcript, No. 4363, 3/1/2009.
10. OSD, response to SIGIR data call, 4/2/2009.
11. MNF-1, "U.S. Military Makes Last Payment to SOI," 3/12/2009.
12. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. vi. Brookings Institute, Iraq Index, <http://www.brookings.edu/saban/~media/Files/Centers/Saban/Iraq%20Index/index.pdf>, accessed 4/15/2009.
13. U.S. Treasury, response to SIGIR data call, 7/2/2008; GOI, "Republic of Iraq: Budget Revenues and Expenses 2003, July–December"; GOI, "Presidency of the Iraqi Interim National Assembly: The State General Budget for 2005;" U.S. Treasury, responses to SIGIR data call, 4/2/2009 and 4/14/2009.
14. ISFF: OSD, response to SIGIR data call, 4/14/2009; ESF: DoS, response to SIGIR data call, 10/14/2007; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, 4/16/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; GRD, responses to SIGIR data call 1/5/2009, 4/2/2009, 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009. CERP: OSD, response to SIGIR data call, 4/10/2009.
15. Office of Management and Budget, <http://www.whitehouse.gov/omb/>, accessed 4/17/2009.
16. *Economist Intelligence Unit, Country Report: Iraq*, 3/2009, pp. 6–7.
17. U.S. Treasury, response to SIGIR data call, 4/9/2009.
18. U.S. Treasury, response to SIGIR data call, 4/9/2009.
19. NEA-I, responses to SIGIR data call, 1/5/2009 and 4/2/2009.
20. GOI, Cabinet of Ministers, www.cabinet.iq, accessed 4/10/2009.
21. ITAO/EFC, *Electricity Daily Performance Reports*, 1/1/2009–3/31/2009.
22. DoD, *Measuring Stability and Security in Iraq*, 3/2009, p. 12.
23. GOI, Cabinet of Ministers, www.cabinet.iq, accessed 4/10/2009.
24. DoD, *Measuring Stability and Security in Iraq*, 3/2009, p. 12.
25. NEA/I-ECON-ASSIST, "Iraq's Economy," 3/4/2009.
26. DoS, Iraq Status Report, 1/9/2009, slide 15; NEA-I, response to SIGIR data call, 4/14/2009.
27. DoS, Iraq Status Report, 3/4/2009, slide 10.
28. DoS cable, UNCLASS BAGHDAD 000441, 2/9/2009.
29. DoS ACCO's new strategy, "The Way Forward," 2009.
30. UNODC, Review of Anticorruption Agency Implementing Legislation And Laws Related to UNCAC Self-Assessment Checklist, 2/2009.
31. GOI officials, interviews with the Inspector General, 3/2009
32. Former GOI official, interview with SIGIR, 3/27/2009.
33. Former GOI official, interview with SIGIR, 3/27/2009.
34. SIGIR interview with Deputy Prime Minister Rafie al-Eissawi, 3/4/2009.
35. DoS official, e-mail to SIGIR, 4/15/2009.
36. NEA/I-ECON-ASSIST, "Iraq's Economy," 3/4/2009.
37. NEA-I, response to SIGIR data call, 4/2/2009.
38. United Nations, Iraq Labor Force Analysis 2003–2008," 1/2009, p. 2.
39. MNF-I Memorandum, "Increased Employment of Iraqi Citizens through Command Contracts," 1/31/2009.
40. UNSCR 1859 (2008), extending the provisions of paragraph 22 of UNSCR 1483 (2003) through 12/31/2009.
41. United States ex rel. Drc, Inc., 2009 U.S. App. LEXIS 7674.
42. Office of Management and Budget, <http://www.whitehouse.gov/omb/>, accessed 4/17/2009.
43. Committee to Protect Journalists, "Journalists Killed in 2009," <http://www.cpj.org/deadly/2009.php>, accessed 4/8/2009.
44. DoS, response to SIGIR data call, 3/30/2009.

45. DoS, response to SIGIR data call, 3/30/2009.
46. Office of Management and Budget, <http://www.whitehouse.gov/omb/>, accessed 4/17/2009.
47. WHO, Iraq Mental Health Survey, http://www.emro.who.int/iraq/pdf/imhs_report_en.pdf, accessed 4/8/2009.
48. This total includes vested (frozen) funds of \$1.724 billion; seized funds, including confiscated cash and property of \$0.927 billion; the Development Fund for Iraq (DFI) support of \$9.331 billion (including the DFI Transition sub-account); and Iraqi capital budgets from 2003-2009.
49. U.S. Treasury, response to SIGIR data call, 7/2/2008; GOI, "Republic of Iraq: Budget Revenues and Expenses 2003, July-December;" GOI, "Presidency of the Iraqi Interim National Assembly: The State General Budget for 2005;" U.S. Treasury, responses to SIGIR data call, 4/2/2009 and 4/14/2009.
50. U.S. Treasury, response to SIGIR data call, 4/2/2009; Economist Intelligence Unit, *Country Report: Iraq*, 3/2009, p. 12.
51. U.S. Treasury, response to SIGIR data call, 4/2/2009.
52. U.S. Treasury, response to SIGIR data call, 4/14/2009.
53. GAO 09-294SP, "Key Issues for Congressional Oversight," 3/2009, p. 25.
54. U.S. Treasury, response to SIGIR data call, 4/14/2009.
55. U.S. Treasury, response to SIGIR data call, 4/9/2009.
56. U.S. Treasury, response to SIGIR data call, 4/14/2009.
57. NEA-I, response to SIGIR data call, 4/2/2009.
58. NEA-I, response to SIGIR data call, 4/2/2009.
59. This figure is based on appropriations made available for Iraq reconstruction under the following public laws: P.L. 108-7, P.L. 108-11, P.L. 108-106, P.L. 108-287, P.L. 109-13, P.L. 109-102, P.L. 109-148, P.L. 109-234, P.L. 110-28, P.L. 110-92, P.L. 110-116, P.L. 110-137, P.L. 110-149, P.L. 110-161, and P.L. 110-252.
60. This figure is based on appropriations made available for Iraq reconstruction under the following public laws: P.L. 108-7, P.L. 108-11, P.L. 108-106, P.L. 108-287, P.L. 109-13, P.L. 109-102, P.L. 109-148, P.L. 109-234, P.L. 110-28, P.L. 110-92, P.L. 110-116, P.L. 110-137, P.L. 110-149, P.L. 110-161, and P.L. 110-252.
61. USAID, response to SIGIR data call, 4/8/2009; U.S. Treasury, response to SIGIR data call, 4/2/2009; USTDA, response to SIGIR data call, 4/2/2009; DoS, response to SIGIR data call, 4/5/2007; DFAS, response to SIGIR data call, 4/10/2009; U.S. Embassy, response to SIGIR data call, 4/13/2009.
62. U.S. Embassy, response to SIGIR data call, 4/2/2009.
63. OSD, response to SIGIR data call, 4/14/2009.
64. DoS, response to SIGIR data call, 10/14/2007; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009; U.S. Embassy, response to SIGIR data call, 4/15/2009.
65. OSD, responses to SIGIR data call, 4/10/2009 and 4/17/2009.
66. IRRF 1: USAID, response to SIGIR data call, 4/8/2009; Treasury, response to SIGIR data call, 4/2/2009; USTDA, response to SIGIR data call, 4/2/2009; DoS, response to SIGIR data call, 4/5/2007; DFAS, response to SIGIR data call, 4/10/2009. IRRF 2: U.S. Embassy, response to SIGIR data call, 4/13/2009. ISFF: OSD, response to SIGIR data call, 4/14/2009; ESF: DoS, response to SIGIR data call, 10/14/2007; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009; U.S. Embassy, response to SIGIR data call, 4/15/2009. CERP: OSD, response to SIGIR data call, 4/10/2009.
67. ISFF: OSD, response to SIGIR data call, 4/14/2009. ESF: DoS, response to SIGIR data call, 10/14/2007; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009; U.S. Embassy, response to SIGIR data call, 4/15/2009. CERP: OSD, responses to SIGIR data call, 4/10/2009 and 4/17/2009.
68. IRRF 1: USAID, response to SIGIR data call, 4/8/2009; U.S. Treasury, response to SIGIR data call, 4/2/2009; USTDA, response to SIGIR data call, 4/2/2009; DoS, response to SIGIR data call, 4/5/2007; DFAS, response to SIGIR data call, 4/10/2009. IRRF 2: U.S. Embassy, response to SIGIR data call, 4/13/2009. ISFF: OSD, response to SIGIR data call, 4/14/2009; ESF: DoS, response to SIGIR data call, 10/14/2007; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009; U.S. Embassy, response to SIGIR data call, 4/15/2009. CERP: OSD, response to SIGIR data call, 4/10/2009.
69. IRRF: USAID, response to SIGIR data call, 1/12/2009; U.S. Treasury, response to SIGIR data call, 1/12/2009; USTDA, response to SIGIR data call, 12/31/2008; DFAS, response to SIGIR data call, 1/9/2008; ITAO, response to SIGIR data call, 1/12/2009; USAID, response to SIGIR data call, 4/8/2009; U.S. Treasury, response to SIGIR data call, 4/2/2009; USTDA, response to SIGIR data call, 4/2/2009; DoS, response to SIGIR data call, 4/5/2007; DFAS, response to SIGIR data call, 4/10/2009; U.S. Embassy, responses to SIGIR data call, 4/13/2009 and 4/16/2009. ISFF: OSD, responses to SIGIR data call, 1/12/2009 and 4/14/2009. ESF: DoS, response to SIGIR data call, 10/14/2007; USAID, responses to SIGIR data call, 1/8/2009, 4/7/2009, 4/13/2009, and 4/16/2009; ITAO, responses to SIGIR data call, 10/2/2008, 10/14/2008, 1/15/2009, and 3/29/2009; GRD, responses to SIGIR data call 1/5/2009, 4/2/2009, and 4/3/2009; ITAO, *Essential Indicators Report*, 1/1/2009; DoS, response to SIGIR data call, 10/14/2007; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009. CERP: OSD, responses to SIGIR data call, 1/12/2009, 4/10/2009, and 4/17/2009.

70. IRRF: USAID, response to SIGIR data call, 4/8/2009; U.S. Treasury, response to SIGIR data call, 4/2/2009; USTDA, response to SIGIR data call, 4/2/2009; DoS, response to SIGIR data call, 4/5/2007; DFAS, response to SIGIR data call, 4/10/2009; U.S. Embassy, response to SIGIR data call, 4/13/2009. ISFF: OSD, response to SIGIR data call, 4/14/2009; ESF: DoS, response to SIGIR data call, 10/14/2007; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009; U.S. Embassy, response to SIGIR data call, 4/16/2009. CERP: OSD, responses to SIGIR data call, 4/10/2009 and 4/17/2009.
71. IRRF 1: USAID, response to SIGIR data call, 4/8/2009; U.S. Treasury, response to SIGIR data call, 4/2/2009; USTDA, response to SIGIR data call, 4/2/2009; DoS, response to SIGIR data call, 4/5/2007; DFAS, response to SIGIR data call, 4/10/2009. IRRF 2: U.S. Embassy, response to SIGIR data call, 4/13/2009. ISFF: OSD, response to SIGIR data call, 4/14/2009; ESF: DoS, response to SIGIR data call, 10/14/2007; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009; U.S. Embassy, response to SIGIR data call, 4/15/2009. CERP: OSD, response to SIGIR data call, 4/10/2009.
72. DoS, response to SIGIR data call, 10/14/2007; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009; U.S. Embassy, response to SIGIR data call, 4/16/2009; SIGIR, *Quarterly Report to the United States Congress*, 4/2008.
73. IRRF 1: USAID, response to SIGIR data call, 1/12/2009; Treasury, response to SIGIR data call, 1/12/2009; USTDA, response to SIGIR data call, 12/31/2008; DoS, response to SIGIR data call, 4/5/2007; DFAS, response to SIGIR data call, 1/9/2008. IRRF 2: ITAO, response to SIGIR data call, 1/12/2009. ISFF: OSD, response to SIGIR data call, 1/12/2009; ESF: DoS, response to SIGIR data call, 10/14/2007; USAID, response to SIGIR data call, 1/8/2009; ITAO, responses to SIGIR data call, 10/2/2008, 10/14/2008, and 1/15/2009; GRD, response to SIGIR data call, 1/5/2009; ITAO, *Essential Indicators Report*, 1/1/2009. CERP: OSD, response to SIGIR data call, 1/12/2009.
74. U.S. Embassy, response to SIGIR data call, 4/13/2009.
75. U.S. Embassy, response to SIGIR data call, 4/2/2009.
76. OSD, response to SIGIR data call, 4/7/2009.
77. OSD, response to SIGIR data call, 4/7/2009.
78. OSD, response to SIGIR data call, 4/14/2009.
79. OSD, response to SIGIR data call, 4/14/2009.
80. OSD, response to SIGIR data call, 4/14/2009.
81. OSD, response to SIGIR data call, 4/14/2009.
82. OSD, response to SIGIR data call, 4/14/2009.
83. OSD, response to SIGIR data call, 4/14/2009.
84. OSD, response to SIGIR data call, 4/14/2009.
85. OSD, response to SIGIR data call, 4/7/2009.
86. OSD, response to SIGIR data call, 4/14/2009.
87. OSD, response to SIGIR data call, 4/14/2009.
88. DoD, *Measuring Stability and Security in Iraq*, 3/2009, pp. v, 36.
89. DoD, *Measuring Stability and Security in Iraq*, 3/2009, pp. 32, 36.
90. DOD, *Measuring Stability and Security in Iraq*, 3/2008, p. 31.
91. DoD, *Measuring Stability and Security in Iraq*, 3/2009, p. 32.
92. OUSD-P, response to SIGIR data call, 4/15/2009.
93. MNSTC-I, Iraq Security Forces Fund (ISFF) FY 2008 Spend Plan (Revised), 9/2008.
94. OSD, response to SIGIR data call, 4/14/2009.
95. OSD, response to SIGIR data call, 4/7/2009.
96. OSD, response to SIGIR data call, 4/2/2009.
97. DoD, *Measuring Stability and Security in Iraq*, 3/2009, p. 33.
98. OSD, response to SIGIR data call, 4/7/2009.
99. OSD, response to SIGIR data call, 4/7/2009.
100. OSD, response to SIGIR data call, 4/7/2009.
101. This figure is based on appropriations made available for Iraq reconstruction under the following public laws: P.L. 108-7, P.L. 108-11, 109-102, P.L. 109-234, P.L. 110-28, P.L. 110-92, P.L. 110-116, P.L. 110-137, P.L. 110-149, P.L. 110-161, and P.L. 110-252.
102. ISFF: OSD, response to SIGIR data call, 4/14/2009. ESF: DoS, response to SIGIR data call, 10/14/2007; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2009 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, 4/16/2009; U.S. Embassy, response to SIGIR data call, 4/16/2009. CERP: OSD, responses to SIGIR data call, 4/10/2009 and 4/17/2009. \$50 million of FY 2003 funds were not allocated by track.
103. GRD, response to SIGIR data call, 4/2/2009.
104. USAID, response to SIGIR data call, 4/7/2009.
105. USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009.
106. USAID, response to SIGIR data call, 4/3/2009.
107. USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009.
108. USAID, response to SIGIR data call, 4/14/2009.

109. ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009.
110. USAID, response to SIGIR data call, 4/7/2009.
111. USAID, response to SIGIR data call, 4/2/2009.
112. ITAO, response to SIGIR data call, 3/29/2009.
113. USAID, response to SIGIR data call, 4/7/2009.
114. USAID, response to SIGIR data call, 1/8/2009.
115. USAID, response to SIGIR data call, 4/2/2009.
116. DoS, response to SIGIR data call, 10/14/2007; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009; U.S. Embassy, response to SIGIR data call, 4/16/2009.
117. DoS, response to SIGIR data call, 10/14/2007; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009; U.S. Embassy, response to SIGIR data call, 4/16/2009.
118. IRRF 1: USAID, response to SIGIR data call, 4/8/2009; Treasury, response to SIGIR data call, 4/2/2009; USTDA, response to SIGIR data call, 4/2/2009; DoS, response to SIGIR data call, 4/5/2007; DFAS, response to SIGIR data call, 4/10/2009. IRRF 2: U.S. Embassy, response to SIGIR data call, 4/13/2009. ISFF: OSD, response to SIGIR data call, 4/14/2009; ESF: DoS, response to SIGIR data call, 10/14/2007; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009; U.S. Embassy, response to SIGIR data call, 4/15/2009. CERP: OSD, response to SIGIR data call, 4/10/2009. Other Funding: INL, response to SIGIR data call, 4/14/2009.
119. IRMS, *Global Benchmark*, 4/1/2009.
120. GRD, response to SIGIR data call, 4/3/2009.
121. GRD, response to SIGIR data call, 4/3/2009.
122. CEFMS, 4/3/2009, 1/7/2009, 9/30/2008, 6/30/2008, 1/4/2008; USAID, responses to SIGIR data call, 4/7/2009, 1/8/2009, 10/10/2008, 7/16/2008, 4/14/2008, 1/11/2008.
123. OSD, responses to SIGIR data call, 4/10/2009 and 4/17/2009.
124. OSD, response to SIGIR data call, 4/2/2009.
125. MNF-I, response to SIGIR data call, 4/16/2009.
126. IRMS, CERP Excel Workbook, 10/3/2008.
127. IRMS, *Global Benchmark*, 4/1/2009.
128. OSD, response to SIGIR data call, 4/2/2009.
129. OSD, response to SIGIR data call, 4/2/2009.
130. MNF-I, "MNF-I Announces Force Reduction," 3/12/2009.
131. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. iv.
132. DoS, *Iraq Status Report*, 2/25/2009, p. 22.
133. MNF-I, response to SIGIR data call, 4/16/2009.
134. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. vii.
135. OSD, response to SIGIR data call, 4/14/2009.
136. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 22.
137. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, pp. iv, 26.
138. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, pp. 26-27.
139. GOI Prime Minister, SIGIR interview, 3/4/2009.
140. DoS, *Iraq Status Report*, 2/25/2009, p. 22.
141. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. v.
142. U.S. Forces, however, have set up a command post in Basrah, filling in behind the recently departed UK troops who had served as the Coalition's representatives in the city since the end of the war.
143. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, pp. 32-33.
144. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 42. DoD notes that this longstanding issue "must be reviewed and a detailed plan developed in conjunction with the MOI."
145. The latest of these temporary programs is directed at addressing the basic training shortfall for Iraqi *Shurta*. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 39. In earlier periods backlogs were created by a rapid expansion of approved positions, and the (re)training of members of the pre-war Iraqi Army who were permitted to join the New Iraqi Army.
146. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, pp. 35-36. DoD notes that "much effort must be directed to the sustainment and logistical support capability within the ISF at the operational and strategic levels" (p. 35) and "the ISF continue to rely on the Coalition for logistics, fire support, close air support, communications, planning assistance, and intelligence, surveillance, and reconnaissance capabilities" (p. v). Also see SIGIR Audit 09-014, "Security Forces Logistics Contract Experienced Certain Cost, Outcome, and Oversight Problems," 4/2009.
147. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 32.
148. DoD, *Measuring Stability and Security in Iraq*, 9/31/2008, pp. 40 and 48.
149. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 37.
150. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 41.
151. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 32.

152. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 32.
153. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 32.
154. OSD, response to SIGIR data call, 4/2/2009.
155. MNF-I, "MNF-I Announces Force Reductions," 3/10/2009.
156. NDAA FY 2009, Section 1615(d) called for the U.S. government to take actions "to ensure that Iraq funds are used to pay...the costs associated with the Sons of Iraq."
157. MNF-I, response to SIGIR data call, 4/14/2009.
158. Since October 2008 approximately 20% of the pledged security positions have been filled. (DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. vi notes that only 5,000 of the approximately 100,000 SOI have been slotted into ISF position).
159. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, pp. vi, 29.
160. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 21.
161. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 20.
162. SIGIR Audit 09-005, "Agencies Need Improved Financial Data Reporting for Private Security Contractors," 10/30/2008.
163. CRS, "Private Security Contractors in Iraq," 8/25/2008, p. 3.
164. U.S. Embassy-Baghdad, response to SIGIR data call, 4/13/2009.
165. U.S. Embassy-Baghdad, response to SIGIR data call, 3/27/2009.
166. OSD, response to SIGIR data call, 4/2/2009.
167. SIGIR Audit 09-014, "Security Forces Logistics Contract Experienced Certain Cost, Outcome, and Oversight Problems," 4/2009.
168. SIGIR Audit 09-017, "Need to Enhance Oversight of Theater-Wide Internal Security Services Contracts," 4/2009.
169. CEFMS, *ISFF Funds Execution Report*, 4/3/2009; DFAS, response to SIGIR data call, 4/10/2009; DoS, response to SIGIR data call, 4/5/2007; DoS, *Section 2207 Report*, 10/2008; IRMS, *MNC-I Quarterly Report*, 4/1/2009; ITAO, response to SIGIR data call, 3/29/2009; OSD, response to SIGIR data call, 4/14/2009.
170. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 33.
171. MNSTC-I, response to SIGIR data call, 4/7/2009.
172. OSD, response to SIGIR data call, 4/14/2009.
173. DoD, *Measuring Stability and Security in Iraq*, 12/31/2008, footnote 31.
174. DoD, *Measuring Stability and Security in Iraq*, 12/31/2008, p. 47.
175. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 39.
176. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 35.
177. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 35.
178. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 36.
179. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 46. Earlier the five remaining Location Commands were slated to be on-line by the end of 2008 (DoD, *Measuring Stability and Security in Iraq*, 6/13/2008, p. 39).
180. SIGIR Audit 09-014, "Security Forces Logistics Contract Experienced Certain Cost, Outcome, and Oversight Problems," 4/2009.
181. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 43.
182. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 44.
183. DoD, *Measuring Stability and Security in Iraq*, 12/31/2008, p.26.
184. MNF-I, response to SIGIR data call, 4/2/2009.
185. MNF-I, "490 Police Women Graduate from Baghdad Police College," 1/27/09.
186. OSD, response to SIGIR data call, 4/2/2009.
187. This includes approximately \$7.7 million in ISFF funds.
188. MNF-I, "This Week In Iraq," 2/14/2009.
189. MNF-I, "U.S. Iraqi Bond Strengthened through FMS," 2/15/2009.
190. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 37.
191. GRD, response to SIGIR data call, 4/14/2009.
192. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.
193. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.
194. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.
195. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.
196. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.
197. SIGIR PA-09-169, "Basrah Courthouse Witness Protection Facility," 4/2009.
198. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 5.
199. MNF-I, Theater Detainee Reporting Center, 4/14/2009.
200. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 3.
201. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.
202. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.
203. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.
204. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.
205. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.
206. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.
207. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.
208. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.
209. U.S. Justice Attaché, response to SIGIR data call, 3/31/2009.

210. Statement of Nouri al-Maliki Prime Minister of the Republic of Iraq before Energy Conference, 2/24/2009.
211. Dalrymple, Nicole, *Essays Forward*, Vol. 6, Is. 2, "Reconstruction progress continues in Iraq," 2/2009, p. 4–5; Dalrymple, Nicole, "Army Corps of Engineers in Iraq Focuses on Future: Operations, Maintenance, Sustainment," USACE-GRD Press Release; 3/15/2009.
212. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009; GRD, *Monthly Situation Report*, 2/2009, slides 18 and 19.
213. DFAS, response to SIGIR data call, 4/10/2009; DoS, *Section 2207 Report*, 10/2008; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; IRMS, *MNC-I Quarterly Report*, 4/1/2009; USAID, response to SIGIR data call, 4/13/2009. Health care, which in previous SIGIR Quarterly Reports was included under Infrastructure, is now included under the Governance reconstruction area. For a detailed cross-walk of SIGIR sectors against their funding sources, see Appendix D.
214. NEA-I, response to SIGIR data call, 4/2/2009.
215. ITAO/EFC, *Electric Daily Performance Reports*, 1/1/2008–3/31/2009.
216. Dalrymple, Nicole; "Army Corps of Engineers in Iraq Focuses on Future: Operations, Maintenance, Sustainment," USACE-GRD Press Release; 3/15/2009.
217. GAO-09-476T, "Iraq and Afghanistan: Security, Economic, and Governance Challenges to Rebuilding Efforts Should Be Addressed in U.S. Strategies," 3/25/2009, p. 8.
218. DoS, "2009 Investment Climate-Iraq," 2/2009.
219. SIGIR Audit 09-016, "Asset Transfer Process for Iraq Reconstruction Lacks Unity and Accountability," 4/2009.
220. Public Law 110-252, Section 1402 (a)(1).
221. Omnibus Appropriations Act 2009, P.L. 111-8, § 7042(c), 3/11/2009.
222. SIGIR Audit 09-016, "Asset Transfer Process for Iraq Reconstruction Lacks Unity and Accountability," 4/2009.
223. SIGIR Audit 09-016, "Asset Transfer Process for Iraq Reconstruction Lacks Unity and Accountability," 4/2009; SIGIR PA 08-014, "Haditha Primary Healthcare Center, Haditha, Iraq," 1/2009, p. iii.
224. GRD, *Monthly Situation Report*, 2/2009, slide 14.
225. EIA, "World Proved Reserves of Oil and Natural Gas, Most Recent Estimates," <http://www.eia.doe.gov/emeu/international/reserves.html>, accessed 3/10/2009. EIA does not develop estimates for oil and gas reserves; instead, it reports data published in other sources. World Oil and the BP Statistical Review rank Iraq as having the world's third largest proved reserves of crude oil, while the Oil & Gas Journal places Iraq in the fourth position, after Saudi Arabia, Canada, and Iran. Regarding natural gas, the Oil & Gas Journal, the BP Statistical Review, and CEDIGAZ rank Iraq as having the world's tenth largest proved reserves, while *World Oil* places Iraq in the twelfth position.
226. U.S. Treasury, response to SIGIR data call, 4/9/2009.
227. DFAS, response to SIGIR data, 4/10/2009; DoS, *Section 2207 Report*, 10/2008; GRD, response to SIGIR data call, 4/2/2009.
228. GRD, "Oil Sector Historical Narrative," 3/2006.
229. U.S. Treasury, responses to SIGIR data call, 4/2/2009 and 4/14/2009.
230. U.S. Treasury, response to SIGIR data call, 4/14/2009.
231. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009; NEA-I, response to SIGIR data call, 4/14/2009.
232. GRD, *Monthly Situation Report*, 2/2009, slide 12.
233. NEA-I, response to SIGIR data call, 4/14/2009.
234. SIGIR interview with Deputy Prime Minister Rafie al-Eissawi, 3/4/2009.
235. NEA-I, responses to SIGIR data call, 1/5/2009 and 4/2/2009.
236. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 12; NEA-I, response to SIGIR data call, 4/14/2009.
237. NEA-I, response to SIGIR data call, 4/2/2009.
238. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 14.
239. DoS, *Iraq Status Report*, 2/18/2009, slide 11.
240. DoS, *Iraq Status Report*, 1/9/2009, slide 15; NEA-I, response to SIGIR data call, 4/14/2009.
241. DoS, *Iraq Status Report*, 3/4/2009, slide 10.
242. U.S. Embassy-Baghdad, response to SIGIR data call, 4/2/2009; MNF-I, response to SIGIR data call, 4/16/2009.
243. SIGIR PA-06-063, PA 05-013, PA 05-014, "Kirkuk to Baiji Pipeline Exclusion Zone," 1/31/2006, p. 4–5.
244. GRD, *Monthly Situation Report*, 2/2009, slide 12.
245. SIGIR, PA 08-137, "Report on the Construction of the Kirkuk to Baiji Pipeline Exclusion Zone," 7/24/2008, p. 5.
246. U.S. Embassy-Baghdad, response to SIGIR data call, 4/2/2009; NEA-I, response to SIGIR data call, 4/14/2009.
247. GRD, *Monthly Situation Report*, 2/2009, slide 12.
248. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 13.
249. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 13; MNF-I, response to SIGIR data call, 4/16/2009.
250. NEA-I, response to SIGIR data call, 4/2/2009.
251. DoS, *Iraq Status Report*, 2/11/2009, slide 13.
252. ITAO/EFC, *Electric Daily Performance Reports*, 7/1/2008–3/31/2009.
253. NEA-I, response to SIGIR data call, 4/2/2009.
254. NEA-I, response to SIGIR data call, 4/2/2009; MNF-I, response to SIGIR data call, 4/16/2009.
255. NEA-I, response to SIGIR data call, 4/2/2009.
256. ITAO/EFC, *Electric Daily Performance Reports*, 7/1/2008–3/31/2009.
257. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009.

258. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009; ITAO, response to SIGIR data call, 4/16/2009.
259. DFAS, response to SIGIR data call, 4/10/2009; DoS, *Section 2207 Report*, 10/2008; GRD, response to SIGIR data call, 4/2/2009; IRMS, *MNC-I Quarterly Report*, 4/1/2009.
260. GRD, *Monthly Situation Report*, 2/2009, slide 4; Dalrymple, Nicole; “Army Corps of Engineers in Iraq Focuses on Future: Operations, Maintenance, Sustainment,” USACE-GRD Press Release; 3/15/2009.
261. U.S. Treasury, responses to SIGIR data call, 4/2/2009 and 4/9/2009. Numbers affected by rounding.
262. ITAO/EFC, *Electric Daily Performance Reports*, 4/1/2007–3/31/2009.
263. NEA-I, response to SIGIR data call, 4/14/2009.
264. ITAO/EFC, *Electric Daily Performance Reports*, 7/1/2008–3/31/2009.
265. SIGIR, *Hard Lessons: The Iraq Reconstruction Experience*, Washington, DC: Government Printing Office, 2009, p. 148.
266. U.S. Embassy-Baghdad, response to SIGIR data call, 4/31/2009.
267. SIGIR PA-07-101, “Qudas Power Plant Turbine Restoration Project and Qudas Power Plant Expansion Project,” 10/19/2007, p. 7; NEA-I, response to SIGIR data call, 4/14/2009; ITAO, response to SIGIR data call, 4/16/2009; ITAO/EFC, *Electric Daily Performance Reports*, 1/1/2009–3/31/2009.
268. U.S. Embassy-Baghdad, response to SIGIR data call, 4/2/2009.
269. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009.
270. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 16.
271. ITAO/EFC, *Electric Daily Performance Reports*, 1/1/2009–3/31/2009.
272. U.S. Embassy-Baghdad, response to SIGIR data call, 4/2/2009; NEA-I, response to SIGIR data call 4/14/2009.
273. Oxfam International, “In Her Own Words: Iraqi women talk about their greatest challenges,” 3/2009, www.oxfamamerica.org, accessed 4/6/2009.
274. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 18.
275. ITAO/EFC, *Electric Daily Performance Reports*, 7/1/2008–3/31/2009; ITAO, response to SIGIR data call, 4/16/2009.
276. GRD, *Monthly Situation Report*, 2/2009, slide 4; U.S. Embassy-Baghdad, response to SIGIR data call, 4/2/2009.
277. ITAO, response to SIGIR data call, 4/16/2009; U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009; GRD, response to SIGIR data call, 4/3/2009; GRD, *Monthly Situation Report*, 2/2009, slide 4.
278. U.S. Embassy-Baghdad, response to SIGIR data call, 4/2/2009.
279. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 16; NEA-I, response to SIGIR data call, 4/14/2009.
280. Dalrymple, Nicole; “Army Corps of Engineers in Iraq Focuses on Future: Operations, Maintenance, Sustainment,” USACE-GRD Press Release; 3/15/2009.
281. DoS, *Iraq Status Report*, 1/7/2009, slide 16.
282. DoS, *Iraq Status Report*, 2/25/2009, slide 15
283. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 16.
284. UNAMI, “Overview of Iraq’s Electricity,” 10/2008.
285. U.S. Embassy-Baghdad, response to SIGIR data call, 1/5/2009.
286. ITAO/EFC, *Electric Daily Performance Reports*, 1/1/2009–3/31/2009.
287. Oxfam International, “In Her Own Words: Iraqi women talk about their greatest challenges,” 3/2009, www.oxfamamerica.org, accessed 4/6/2009.
288. SIGIR PA-08-134, “Haditha Primary Healthcare Center,” 1/23/2009.
289. MNC-I, “Solar-powered clinic officially opens in Ameriyah,” 1/17/2009, http://www.cjtf7.army.mil/index.php?option=com_content&task=view&id=24952&Itemid=128, accessed 4/6/2009.
290. MNC-I, “Solar-Powered Filter Provides Clean Water for Lutifiyah Villagers,” 3/6/2009, http://www.cjtf7.army.mil/index.php?option=com_content&task=view&id=25679&Itemid=224, accessed 4/6/2009.
291. U.S. Army News Service, “Solar power helping light streets of Iraq,” 12/16/2008, <http://www.army.mil/-news/2008/12/16/15214-solar-power-helping-light-streets-of-iraq/>, accessed 4/6/2009; OSUD, response to SIGIR data call, 4/15/2009.
292. DoS, *Section 2207 Report*, 10/2008; GRD, response to SIGIR data call, 4/2/2009; IRMS, *MNC-I Quarterly Report*, 4/1/2009; GRD, *Monthly Situation Report*, 2/2009, slide 7; GRD, *Weekly Situation Report*, 2/9/2009, slide 21.
293. U.S. Treasury, responses to SIGIR data call, 4/2/2009, 4/9/2009, and 4/14/2009. Numbers affected by rounding.
294. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009. Note: the exact reported figures on public opinion of water availability are 67% able to get clean water, and 32% satisfied with services generally; 26% are satisfied with sewage disposal services.
295. Oxfam International, “In Her Own Words: Iraqi women talk about their greatest challenges,” 3/2009, www.oxfamamerica.org, accessed 4/6/2009.
296. USAID, “USAID in Partnership with Iraqis Help Revitalize Orchards, Vineyards,” 4/13/2009, www.inma-iraq.com, accessed 3/12/2009.
297. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009.
298. GRD, response to SIGIR data call, 4/15/2009.
299. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009.
300. GRD, *Monthly Situation Report*, 2/2009, slide 8.
301. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009; GRD, *Monthly Situation Report*, 2/2009, slide 8.
302. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009.
303. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 17. Numbers affected by rounding.
304. GRD, *Weekly Situation Report*, 1/9/2009, slide 27.
305. GRD, *Monthly Situation Report*, 3/2009, slide 17.

306. SIGIR PA-08-144, "Falluja Waste Water Treatment System," 10/27/2008, pp. i–vi.
307. SIGIR 09-018, "Information on Government of Iraq Contributions to Reconstruction Costs," 4/9/2009, p. 8.
308. GRD, *Weekly Situation Report*, 2/9/2009, slide 20.
309. Dalrymple, Nicole; "Army Corps of Engineers in Iraq Focuses on Future: Operations, Maintenance, Sustainment," USACE-GRD Press Release, 3/15/2009.
310. DoS, *Section 2207 Report*, 10/2008; GRD, response to SIGIR data call, 4/2/2009; IRMS, *MNC-I Quarterly Report*, 4/1/2009.
311. U.S. Treasury, responses to SIGIR data call, 4/2/2009 and 4/14/2009.
312. U.S. Treasury, responses to SIGIR data call, 4/2/2009 and 4/14/2009. Numbers affected by rounding.
313. Dalrymple, Nicole, "Army Corps of Engineers in Iraq focuses on Future: Operations, Maintenance, Sustainment," USACE-GRD Press Release, 3/15/2009.
314. GRD, *Monthly Situation Report*, 2/28/2009, slide 18.
315. GRD, *Weekly Situation Report*, 2/20/2009, slide 19; GRD, response to SIGIR data call, 4/15/2009.
316. GRD, *Weekly Situation Report*, 1/9/2009, slide 28.
317. GRD, *Weekly Situation Report*, 3/9/2009, slide 27; GRD, response to SIGIR data call, 4/15/2009.
318. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009.
319. DoS, *Iraq Status Report*, 2/19/2009, slide 15.
320. Research and Innovative Technology Institute, "Iraq Railroad Reconstruction: A Success Story," www.rita.dot.gov/cgi-bin/, accessed 3/23/2009.
321. DoS, *Iraq Status Report*, 3/4/2009, slide 15; Research and Innovative Technology Administration, "Iraq Reconstruction: A Success Story," www.rita.dot.gov/cgi-bin/, accessed 3/23/2009.
322. U.S. Army, 3rd Sustainment Command (Expeditionary) Public Affairs, "Iraqi Railroad Rolls back into Taji," 3/12/2009.
323. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009.
324. DoS, *Iraq Status Report*, 2/19/2009, slide 17 and 3/4/2009, slide 17.
325. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009.
326. DoS, *Iraq Status Report*, 2/19/2009, slide 17.
327. DoS, *Iraq Status Report*, 3/4/2009, slide 17.
328. DoS, *Iraq Status Reports*, 1/14/2009, slide 17 and 2/19/2009, slide 17.
329. ITAO, response to SIGIR data call, 4/16/2009; U.S. Embassy, response to SIGIR data call, 3/31/2009.
330. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009.
331. NEA-I, response to SIGIR data call, 4/12/2009.
332. ITAO, *Essential Indicators Report*, 4/3/2009, slide 7.
333. GRD, response to SIGIR data call, 4/3/2009.
334. GRD, response to SIGIR data call, 4/3/2009.
335. GOI Ministry of Communications, "2009 Achievements," www.iraqmoc.nete_activities.htm, 3/23/2009; NEA-I, response to SIGIR data call, 4/14/2009.
336. NEA-I, response to SIGIR data call, 4/14/2009.
337. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009.
338. U.S. Embassy-Baghdad, responses to SIGIR data call, 1/5/2009 and 3/31/2009; ITAO, response to SIGIR data call, 7/7/2008; NEA-I, response to SIGIR data call, 4/14/2009.
339. Business Monitor International, "Iraq Telecommunications Report Q1 2009," 2/2009, www.mindbranch.com/catalog/print_product_page.jsp?code=R302-5384, accessed 3/18/2009.
340. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009.
341. GOI, Cabinet of Ministers, www.cabinet.iq, accessed 3/13/2009.
342. GOI, Cabinet of Ministers, www.cabinet.iq, accessed 3/13/2009.
343. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. iv.
344. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. iv.
345. CEFMS, *ISFF Funds Execution Report*, 4/3/2009; DoS response to SIGIR data call, 4/5/2009; DoS, *Section 2207 Report*, 10/2008; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; IRMS, *MNC-I Quarterly Report*, 4/1/2009; ITAO *Essential Indicators Report*, 4/3/2009; ITAO, response to SIGIR data call, 3/29/2009.
346. DoS, *Iraq Status Report*, 3/18/2009, slide 16.
347. UN Office on Drugs and Crime, *Review of Anti-Corruption Agency Implementing Legislation and Laws Related to UNCAC Self-Assessment Checklist*, 9/2008, p. 40.
348. Judge Rahdi Hamza al-Rahdi, interview with SIGIR staff, 3/27/2009; Judge Rahdi Hamza al-Rahdi, former Commissioner, Iraqi Commission on Public Integrity, Testimony before the House Committee on Oversight and Government Reform, 10/4/2007.
349. UN Office on Drugs and Crime, *Review of Anti-Corruption Agency Implementing Legislation and Laws Related to UNCAC Self-Assessment Checklist*, 9/2008, p. 40.
350. GAO Audit 09-476T, "Iraq and Afghanistan: Security, Economic, and Governance, Challenges to Rebuilding Efforts Should be Addressed in U.S. Strategies," 3/25/2009, p. 10.
351. U.S. Embassy-Baghdad, response to SIGIR data call, 3/16/2009.
352. UN Office on Drugs and Crime, *Review of Anti-Corruption Agency Implementing Legislation and Laws Related to UNCAC Self-Assessment Checklist*, 9/2008, p. 12.

353. UN Office on Drugs and Crime, *Review of Anti-Corruption Agency Implementing Legislation and Laws Related to UNCAC Self-Assessment Checklist*, 9/2008, p. 13.
354. UNDP, www.iq.undp.org, accessed 4/7/2009.
355. UN Office on Drugs and Crime, *Review of Anti-Corruption Agency Implementing Legislation and Laws Related to UNCAC Self-Assessment Checklist*, 9/2008, p. 44.
356. NEA/I, response to SIGIR data call, 4/14/2009.
357. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 6.
358. USAID, response to SIGIR data call, 4/14/2009.
359. DoS, response to SIGIR data call, 4/21/2009.
360. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, pp. 1–3.
361. SIGIR interview with Deputy Prime Minister Rafie al-Eissawi, 3/4/2009.
362. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, pp. 3–4.
363. GOI, Cabinet of Ministers, www.cabinet.iq, accessed 3/13/2009.
364. GOI, *National Investment Commission*, www.investpromo.gov.iq, accessed 3/16/2009.
365. U.S. Treasury, response to SIGIR data call, 4/9/2009.
366. DoS, Iraq 2009 Investment Climate Statement, Bureau of Economic, Energy and Business Affairs, 2/2009.
367. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, p. 2.
368. DoD, *Measuring Stability and Security in Iraq*, 3/31/2009, pp. 2–3.
369. USAID, *Iraq Newsletter, Volume I, Issue 2*, 2/2009.
370. USAID, *Iraq Newsletter, Volume I, Issue 2*, 2/2009.
371. U.S. Embassy-Baghdad, Foreign Assistance Budget-Iraq, No. 316, 2/8/2009; USAID response to SIGIR data call, 4/14/2009.
372. USAID, response to SIGIR data call, 3/31/2009.
373. USAID, response to SIGIR data call, 3/31/2009.
374. USAID, responses to SIGIR data call, 3/31/2009 and 4/14/2009.
375. U.S. Embassy-Baghdad, response to SIGIR data call, 3/27/2009.
376. U.S. Embassy-Baghdad, response to SIGIR data call, 3/27/2009.
377. DoS, *Iraq Status Report*, 3/4/2009.
378. U.S. Embassy-Baghdad/REF, response to SIGIR data call, 4/14/2009.
379. DoS, *Iraq Status Report*, 4/8/2009.
380. DoS, *Iraq Status Report*, 4/8/2009.
381. U.S. Embassy-Baghdad, response to SIGIR data call, 3/30/2009.
382. U.S. Embassy-Baghdad, response to SIGIR data call, 3/30/2009.
383. U.S. Embassy-Baghdad/REF, response to SIGIR data call, 4/14/2009.
384. U.S. Embassy-Baghdad, response to SIGIR data call, 3/30/2009.
385. U.S. Embassy-Baghdad, response to SIGIR data call, 3/30/2009.
386. U.S. Embassy-Baghdad, response to SIGIR data call, 3/30/2009.
387. DoS, “2008 Human Rights Report: Iraq,” 2/25/2009.
388. DoS, “2008 Human Rights Report: Iraq,” 2/25/2009.
389. CEFMS, *ISFF Funds Execution Report*, 4/3/2009; DoS, response to SIGIR data call, 4/5/2009; DoS, *Section 2207 Report*, 10/2008; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; IRMS, *MNC-I Quarterly Report*, 4/1/2009; ITAO *Essential Indicators Report*, 4/3/2009; ITAO, response to SIGIR data call, 3/29/2009.
390. CEFMS, *ISFF Funds Execution Report*, 4/3/2009; DoS, response to SIGIR data call, 4/5/2009; DoS, *Section 2207 Report*, 10/2008; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; IRMS, *MNC-I Quarterly Report*, 4/1/2009; ITAO *Essential Indicators Report*, 4/3/2009; ITAO, response to SIGIR data call, 3/29/2009.
391. GRD, *Weekly SITREP*, 3/9/2009; GRD *Essayons Forward*, Al Bahrani, A., “Umm Qasr Residents Get New Medical Facility,” vol. 6, no. 2, 2/2009; Dalrymple, Nicole, USACE-GRD Press Release, “Amy Corps of Engineers in Iraq Focuses on Future: Operations, Maintenance, Sustainment,” 3/15/2009; USAID, “Investing in People: Health and Education,” www.usaid.gov/locations/middle_east/countries/iraq, 3/24/2009.
392. SIGIR Audit 09-015, “Construction of Primary Healthcare Centers Reported Essentially Complete, but Operational Issues Remain,” 4/2009; SIGIR PA-08-134, “Haditha Primary Healthcare Center, Haditha, Iraq,” 1/2009, p. iii.
393. DoD, *Measuring Stability and Security in Iraq*, 3/25/2009, p. 17.
394. Oxfam International, “In Her Own Words: Iraqi women talk about their greatest challenges,” 3/2009, www.oxfamamerica.org, accessed 4/6/2009.
395. GRD, response to SIGIR data call, 4/3/2009.
396. Dalrymple, Nicole, USACE-GRD Press Release, “Amy Corps of Engineers in Iraq Focuses on Future: Operations, Maintenance, Sustainment,” 3/15/2009; GRD, *Essayons Forward*, Dalrymple, Nicole, “Reconstruction Progress Continues in Iraq,” vol. 6, no. 2, 2/2009.
397. DoS, *Iraq Status Report*, 2/28/2009.
398. GRD, *Monthly SITREP*, 2/2009, slide 15; GRD, response to SIGIR data call, 4/15/2009.
399. SIGIR Audit 06-011, “Management of the Primary Healthcare Centers Construction Projects,” 4/29/2006.
400. SIGIR Audit 09-015, “Construction of Primary Healthcare Centers Reported Essentially Complete, but Operational Issues Remain,” 4/2009.
401. SIGIR PA-08-158, “Report on the Hai Tiseen Primary Healthcare Center, Kirkuk, Iraq,” 4/2009.

402. SIGIR PA-08-157, "Report on the Shiqaq Hai Musalla Primary Healthcare Center, Kirkuk, Iraq," 4/2009.
403. GRD, *Weekly SITREP Report*, 3/9/2009, slide 10.
404. U.S. Treasury, responses to SIGIR data call, 4/2/2009 and 4/9/2009.
405. DoD, *Measuring Stability and Security in Iraq*, 3/25/2009, p. 17.
406. OCHA, "Iraq Humanitarian Update," 1/2009.
407. WHO, Iraq Country Profile, www.emro.who.int/emrinfo/index.asp?Ctry=irq, accessed 4/15/2009; WHO, Jordan Country Profile, www.emro.who.int/emrinfo/index.asp?Ctry=jor, accessed 4/15/2009.
408. U.S. Embassy-Baghdad, response to SIGIR data call, 3/31/2009.
409. U.S. Embassy-Baghdad, Foreign Assistance Budget-Iraq, No. 316, 2/8/2009.
410. CEFMS, *ISFF Funds Execution Report*, 4/3/2009; DoS, response to SIGIR data call, 4/5/2009; DoS, *Section 2207 Report*, 10/2008; GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; IRMS, *MNC-I Quarterly Report*, 4/1/2009; ITAO *Essential Indicators Report*, 4/3/2009; ITAO, response to SIGIR data call, 3/29/2009.
411. SIGIR PA-08-136, "Report on the Renovation of the Khandek Intermediate School, Yousefiya, Iraq," 2/2009.
412. SIGIR PA-08-140, "Report on the Rebuilding of the Sagrah School, Anbar province, Iraq," 2/2009.
413. SIGIR PA-08-135, "Report on Sustainment Assessment of the Rehabilitation of the Suroor Elementary School, Husseiniya, Iraq," 2/2009.
414. U.S. Embassy-Baghdad, "U.S. Bank Executives Attend Iraqi-International Banking Conference," 1/28/2009, <http://iraq.usembassy.gov>, accessed 4/15/2009.
415. Iraq nationalized its oil companies in February 1973. Marr, Phebe, *The Modern History of Iraq*, Boulder, Colorado: Westview Press, 2004, p. 159.
416. U.S. Treasury, response to SIGIR data call, 4/9/2009.
417. IMF, "IMF Country Report No. 08/383," 12/2008, p. 16.
418. DoS, *Section 2207 Report*, 10/2008; GRD, response to SIGIR data call, 4/2/2009; IRMS, *MNC-I Quarterly Report*, 4/1/2009; ITAO, response to SIGIR data call, 3/29/2009; U.S. Treasury, response to SIGIR data call, 4/2/2009; USAID, responses to SIGIR data call, 4/7/2009 and 4/13/2009; USTDA, response to SIGIR data call response, 4/2/2009.
419. DoD, *Measuring Stability and Security in Iraq*, 3/2009, p. 9.
420. U.S. Treasury, response to SIGIR data call, 4/9/2009; *Economist Intelligence Unit, Country Report: Iraq*, 3/2009, p. 12.
421. NEA-I, response to SIGIR data call, 4/14/2009; U.S. Treasury, response to SIGIR data call, 4/9/2009.
422. IMF, "IMF Country Report No. 07/301," p. 12.
423. *Economist Intelligence Unit, Country Report: Iraq*, 3/2009, pp. 6–7.
424. U.S. Embassy-Baghdad, response to SIGIR data call, "2009 Investment Climate Statement: Iraq," 3/29/2009, pp. 8–9.
425. USAID, response to SIGIR data call, 3/27/2009.
426. U.S. Treasury, response to SIGIR data call, 4/2/2009.
427. U.S. Treasury, response to SIGIR data call, 4/9/2009.
428. U.S. Treasury, response to SIGIR data call, 12/31/2008.
429. DoS, *Iraq Status Report*, 3/11/2009, p. 12.
430. GAO 09-476T, "Iraq and Afghanistan: Security, Economic, and Governance Challenges to Rebuilding Efforts Should Be Addressed in U.S. Strategies," 3/25/2009, p. 9.
431. OPEC, *Weekly OPEC Countries Spot Price FOB Weighted by Estimated Export Volume (Dollars per Barrel)*, 4/3/2009, <http://tonto.eia.doe.gov>, accessed 4/10/2009.
432. U.S. Treasury, response to SIGIR data call, 4/2/2009.
433. U.S. Treasury, response to SIGIR data call, 12/31/2008.
434. U.S. Treasury, responses to SIGIR data call, 4/10/2009 and 4/15/2009.
435. U.S. Treasury, response to SIGIR data call, 4/14/2009.
436. U.S. Treasury, response to SIGIR data call, 4/9/2009.
437. U.S. Treasury, response to SIGIR data call, 4/15/2009.
438. U.S. Treasury, response to SIGIR data call, 4/14/2009.
439. DoD, *Measuring Stability and Security in Iraq*, 3/2009, p. 9.
440. SIGIR Audit 08-001, "Interim Report on Efforts and Further Actions Needed to Implement a Financial Management Information System in Iraq," 10/24/2007, pp. 1–3; USAID, response to SIGIR data call, 4/14/2009.
441. USAID, "Integrated Financial Management Information Systems: A Practical Guide," 1/2008, pp. 21–22.
442. USAID, response to SIGIR data call, 4/11/2009.
443. USAID, response to SIGIR data call, 4/11/2009.
444. USAID, response to SIGIR data call, 4/11/2009.
445. USAID, response to SIGIR data call, 4/12/2009.
446. U.S. Treasury, response to SIGIR data call, 4/14/2009.
447. Central Bank of Iraq, *Key Financial Indicators*, 4/1/2009, www.cbi.iq, accessed 4/10/2009.
448. U.S. Treasury, response to SIGIR data call, 4/14/2009.
449. U.S. Treasury, response to SIGIR data call, 4/2/2009.
450. DoD, *Measuring Stability and Security in Iraq*, 3/2009, p. 11.
451. NEA-I, response to SIGIR data call, 4/2/2009.
452. NEA-I, response to SIGIR data call, 4/2/2009; United Nations, "Iraq Labour Force Analysis 2003–2008," 1/2009, p. 1.
453. NEA-I, responses to SIGIR data call, 4/7/2009 and 4/14/2009.
454. NEA-I, response to SIGIR data call, 4/17/2009.

455. United Nations, "Iraq Labour Force Analysis 2003–2008," 1/2009, p. 2.
456. Oxfam International, "In Her Own Words: Iraqi women talk about their greatest concerns and challenges," 3/2009, www.oxfamamerica.org, accessed 4/6/2009.
457. NEA-I, response to SIGIR data call, 4/2/2009.
458. United Nations, "Iraq Labour Force Analysis 2003–2008," 1/2009, p. 1.
459. U.S. Treasury, response to SIGIR data call, 4/2/2009.
460. U.S. Embassy-Baghdad, response to SIGIR data call, "2009 Investment Climate Statement: Iraq," 3/29/2009, p. 1.
461. NEA-I, "Iraq's Economy," 3/4/2009, p. 13.
462. U.S. Embassy-Baghdad, response to SIGIR data call, "2009 Investment Climate Statement: Iraq," 3/29/2009, p. 1.
463. U.S. Embassy-Baghdad, response to SIGIR data call, "2009 Investment Climate Statement: Iraq," 3/29/2009, p. 8.
464. U.S. Embassy-Baghdad, response to SIGIR data call, "2009 Investment Climate Statement: Iraq," 3/29/2009, p. 1; U.S. Treasury, response to SIGIR data call, 4/14/2009.
465. U.S. Embassy-Baghdad, response to SIGIR data call, "2009 Investment Climate Statement: Iraq," 3/29/2009, p. 1.
466. U.S. Embassy-Baghdad, response to SIGIR data call, "2009 Investment Climate Statement: Iraq," 3/29/2009, pp. 2, 6.
467. National Investment Commission, "Iraqi National Investment Commission," www.investpromo.gov.iq, accessed 4/15/2009.
468. National Investment Commission, "Iraqi National Investment Commission," www.investpromo.gov.iq, accessed 4/15/2009.
469. WTO, "Working Party Reviews Iraq's Trade Legislation," www.wto.org, 4/2/2008, accessed 4/2/2009.
470. U.S. Embassy-Baghdad, response to SIGIR data call, "2009 Investment Climate Statement: Iraq," 3/29/2009, p. 6.
471. U.S. Embassy-Baghdad, response to SIGIR data call, "2009 Investment Climate Statement: Iraq," 3/29/2009, p. 6.
472. U.S. Embassy-Baghdad, response to SIGIR data call, "2009 Investment Climate Statement: Iraq," 3/29/2009, p. 2.
473. U.S. Treasury, response to SIGIR data call, 4/2/2009 and 4/14/2009.
474. MNC-I, response to SIGIR data call, 4/16/2009.
475. MNC-I, response to SIGIR data call, 4/16/2009.
476. IMF, "IMF Country Report No. 08/383," 12/2008, p. 16.
477. CIA, "Iraq's Banking System," 4/2007, www.cia.gov, accessed 4/8/2009.
478. TF-BSO, response to SIGIR data call, 4/6/2009; U.S. Treasury, response to SIGIR data call, 4/14/2009.
479. IMF, "IMF Country Report No. 08/383," 12/2008, p. 16.
480. TF-BSO, response to SIGIR data call, 4/6/2009.
481. U.S. Treasury, response to SIGIR data call, 4/2/2009.
482. U.S. Treasury, response to SIGIR data call, 4/15/2009.
483. U.S. Treasury, response to SIGIR data call, 4/15/2009.
484. U.S. Treasury, responses to SIGIR data call, 4/2/2009 and 4/15/2009.
485. DoD, *Measuring Stability and Security in Iraq*, 3/2009, p. 10.
486. U.S. Treasury, responses to SIGIR data call, 4/2/2009 and 4/14/2009.
487. DoS, *Iraq Status Report*, 3/4/2009, p. 9.
488. USAID, "USAID in Partnership with Iraqis Help Revitalize Orchards, Vineyards," 3/9/2009, www.inma-iraq.com, accessed 3/12/2009; National Investment Commission, "Iraqi National Investment Commission," www.investpromo.gov.iq, accessed 4/15/2009.
489. USAID, "USAID Facilitates Forum to Advance Ideas on Water Management in Iraq," 3/4/2009, www.inma-iraq.com, accessed 3/12/2009.
490. NEA-I, response to SIGIR data call, 4/14/2009.
491. USAID, response to SIGIR data call, 3/27/2009.
492. USAID, response to SIGIR data call, 3/27/2009.
493. USAID, response to SIGIR data call, 3/27/2009.
494. USAID, "USAID in Partnership with Iraqis Help Revitalize Orchards, Vineyards," 3/9/2009, www.inma-iraq.com, accessed 3/16/2009.
495. USAID, "USAID Facilitates Forum to Advance Ideas on Water Management in Iraq," 3/4/2009, www.inma-iraq.com, accessed 3/16/2009.
496. USDA, response to SIGIR data call, 3/16/2009.
497. USDA, "Iraq Agricultural Extension Revitalization Program," 10/11/2006, www.csrees.usda.gov, accessed 3/17/2009.
498. USDA, response to SIGIR data call, 3/16/2009.
499. USDA, response to SIGIR data call, 3/16/2009.
500. USDA, response to SIGIR data call, 3/16/2009.
501. USDA, "Iraq Agricultural Extension Revitalization Program," 10/11/2006, www.csrees.usda.gov, accessed 3/17/2009.
502. USDA, response to SIGIR data call, 3/16/2009.
503. USDA, response to SIGIR data call, 3/16/2009.
504. Minister of Planning, SIGIR interview, 1/2009.
505. NEA-I, response to SIGIR data call, 4/15/2009.
506. MNC-I, response to SIGIR data call, 4/16/2009.
507. DoD, *Measuring Stability and Security in Iraq*, 3/2009, p. 12.
508. TF-BSO, response to SIGIR data call, 4/6/2009.
509. UNAMI, "UNAMI Focus," 2/2009.
510. MNF-I, "Historic Elections End Peacefully," 2/2/2009.
511. GOI, Cabinet of Ministers, www.cabinet.iq, accessed 1/31/2009.

512. DoS, *Iraq Status Report*, 2/4/2009, p. 5; UNAMI, “UNAMI Focus,” 2/2009; GOI, Independent High Electoral Commission, www.ihec.iq/arabic, SIGIR translation, accessed 2/5/2009.
513. DoD, response to SIGIR data call, 4/15/2009.
514. GOI, 2009 Provincial Elections Factsheet, www.iraqparty.com, accessed 1/25/2009; DoD, response to SIGIR data call, 4/15/2009; GOI, “Provincial Powers Law,” 3/2008.
515. GOI, 2009 Provincial Elections Factsheet, www.iraqparty.com, accessed 3/10/2009.
516. USAID, response to SIGIR data call, 4/14/2009.
517. GOI, Independent High Electoral Commission, www.ihec.iq/arabic, SIGIR translation, accessed 2/5/2009.
518. GOI, Independent High Electoral Commission, www.ihec.iq/arabic, SIGIR translation, accessed 2/5/2009.
519. USAID, response to SIGIR data call, 4/14/2009.
520. CRS, “Iraq: Politics, Elections, and Benchmarks,” 11/21/2008, pp. 3–5.
521. DoS, *Iraq Status Report*, 1/28/2009, slide 5.
522. UNAMI, “UNAMI Focus,” 2/2009.
523. USAID, response to SIGIR data call, 4/14/2009.
524. DoS, response to SIGIR data call, 4/15/2009.
525. GOI, Independent High Electoral Commission, www.ihec.iq/arabic, SIGIR translation, accessed 2/22/2009.
526. DoD, response to SIGIR data call, 4/15/2009; UNAMI, “UNAMI Focus,” 2/2009.
527. UNAMI, “UNAMI Focus,” 2/2009.
528. DoS, *Iraq Status Report*, 2/4/2009, slide 6; UNAMI, “UNAMI Focus,” 2/2009; CRS, “Iraq: Post-Saddam National Elections,” 3/11/2005, pp. 2–5.
529. UNAMI, “UNAMI Focus,” 2/2009, p. 3.
530. DoS, *Iraq Status Report*, 2/4/2009, slide 6.
531. SIGIR Audit 09-020, “Provincial Reconstruction Teams: Developing a Cost-tracking System Will Enhance Decision-making,” 4/2009.
532. OPA, response to SIGIR data call, 4/17/2009.
533. SEI, “What is CMMI?” www.sei.cmu.edu, accessed 4/18/2009.
534. OPA, response to SIGIR data call, 4/17/2009.
535. OPA, response to SIGIR data call, 4/17/2009.
536. OPA, response to SIGIR data call, 4/17/2009.
537. SIGIR Audit 09-020, “Provincial Reconstruction Teams: Developing a Cost-tracking System Will Enhance Decision-making,” 4/2009.
538. SIGIR Audit 09-020, “Provincial Reconstruction Teams: Developing a Cost-tracking System Will Enhance Decision-making,” 4/2009.

PROVINCIAL SNAPSHOTS ENDNOTES

- a. For Population and Ethnoreligious Percentages: U.S. Embassy, response to data call, 3/29/2009.
- b. IRMS, *Global Benchmark*, 4/1/2009.
- c. U.S. Treasury, response to data call, 4/14/2009.
- d. GOI, Independent High Electoral Commission, www.ihec.iq/arabic, SIGIR translation, accessed 2/5/2009.
- e. OPA, response to SIGIR data call, 3/29/2009; DoS, *PRT Weekly Summary 210309-280309*, Thi-Qar, p. 15; GRD, *Weekly SITREP*, 4/3/2009; GRD, *Weekly SITREP*, 3/6/2009; GRD, *Weekly SITREP*, 1/30/2009.
- f. OSD, responses to SIGIR data call, 10/6/2008 and 4/2/2009; CENTCOM, response to SIGIR data call, 1/10/2009.

INSERT ENDNOTES

- a. U.S. Treasury, response to SIGIR data call, 4/9/2009.
- b. USAID, response to SIGIR data call, 3/27/2009.
- c. SIGIR, *Quarterly Report and Semiannual Report to the United States Congress*, January 2009; OSD, response to SIGIR data call, 4/2/2009; DoD, *Measuring Stability and Security in Iraq*, 12/31/2008. Numbers affected by rounding. SIGIR estimated totals for Coalition forces and PSCs; PSC numbers shift constantly, based on changing contract activity and level of security services required. MOD assigned numbers illustrate payroll data; they do not reflect-for-duty totals; approximately 112,000 MOI employees are not included in ISF numbers. FPS personnel are not counted in the official MOI rosters because they are contracted, and reform law has not been passed.
- d. U.S. Treasury, response to SIGIR data call, 4/10/2009.
- e. U.S. Appropriations: OMB, response to SIGIR data call, 1/16/2009; ISFF: OSD, response to SIGIR data call, 4/14/2009; ESF: GRD, responses to SIGIR data call, 4/2/2009 and 4/3/2009; ITAO, *Essential Indicators Report*, 4/3/2009; ITAO, responses to SIGIR data call, 10/2/2008 and 3/29/2009; USAID, responses to SIGIR data call, 4/7/2009, 4/13/2009, and 4/16/2009; U.S. Embassy, response to SIGIR data call, 4/15/2009. CERP: OSD, response to SIGIR data call, 4/10/2009. Numbers affected by rounding. Figures include only unexpired funds.
- f. In 2005, Prime Minister al-Maliki was the leader of the Dawa Party, but in 2009 he became the leader of the State of Law Coalition Party. UNAMI, "Elections Results," issue no. 30, 2/2009; GOI, Independent High Electoral Commission, www.ihec.iq/arabic, SIGIR translation, accessed 2/22/2009; U.S. Embassy-Baghdad, response to SIGIR data call, 4/2/2009.