[image: image1.png]

FOR IMMEDIATE RELEASE:

April 11, 2004

FORWARD OPERATING BASE DANGER, Iraq – V Corps’ 1st Infantry Division and Task Force Danger continue to conduct operations to kill or capture anti-coalition forces and simultaneously conduct stability and support operations in order to set the conditions for Iraqi civil and military self-reliance. The following items are a wrap-up of this week's significant progress towards that goal.

Making a difference in the safety and security of Iraq
From April 4-11, Task Force Danger conducted 1,601 combat patrols to provide security in the division’s battle space. Approximately 10 percent of these patrols were combined operations with Iraqi security forces.

Task Force Danger conducted 21 deliberate raids this week, capturing known terrorists and criminals who have attacked coalition forces. The division’s Engineer Brigade and Division Artillery brigade cleared more than 880 kilometers of main highways in the division battle space and consolidated more than 98 tons of captured enemy ammunition that will prevent anti-coalition forces from attacking our soldiers with improvised explosive devices, rockets or mortars.

This week, several cities in the division’s battle space witnessed large protests incited by the radical Shia leader Muqtada Al Sadr and his militia. In some cases, terrorist members of Sadr’s militia turned these protests from peaceful gatherings to attacks on legitimate Iraqi government and security offices. Our soldiers exhibited great skill in both combat and civil-military operations, preventing many of these demonstrations from turning violent. Task Force Danger soldiers and Iraqi security forces defended police stations, government buildings, and Iraqi civilians, inflicting enormous damage upon the enemy. Major victories over anti-coalition forces occurred this week in the cities of Kirkuk, Hawaija, Samara, Baquabah, and Buqadidya.

Task Force Danger forces also provided support to many other ongoing Combined Joint Task Force – 7 operations. During religious pilgrimages associated with the Islamic holiday Arba’een, soldiers of the division’s 2nd Brigade Combat Team provided support to the city of Samara, where up to 60,000 Iraqis were scheduled to gather. The 30th Brigade Combat Team from North Carolina supported the Iraqi Department of Border Enforcement and screened the Iran-Iraq border to ensure that only legitimate pilgrims crossed the Iranian frontier. Additionally, the 2nd BCT provided support to the United States Marine Corps’ operations in Fallujah by preventing enemy forces from moving into the division’s battle space.

The training and equipping of the Iraqi Security Forces continues. Within the division’s battle space, the Iraqi Civil Defense Corps currently has more than 9,049 Iraqi soldiers providing security for their fellow citizens and another 140 more are training in north central Iraq.

Taking the elements of violence off the streets

This past week, operations in the Task Force Danger battle space have resulted in an estimated 89 enemy killed in action, an estimated 21 enemy wounded in action, and an additional 157 enemy detained. Fourteen major enemy weapons and ammunition caches were discovered this week. Significant ammunition seized from these caches included 164 rockets, more than 412 artillery and tank rounds, nearly 600 mortar rounds, 60 grenades, and more than 10,000 rounds of small arms ammunition. Major equipment found included one anti-aircraft gun and 61 mortar tubes. Sixteen improvised explosive devices were discovered prior to detonation.

Working to strengthen the infrastructure in North Central Iraq

Task Force Danger continues to work with the Coalition Provisional Authority and the Iraqi people to strengthen the civil infrastructure in north central Iraq. Several division-level “ministries” have shown great progress towards that goal.

The Task Force Danger Ministry of Oil is working several initiatives to support the ailing Iraqi oil infrastructure. First, we are using brigade Commander’s Emergency Response Program funds to upgrade automation in the oil companies around Bayji and Kirkuk. For some workers, this will provide their first access to e-mail and Internet in the workplace. The division’s goal is to improve communication between coalition and Iraqi partners and among the Iraqis themselves. The lack of communication between oil companies back to their supervisors in Baghdad causes many problems. Today, the Ministry of Oil still relies on carbon-copied handwritten notes that must be mailed to oil companies in cities outside Baghdad. It commonly takes one to two weeks for the Ministry of Oil to disseminate basic information. Task Force Danger also had approximately $1.6 million worth of division-sponsored CERP funds approved to provide much-needed equipment, parts, and tools for the refineries and distribution centers in Bayji and Kirkuk. These projects will provide Iraqi workers with the support they need to continue production and distribution.

The Task Force Danger Ministry of Transportation and civil affair units are currently working on a project for renovation of the Samarra rail station. This is the first of 25 rail station renovations for the province of Salah ad Din as part of CPA Supplemental and Project Management Office (PMO) initiatives. The Samarra Rail Station project is being done separate from the CPA Supplemental projects in order to establish a template for execution and a working group that will implement the upcoming PMO initiatives. The plan for the working group is to involve the Iraqi Republic Railways (IRR) area manager located in Bayji; the city council of Samarra; the division transportation ministry, and local civil affairs teams. The working group will facilitate the national vision of the IRR, the regional vision of the area manager, the immediate needs of the station manager, satisfy the local community, and tie them with coalition capabilities and information operations. By integrating all these groups, the division expects to synchronize the community needs for employment and public transportation with the economic needs of the region. This project prepares the station for an automated train control system, communication between all stations and trains, and a positive community location and transportation hub. This project will be the first of many that will allow the IRR and local community the ability to initiate and execute their own vision with the use of coalition resources and assets.

The 1st Infantry Division donated 11 ambulances to Salah ad Din Province during an April 7 ceremony at the division headquarters. The division chief of staff gave the first set of keys to Dr. Hassan Zain al-Abdin, Iraqi Minister of Health. The presentation was made after Zain al-Abdin toured a hospital and the Tikrit University College of Medicine. These ambulances will go a long way towards helping the Iraqi people provide emergency treatment to its citizens.

In the last few weeks, Task Force Danger and numerous civil affairs teams have continued to assess the physical condition of Iraqi primary and secondary schools in the division’s provinces of Salah ad Din, Diyala, At Tamin, and As Sulaymaniyah. Numerous schools have been selected throughout the area for future rehabilitation. These projects will cost an average of $48,000 per school. Additionally, Task Force Danger is preparing a program to distribute future donated school supplies to Iraqi schoolchildren. This program will consist of a web page where families and friends of Task Force Danger deployed soldiers can log on and receive instructions on how and where to ship donated school supplies. This web site, named Operation I CAN (Iraqi Children Assistance Network, at www.operationican.com) will immensely benefit the Iraqi schoolchildren.

International Police Advisors are currently doing an assessment of the Salah Ad Din Province Iraqi National Police. This assessment will result in the implementation of training programs to increase the effectiveness, transparency, and professionalism of the INP through the introduction of ethical and standardized training, institutional development and reform. The INP has a great deal to learn about policing in a democratic society. The INP assessment will assist in validating weapons, equipment, and personnel requirements.

Task Force Danger and civil affairs teams have continued to assess the agriculture, private sector, and government-owned industries in the division’s four provinces. Currently, Task Force Danger is developing projects to rebuild retail infrastructure and expand the number of employment and business centers. The Private Sector Development Team at CPA Headquarters in Baghdad is preparing to empower brigade commanders and Iraqi provincial governors with programs and consultants to jump-start the economy.

The division is working on a project in Kirkuk that will automate all 14 banks, the pension office, the treasurer and the supreme board of auditors. The project will also include a training program that emphasizes computer skills. Another project developing for the Salah ad Din province will automate the Salah ad Din treasury in Tikrit and the pension office to allow full automation and connectivity, as well as accounting, budget, and cash management training. These projects will streamline the banking system, aid in the process of salary payments and move the Iraqis away from a cash-dependent banking system.

The Task Force Danger Ministry of Justice is helping to reestablish the criminal justice system within north central Iraq, and has focused additional energy on several new projects, including the Iraqi Property Claims Commission, the Central Criminal Court of Iraq, and an assessment of the Iraqi civil court system. Recently, Ministry of Justice personnel met with local judges to identify needed repair projects for courthouses throughout all of the provinces in the division’s area of operations; coordinated with the CPA Ministry of Justice to acquire needed supplies for the local courts; began monitoring and assessing the current operation of these courts, and initiated discussions regarding legal training seminars for local judges and lawyers. These actions help achieve the goal of ensuring that the courts are fully operational with minimal coalition monitoring and are providing adequate due process of law to all individuals who appear before them.

More electricity is being generated in the division’s area of operations than prior to Operation Iraqi Freedom. About 800 megawatts of power is being produced, and the division is on target to meet its goal of 1,200 megawatts by June 30. Two new power plants are now running in Bayji, providing over 300 new skilled and unskilled jobs for the Iraqi people. A third new power plant is being built in Taza, and is expected to provide an additional 300 megawatts to the Iraqi electric grid, as well as hundreds of new jobs for local Iraqis. The coalition is working with existing power plant management and staff to improve operations and output, and to improve existing plants to stabilize the electric grid and provide consistent service.

Task Force Danger is organizing a non-governmental organization conference to attract more NGOs to north central Iraq to help with the rebuilding of Iraqi civil society. The conference aims to facilitate collaboration among NGOs, local government and Task Force Danger, and to provide a platform to empower local NGOs to take an active role in promoting civic society in their communities and sustain local NGO involvement by improving skills and networking with international NGOs. Additionally, the Government Team is working with the CPA, USAID, and the governor or Salah Ad Din to set up a building in Tikrit as an NGO center. Teams are meeting with representatives of local groups to work on a variety of issues that affect widows, orphans, handicapped (former army, war-injured civilians), displaced persons, unemployed (mostly disbanded army), youth, elderly, rural health care and agriculture, in order to assess needs and link with international organizations that provide for those needs.

The Task Force Danger Ministry of Culture continues to educate soldiers and work to preserve historical sites. The ministry distributes the Soldier's Handbook to Iraq and briefs troops on Iraqi religion and culture. The ministry is also working to improve and preserve historically significant sites. This includes identifying such sites in north central Iraq and ensuring that the Iraqi State Board of Antiquities is aware of such sites, and ensuring that SBA guards are equipped, trained, and working in coordination with local Iraqi police to prevent looters from destroying the already neglected sites. The ministriy hopes that once improvements such as parking lots, public restroom facilities and lighting are complete, tourist revenue will ensure these sites are sustainable for future generations to enjoy.

Task Force Danger experts are also assessing media outlets across the division’s area. One of the experts’ top plans involves reequiping a Tikrit radio station with state-of-the-art equipment that will give it the ability to produce local news stories and radio shows.

Creating a partnership for the future with key Iraqi leaders

The division commanding general hosted the first Iraqi Provincial Governor and Coalition Provisional Authority conference March 31 in Tikrit. Brigade commanders, CPA officials, and provincial governors from the four provinces of At Tamin, Salah ad Din, As Sulamaniyah and Diyala attended the six-hour conference which aimed at forming a partnership between Task Force Danger senior leaders, CPA Governate Coordinators and Iraqi government officials in north central Iraq.

The commanding general also met April 6 with Dr. Hussein Al Jabouri, chairman of the Iraqi National Gathering. The Iraqi National Gathering has over 500,000 registered members and was responsible for an attempted coup and assassination of Saddam Hussein in the early 1990s. A large majority of those involved in the planning against Saddam were captured or killed. Dr. Hussein, who fled to northern Iraq, survived Saddam’s regime and is very influential with the people of Iraq because of his success in standing against the deposed leader. Dr. Hussein and the general discussed cooperation between his party and U.S. military forces in the region.

Leaders from 2nd Brigade Combat Team conducted weekly meetings with Falah al Naqeeb, the governor of Salah ad Din, to ensure a peaceful celebration of Arba’een.

-- 30 --

