

SIGIR

**SPECIAL INSPECTOR GENERAL
FOR IRAQ RECONSTRUCTION**

www.sigir.mil
email: PublicAffairs@sigir.mil
(703) 428-1100

QUARTERLY REPORT TO CONGRESS – OCTOBER 2007

MAJOR U.S.-FUNDED RECONSTRUCTION PROJECTS IN BAGHDAD GOVERNORATE

PROJECT TYPE	PROJECT DESCRIPTION	BUDGETED COST (\$ Millions)
Security & Justice	6th Div Units Construction - Muthanna	58
	Construct 6th Div Facility - Mahmudiya	45
	North Depot Renovation - Taji	44
	Special Police Brigade Facility - Taji	44
	Ministry of Defense Reconstruction	29
Electricity	Power Plant Expansion - Qudas	160
	400-kV Substation - Al Rasheed	41
	Thermal Units 5, 6 Startup - Doura	34
	Gas Power Plant Rehabilitation - Taji	26
Economic Development	Power Station Maint. - Zafaraniya	22
	Office Building Renovation - BIAP	5
	Al Boetha Landfill	4
	Restoration - Tomb of Unknown Soldier	2
Water	Rebuilding of Abu Nuwas Market	2
	Doura Market Fence Construction	2
	Water Treatment Plant - Sadr City	27
Water	Water Treatment Plant - Al Wathba	22
	Water Treatment Plant - Shark Dijla	22
	Sewage Trunk Line - Zafaraniya	21
	Water Treatment Plant - Al Wahda	17
Transportation & Communications	Telephone Switch Buildings - Mamoon	23
	BIAP Terminal Rehabilitation	8
	Baghdad Railway Station Rehab.	7
	Clean-up of Sarafiyah Bridge	7
Provincial Reconstruction Teams	Two Domestic Terminals - BIAP	7
	Overlay of Roads - Mahala	4
	Sewage Treatment Plant - Karkh	4
Provincial Reconstruction Teams	Sewage Treatment Plant - Monsour	3
	Sanitary Sewer Network - Adhamyia	3
	School Construction - Al Shaab	2

PROJECT TYPE	NUMBER OF PROJECTS	BUDGETED COST (\$ Millions)
Security & Justice	2,066	\$1,712
Electricity	478	937
Economic Development	1,778	663
Water	967	472
Democracy & Civil Society	2,455	301
Transportation & Communications	502	151
Provincial Reconstruction Teams	66	102
Refugees, IDPs, & Human Rights	752	95
Health Care	174	70
Oil & Gas	1	.07

Sources: IRMS, ITAO Rollup (10/12/2007); USAID Activities Report (10/15/2007); IRMS, CERP Excel Workbook (9/28/2007)

Notes:
1. This table lists major projects by budgeted costs in Baghdad Governorate.
2. Project figures have not been formally reviewed or audited and are limited to the level of completeness in the source data.

MAJOR U.S.-FUNDED RECONSTRUCTION PROJECTS AND PROGRAMS IN IRAQ

LOCATIONS	PROJECT DESCRIPTION	PROJECT BUDGET (\$ Millions)
NORTHERN REGION	A Design and Construct - Ifraz Main Water Supply Project	194
	B Upgrade Maintenance of Gas Power Plant - Baiji	62
	C 400-kV Overhead Lines Electricity Project - Baiji-Haditha	56
	D Iraqi Military Base Construction Project - Kirkuk	50
	E Renovation of Al Kasik Military Base - Phases I and II	47
WESTERN REGION	F Construction of First Division Iraqi Army Base - Camp India	54
	G Construction of Third BDE headquarters - Al-Ka'im	40
	H Haditha - Al-Ka'im 400kV Overhead Lines Construction Project	37
	I Seventh Division Headquarters MTR and DTB - Ramadi	35
	J First Division Headquarters and Brigade facility - Ramadi	34
CENTRAL REGION	K Baladroz Water Supply Project - Phase II	58
	L Diyala Operations Center (DOC) Police Station	37
	M Facilities Construction - FOB Normandy - Mansuriyat Al-Jabal	35
	N Fifth Division MTR Facilities Construction - Baladroz	27
	O Utilities Construction at Kirkush Military Training Base	22
SOUTH-CENTRAL REGION	P Renovation of Military Base - Phase I, Part A - Al-Na'maniya	64
	Q Renovation of Military Base - Phase I, Part B - Al-Na'maniya	34
	R Construction of New 132-kV ASI Substation - Diwaniya	27
	S Water Supply Project - Meshkab	23
	T Kut Police Training Academy Expansion	18
SOUTH-EASTERN REGION	U Design and Construction of Water Supply Project - Nassriya	266
	V Completion of North Rumaila NGL Project	232
	W Addressing Immediate Needs on North Rumaila NGL Project	132
	X Potable Water Subsector Management Administration	119
	Y New Electricity Generation Project - Al-Zubair	117
NATIONWIDE	Electricity Generation Management Administration	154
	National Capacity Development	140
	Iraq Rapid Assistance Program	130
	Local Governance	126
	Economic Governance II	114

Sources: IRMS, ITAO Rollup (10/12/2007); USAID Activities Report (10/15/2007); IRMS, CERP Excel Workbook (9/28/2007)

Notes:
1. This table lists major projects by budgeted costs in each region of Iraq except Baghdad Governorate.
2. Project figures have not been formally reviewed or audited and are limited to the level of completeness in the source data.