

Monitoring and Evaluation For The Kurdistan Parliament

Fourth Parliamentary Term - Second Session
(September 1st, 2015 - February 29, 2016)
The Fifth Report

NED
National Endowment for Democracy

PAY INSTITUTE
For Education & Development

Monitoring and Evaluating For the Kurdistan Parliaments Work

Fourth parliamentary term - third session
(September 1st, 2015 to February 29th, 2016)

Fifth Report

PAY Institute for Education and Development is a Kurdistan-based non-governmental organization that was formally registered at the non-governmental organizations department on (28/11/2013), and began its activities in December 2013.

Monitoring the Kurdistan Parliament Project:

This project started to perform its work with the beginning of the 4th term of the Kurdistan Parliament. And now, with the support of the National Endowment for Democracy (NED), it leads the duties that it is entrusted with.

PAY INSTITUTE
For Education & Development

PAY INSTITUTE
For Education & Development

Address: Slemani-Salim Street- Lwara Buliding Near Xasraw Xal Bridge

Mobile: 07701564576 – 07701465733

Email: sarwary74@yahoo.com - payinstitute@gmail.com

Facebook: facebook.com/pay-institute

All publication rights are reserved by Pay Institute for Education and Development, 2016.

Pay Institute has been registered within KRG's DNGOs in November 26th, 2013. (1406) is number of permission given by DNGOs to Pay Insatiate.

Content

Introduction.....	4
Evaluating parliament's role in its fall round.....	5
First: legislative branch.....	5
Table (1) Members Attendance in the Parliamentary Meetings.....	6
Table (2) Members' Attendance in the Parliament Meetings According to the Parliamentary Lists.....	7
Table (3) Number of Hours of Parliament Meeting.....	8
Second: Government monitoring.....	9
Table (4) Calling, Hosting and Questioning Ministers by the Parliament.....	9
Third: Budget Approval.....	10
Outcome of these roles.....	10
Parliaments Committees.....	11
First: Report Writing on Projects	11
Table (5) Legal Affairs Committee.....	12
Table (6) Finance and Economic, Investment.....	13
Table (7) Interior and Security Committee.....	14
Table (8) Agriculture and Irrigation Committee.....	15
Table (9) Women's Rights Defense Committee.....	16
Table (10) Education and High Education Committee.....	17
Table (11) Health and Environment Committee.....	18
Table (12) Social Affairs, Children and Families Committee.....	19
Table (13) Reconstruction Committee.....	20
Table (14) Relations, Culture and Media Committee.....	21
Table (15) Endowment and Religious Affairs Committee.....	22
Table (16) Peshmerga, Martyrs and Ethnic Cleansing Victims Committee.....	23
Table (17) Human Rights Committee.....	24
Table (18) Industry, Energy and Natural Resources Committee.....	25
Table (19) Municipality Services Committee.....	26
Table (20) Consumer Rights Protection Committee.....	27
Table (21) Sports and Youth Committee.....	28
Table (22) Integrity Committee.....	29
Table (23) Civil Society Affairs Committee.....	30
Table (24) Kurdistan Areas outside Region's Border Committee.....	31
Table (25) Parliament Affairs Committee.....	32
Table (26) Relations and Kurdish Community Committee.....	33
Notes on Structure of Committees	34
Table (27) the level of committees' work on the projects.....	35
Second: Meeting of Committees	36
Table (28) Members Attendance at the Parliamentary Committees Meetings.....	36
List of Reasons Mentioned by Parliament Members	38
Table (29) Parliament Work Summary within Six Months, Fall Round,2015.....	41
Parliament of Kurdistan in 6 Months, Notes on the Fall Round of Parliament 2015-2016.....	42
Outcome	43
Recommendation	44
Annex (1): Evaluating regulations & guidelines Parliament issues in its fourth round.....	45
Annex (2): Parliament Work Summary, since it has initiated its tasks (November 11 st , 2014 to February 29 th , 2016).....	48

Introduction

The political process in the Kurdistan Region of Iraq (KRG) is going through a dreadful period; the region is facing many crises, including fighting ISIS- as an external thrust-, the breaking down of its relation with the central government, cutting the region's budget by the central government, which led to budget crisis and unpaid salaries of the civil servants. The issue of illegitimate extended presidency-term has caused political crisis as well. The impediment of the Kurdistan Region of Iraq's (KR-I) Parliament has widened the political gaps. Blocking the access of the Parliament Speaker into entering Erbil and preventing him from fulfilling his duties; removing permits from ministers' on the Change Movements list and replacing them with interim ministers has deepened the crisis. The situation has negatively affected the citizens of the region (KR-I) and it also lead to the backwardness of the political process of the KR-I and distortion of KRG's political reputation.

This report, which is the fifth report, includes information on the parliaments works/activities; Pay Insitiue for Education and Development has been registered in KR-I under the non-governmental organizations' law (number 1 of 2011) of Kurdistan Region of Iraq. Under the parliament's guidelines "collaboration and development amongst public powers and non-governmental organizations" (number 5 of 2013) we are entailed to receive information and to be supported in fulfilling our duties of monitoring the parliament. The aim of this project is to monitor the parliament's works/activities to strengthen the role of the parliament in overcoming the entire crisis KRG is dealing with, improve its role, and regaining the trust of people. Parliament should play an active role in issuing laws, monitoring the executive branch of the governing system, promoting institutionalization of the ruling system. We believe by collective effort from the civil society, the role of parliament can be more effective.

Dr. Sarwar Abdul Rahman Omar

PAY Institute for Education and Development

March 2016

Evaluation of the Fall Round of Parliament (September 1st, 2015-February 29th, 2016)

Parliament has three main roles: the first is legislative; the second is Monitoring the executive branch; the third is budget approval.

First: Legislative:

The fall round of parliament held its first session in September 2nd, 2015, in this session the amendment of the bylaw was put in the agenda. In the 6th session (October 7th, 2015). The 7th session was scheduled for October 12th, 2015, but the session was never held. 30 out of 149 articles of the bylaw amendment discussion were voted for .Parliament hasn't held anymore session after that. The legislative branch has collapsed; no laws has been issued and/or amended.

Despite of the fact that PDK list parliament speaker's access to Erbil and prevented any parliament sessions to be held, parliament would have still collapsed because the expiration of presidency term (October 20th, 2015) would have create a vacuum in issuing and amending laws. Even if the parliament speaker hadn't been prevented access to Erbil, the parliament would have still collapse since any law that's issued should be approved by the presiden⁽¹⁾- the presidency period was finished by then. The parliament should have deal with the presidency issue ahead of time so it could legitimize issuing of laws in the absence of the president.

Legally, parliament can't issue any law without the approval of the president unless the parliament speaker fills in the role of the presidency for a period of 60 days. So according to the parliament's bylaw, the parliament speaker was entitled to fill in the president's roles.⁽²⁾

Meaning that when the second term of the presidency has ended, the parliament speaker could have, legally, fill in the president's role until October 20th, 2015.

Practically, parliament has broken down since August 20th, 2015: Parliaments hasn't issued any laws, it hasn't questioned the accountability of any ministers, nor it has monitored any cases. As an example, the committee of the referendum law (number 4 of 2015) had three months to finish their work and present the outcome of their work, but it didn't happen. The committee asked to extend it to 20 more days, but no action was taken by parliament.

The project of the bylaw was presented for the parliament members to vote for since the bylaw doesn't need final approval/signature of the president, but the members showed an offensive stance on the project claiming that parliament should hold sessions on budget crises and people's needs instead of the bylaw.

⁽¹⁾ According to law 1 of 2015- Presidency Law of KR-I- in article 10 states that: the laws issues by parliament have to be reviews by president in 15 days. If not approved by president; the president will send it back to parliament to amend it.

⁽²⁾ According to law -1- of 2015- Presidency Law of KR-I- article 15 states that: if there was a gap in presidency's seat, the speaker of parliament can fill in his role for a period of 60 days, after this period a new president will be elected.

Table -1-
Members Attendance in the Parliamentary Meetings
Fall Round 2015 – 2016

R	Meeting No. and date	Absences	Leave requests	Boycott	Total absence	Participants
1	Ordinary opening session No.1 (2/9/2015)	4	20	0	24	87
2	First ordinary session No.2 (16/9/2015)	2	15	0	17	94
3	Second ordinary session No.2 (16/9/2015)	2	15	0	17	94
4	Ordinary session No.3 (20/9/2015)	3	15	0	18	93
5	Ordinary session No.4 (21/9/2015)	5	22	0	27	84
6	First ordinary session No.5 (6/10/2015)	0	4	0	4	107
7	Second ordinary session No.5 (6/10/2015)	0	7	0	7	104
8	Ordinary session No. 6 (7/10/2015)	Did not get the absence list				
9	Ordinary session No.7 (12/10/2015)	Cancelled and it was not hold				
	Total	16	98		114	663

Notes on Table -1:

- 1- Six sessions has been held in this round
- 2-Regualr sessions we 2 (in the morning & the afternoon)
- 3-In total of these meetings, attends of only one meeting hadn't been taken.
- 4-In 5 sessions that had been held, 114 members didn't attend the sessions (rate of absences reached to %14.6)

Table -2-
**Members' Attendance in the Parliament Meetings According to the
 Parliamentary Lists**

No	The Parliamentary Lists' name	Number of the List Members	Absences	Leave Request	Total Absence
1	Kurdistan Democratic List	38	4	34	38
2	Change Movement List	24	2	14	16
3	Patriotic Union of Kurdistan List	18	0	18	18
4	Kurdistan Islamic Union List	10	6	14	20
5	Kurdistan Islamic Group List	6	0	1	1
6	Islamic Movement List	1	0	0	0
7	Kurdistan Democratic Social List	1	0	2	2
8	Freedom List	1	0	0	0
9	Third Direction List	1	0	2	2
10	Al-Rafidain List	2	0	3	3
11	The People Council of Chaldean, Sreany and Assyrians	2	0	2	2
12	Advanced Turkmen List	2	1	5	6
13	Erbil Turkmen List	1	0	4	4
14	Change and Renewal Turkmen List	1	0	0	0
15	Iraqi Turkmen Front List	1	0	0	0
16	The Sons of Mesopotamia List	1	0	1	1
17	Armenian List	1	1	0	1
	Total	111	14	100	114

Notes on Table-2: This List rates the absences (permitted or non-permitted) of members of each list from the highest to the lowest: 1- PDK; 2-KIU 3-PUK; 4-Change Movement; 5-Advanced Turkmen; 6- Erbil Turkmen 7-Al-Rafidaiin; 8- Third Direction 9-Kurdistan Democratic Social, 10- The People Council of Chaldean, Sreany and Assyrians, 11- Islamic Movement, 12-Arman, 13-The Sons of Mesopotamia, 14-Freedom, Islamic Movement , Change Movement, Change and Renewal Turkmen have no absences.

Table -3-
Number of Hours of Parliament Meetings

No	Meeting's Number and Date	Number of Hours of Meeting
1	Ordinary opening session No.1 on (2/9/2015)	00:10
2	Ordinary session No.2 on (16/9/2015)- 1 st	02:11
3	Ordinary session No.2 on (16/9/2015)- 2 nd	01:55
4	Ordinary session No.3 on (20/9/2015)	02:09
5	Ordinary session No.4 on (21/9/2015)	02:22
6	Ordinary session No.5 on (6/10/2015)- 1 st	00:40
7	Ordinary session No.5 on (6/10/2015)- 2 nd	01:41
8	Ordinary session No.6 on (7/10/2015)	02:23
	Total	13:51

Notes on Table -3:

1-Priliemnt had held 5 meetings in the period between September 1st, 2015 to February 29th, 2016

2-In the total of these 5 sessions, they met for 13 hours and 51 minutes, which is not enough for a period that is marked with many crises.

3-This is an issue that has to be addressed in the bylaw for the time and day of meetings/sessions of parliament to be organized.

Second: Government monitoring:

Parliament has not been successful in monitoring government; it was unable to question accountability of the ministers despite of the fact that some ministers have been asked to be questioned by the parliament members. Some parliament members were keen to discuss/address people's issues in the presence of the ministers, they have sent official letter asking for parliament to hold a session for these issues to be raised and discussed. Some parliaments boycotted the session. Parliament didn't hold this sessions since the misters didn't participate. The prime minster announced that without their permiss'[ion no minster is allowed to attend any parliament session.

Table -4-
Calling, Hosting and Questioning Ministers by the Parliament

No	The minister	Calling date	Attendance date	The calling was by	Calling reason	The calling was in accordance with
1	Minister of Finance	8/9/2015	did not attend	a number of parliament members	Salaries crisis	Point (2), 2nd paragraph, article No. 54, amended internal system of KP No.1 (1993)
2	Minister of Natural Resources	8/9/2015	did not attend	PM, Soran Omer	Qar Zebo Factory	Articles No.68 and No.69, amended internal system of KP No.1 (1992)
3	Minister of Natural Resources	14/9/2015	did not attend	PM, Sherko Jawdet	questioning	Articles No.68 and No.69, amended internal system of KP No.1 (1992)
4	Minister of Natural Resources	21/9/2015	did not attend	PM, Izzet Saber	questioning	Articles No.68 and No.69, amended internal system of KP No.1 (1992)

Notes on Table 4:

In accordance to the Bylaw of parliament (1 of 1992) second point in second part article (2); number of parliament members asked to invite a minster to parliament, but the minister didn't attend. As part of legal procedures (article 69 of the bylaw of parliament), parliament members have asked the Minister of Natural Resources to attend parliament for accountability questioning session through sending three official letters, which was prepared by As at Sabir and Soran Omar.

Third: Budget Approval

In its fourth round parliament was obliged to approve the budget of the years of 2014, 2015 and 2016, but it didn't approve the budget nor reviewing the financial accounting of any of these years.⁽¹⁾

Aim of the Three Main Roles & Responsibilities of These Three Pillars:

According to the information provided above, we can say that starting from October 12th of 2015 parliament has bork down since it couldn't fulfill any its three main roles because the presidency period reached to its illegal phase:

1-Acoording to the law parliament can't issue any law without the final approval from the president; the president stepped in into its illegal phase, which led to the breaking down of the legislative branch of parliament's role.⁽²⁾

2-While questioning the accountability of any minster, parliament would have still not been able to extract permission from minters without president's approval, which put the parliament in an crucial position since the president stepped in into its illegal phase.⁽³⁾

3-The changes that has been made by the ministries of council is illegal: withdrawing permission form misnsters on the Change Movement's list, including Peshmarga (Defense), Financial. Industrial and Endowment and Away Affairs Ministries. Resignation of Electricity Misntry's minister, who was on the KUI's list.⁽⁴⁾

There had been two approaches to overcome the issues:

1-Pariliment speaker could have announced filling out presidency's role for a period of 60 days so he could amend presidency and lection law in this 60 days period.

2-Approching the presidency issue could have been dealt with within the political parties first then addressed in parliament.

According to these three main roles of parliament, we can come to a conclusion that parliament members can't fulfill their roles even if the parliament is activated again since the fundamental issue is illegal presidency term.

⁽¹⁾ Article -79- Parliament Bylaw- states that: first, in November of each year the budget will be sent to parliament. Second, budget-project will be sent to finance committee and parliament affairs committee for discussion.

⁽²⁾ According to law 1 of 2015- Presidency Law of KR-I- in article 10 states that: the laws issues by parliament have to be reviews by president in 15 days. If not approved by president; the president will send it back to parliament to amend it.

⁽³⁾ According to law 1 of 2005- presidency law of KR-I- part thirteen, article 10 states that: dismissal of council of ministries and ministers decision by parliament has to be approved by the president.

⁽⁴⁾ According to law 1 of 2005- presidency law of KR-I- part thirteen, article 10 states that: dismissal of council of ministries and ministers decision by parliament has to be approved by the president.

KRG's Parliament Committees

Parliament consists of 22 committees; according to the article 37 of the bylaw, each parliament member is take part in a committee of his/her choice. Each committee should consists of minimum 5 members and not exceed 11 members. The role of the committees is to monitor/follow up on government's works and engaging in people's lives to better understand their issues.⁽¹⁾

Brief Description of Committees Activities in 6 Months:

First: Report Writing on Projects:

Reporting the legal projects. Until now 226 law/guidelines had been directed to parliament. 155 out o these 226 projects has been reviewed and it has been directed to committees. 71 projects hadn't been reviewed yet. Only 18 laws and 7 godliness have been approved.

In a period of 6 months only three committees have prepared reports on the projects:

- Agriculture and Irrigation Committee (report on 1 project).
- Endowment and Religious Affairs Committee (report on 1 project).
- Social Affairs, Children and Families Committee (report on 8 projects).

⁽¹⁾ According to law -4- of May 7th, 2015- the committees were established and its members (18) were selected. Before that, the committees were formed according to law -2- of May 4th, 2014.

**Table -5-
Legal Affairs Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	ValaFareed Ibraheem	Head	1976	Phd	PDK	07504478826	Vala_fareed@yahoo.com
2	Bahar Mahmood Fatah	Deputy	1973	Phd	Goran	07701438760	Baharfatah@yahoo.com
3	Goran Azad Muhammed	Coordinator	1978	Master	PUK	07501144987	gorangamhan@yahoo.com
4	Abubakr Omer Abdullah	Member	1970	Bachelor	UIK	07701500588	abubakr.haladny@gmail.com
5	Anwer Qader Mustafa	Member	1976	Bachelro	Goran	07701907651	Anwarqadir75@gmail.com
6	Talar Lateef Muhammed	Member	1974	Bachelor	PUK	07701453547	tyad22@yahoo.com
7	Vaman Faesel Mustafa	Member	1986	Bachelor	PDK	07504716334	vaman86@hotmail.com
8	Shwan Ahmed Nuaman	Member	1968	Bachelor	PDK	07504511533	shwanshexahmad@gmail.com
9	Lena Azrea Ibraheem	Member	1979	Bachelor	Al Rafidain	07504948625	
10	Mona Naby Nader	Member	1978	Bachelor	Advanced Turkmen	07704456776	yigilmuna@yahoo.com
11	Gasha Dara Hafeed	Member	1973	Master	PUK	07701564440	gashahafid@yahoo.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	0
2	Law projects were submitted to the committee in the forth term of Parliament	155
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 Augest, 2015, and wrote reports about them.	40
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	115

**Table -6-
Finance and Economic, Investment**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Izet Saber Esmael	Head	1973	Phd	PUK	07701366093	azizsabr@yahoo.com
2	Ali Hama Salih	Deputy	1984	Bachelor	Goran	07704796002	alihawlati@gmail.com
3	Heva Haji Merkhan	Coordinator	1973	Bachelor	PDK	07504513034	hiva.hmb@gmail.com
4	Salih Faqe HamadAmin	Member	1972		PUK	07701564732	salih.faqe@yahoo.com
5	Yerwanyt Nesan Markos	Member	1974	Bachelor	Armenian	07504503874	
6	Madena Ayoub Ahmed	Member	1982	Bachelor	PDK	07504519521	masir1985@yahoo.com
7	Soran Omer Saeed	Member	1978	Bachelor	Kurdistan Islamic Group	07501126064	soranomar8@gmail.com
8	Sherko Jewdet Mustefa	Member	1969	Phd	UIK	07701562687	sherko9691@yahoo.com
9	Shereen Hosny Ramazan	Member	1980	Phd	PDK	07504741448	sh_zewky@yahoo.com
10	Roza Mahmood Osman	Member	1985	Bachelor	Goran	0770085332	Rosa.mahmood@gmail.com
11	Dlshad Shaaban Ramazan	Member	1981	Master	PDK	07504459493	dilshadshaban@gmail.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	4
2	Law projects were submitted to the committee in the forth term of Parliament	46
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 Augest, 2015, and wrote reports about them.	9
4	Reports about committees' project during (1 st Septemder 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	37

**Table -7-
Interior and Security Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Ayoub Abdullah Esmaeel	Head	1966	Bachelor	Goran	07701542509	Aiub.abdulla25@gmail.com
2	Nazim Kabeer Mohammed	Deputy	1969	Bachelor	PDK	07504470900	nazm.harky@yahoo.com
3	Qader Watman Rasul	Coordinator	1978	Bachelor	PUK	07701555833	kaderrazge@yahoo.com
4	Awaz Hameed Hussien	Member	1976	Bachelor	PDK	07504458043	
5	Sarkewt Serhad Khaleefa	Member	1966	Diploma	PUK	07701563279	sarkawtsarhad@ymail.com
6	Birzo Majeed Abdullah	Member	1978	Bachelor	Goran	07504751944	birzomajeed@gmail.com
7	Saeed Muhammed Saeed	Member	1970	High School	PUK	07504521970	
8	Abubakr Omer Abdullah	Member	1970	Bachelor	UIK	07701500588	abubakr.haladny@gmail.com
9	Huseen Esmaeel Huseen	Member	1968	Diploma	Kurdistan Islamic Group	07504483118	m_galale65@yahoo.com
10	Abdullah Mahmood Muhammed	Member	1970	Secondary School	Kurdistan Democratic Social	07701527707	a_ksdp@yahoo.com
11	Muhammed Saadadin Anwer	Member	1978	Bachelor	Change and Renewal Turkmen List	07504562499	muhammedilhanli@yahoo.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	3
2	Law projects were submitted to the committee in the forth term of Parliament	21
3	Law projects were submitted to the committee since the the forth term of Parliament until 31 August, 2015, and wrote reports about them.	9
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	12

**Table -8-
Agriculture and Irrigation Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Yaaqub Gorges Yaqu	Head	1970	Diploma	Al Rafidian	07504030793	yacodarta70@yahoo.com
2	Ghareeb Mustafa Hamakhan	Deputy	1969	Diploma	UIK	07501117979	garibpenjweni@gmail.com
3	Zead Huseen Abdulkarim	Coordinator	1966	Secondary	PDK	07504553194	ziadshamdeena@yahoo.com
4	Huseen Salih Muhammed	Member	1969	High School	Goran	07701572879	hasanisalih@yahoo.com
5	Abdulrahman Ali Raza	Member	1973	Diploma	Goran	07701422076	Abdulrahmanali21@yahoo.com
6	Bashar Musher Esmael	Member	1966	Highschool	PDK	07501604717	basher.mushir66@yahoo.com
7	Awaz Jangy Burhan	Member	1961	Diploma	PUK	07504458043	AwazTalabani@hotmail.com
8	Khalaf Amed Maruf	Member	1976	Bachelor	PUK	07701569381	
9	Farhad Hama Salih	Member	1965	Diploma	PUK	07716487541	
10	Abas Ghazali Merkhani	Member	1960	Diploma	PDK	07504453666	khazali.abbw@gmail.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	11
2	Law projects were submitted to the committee in the forth term of Parliament	7
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 August, 2015, and wrote reports about them.	4
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	1
5	Projects that the committee did not write reports	2

**Table -9-
Women's Rights Defense Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Evar Ibraheem Huseen	Head	1977	Bachelor	Goran	07504644918	evarebrahim@yahoo.com
2	Kazhal Hade Faqe	Deputy	1973	Bachelor	UIK	07503356800	kazhal.hade@yahoo.com
3	Hayat Majeed Qadir	Coordinator	1983	Bachelor	PDK	07509395828	hayat.qoder@gmail.com
4	Rabun Tofiq Maaruf	Member	1976	Master	Goran	07700610804	Rabun.maroof@googlemail.com
5	Viyen Abas Omer	Member	1975	Diploma	PDK	07507654238	vyan97a@yahoo.com
6	Meream Samad Abdi	Member	1972	High School	PUK	075015325069	mrriam.samad@yahoo.com
7	Hassan Salih Muhammed	Member	1969	High School	Goran	07701572879	hasanisalih@yahoo.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	2
2	Law projects were submitted to the committee in the forth term of Parliament	8
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 August, 2015, and wrote reports about them.	0
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	8

**Table -10-
Education and High Education Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Ibraheem Ahmed Smo	Head	1968	Phd	PDK	07504457014	Dr.ibrahimsomo@yahoo.com
2	Jwan Esmaeel Aziz	Deputy	1961	Phd	Goran	07704978031	Jwan.azeez@gmail.com
3	Rewaz Faiq Huseen	Coordinator	1977	Phd	PUK	07701466714	Rewaz_faiq@yahoo.com
4	Sherkoh Amaamin	Member	1972	Phd	Goran	07705498082	sherkohamaamin@gmail.com
5	Zozan Sadiq Saeed	Member	1977	Master	PDK	07504502367	zozan.tirwanshi@gmail.com
6	Aydin Maruf Salem	Member	1970	Master	Iraqi Turkmen Front	07507577262	aydinmaruf@yahoo.com
7	Mardan Khdir Mustafa	Member	1979	Bachelor	PDK	07504462715	mardankz@yahoo.com
8	Suham Omer Qadir	Member	1978	Bachelor	UIK	07501126064	suham_omer@yahoo.com
9	Shukrea Esmaeel Mustafa	Member	1969	Master	Kurdistan Islamic Group	07504548757	shkwrea@gmail.com
10	Omer Mustafa Bawemer	Member	1966	Phd	Islamic Movement	07504487071	shwanqaladzayi@gmail.com
11	Wahed yaqu Harmiz	Member	1957	Bachelor	The People Council of Chaldean, Sreany and Assyrians	07504509238	wahedaharmiz@yahoo.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	6
2	Law projects were submitted to the committee in the forth term of Parliament	9
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 August, 2015, and wrote reports about them.	2
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	7

**Table -11-
Health and Environment Committee**

NO	Name	Position	YOB	Certificate	List	Teleohone	E-mail
1	Zulfa Mahmood Abdullah	Head	1981	Bachelor	Goran	07700085331	Zulfa.ranya@yahoo.com
2	Meream Samad Abdi	Deputy	1972	High Scool	PUK	075015325069	mriam.samad@yahoo.com
3	Shereen Hosny Ramazan	Coordinator	1980	Phd	PDK	07504741448	sh_zewky@yahoo.com
4	Awaz Hameed Hussien	Member	1976	Bachelor	PDK	07504458043	
5	Abdullah Jasim Rajab	Member	1959	Phd	PDK	07504571423	abdrekani@duhokhelth.org
6	Srud Salem Mate	Member	1975	Bachelor	The Sons of Mesopotamia	07504776206	maqdashy@gmail.com
7	Sherkoh Amaamin	Member	1972	Phd	Goran	07705498082	sherkohamaamin@gmail.com
8	Sahrab Mikail	Member	1970	Bachelor	UIK	07504936411	sahrab_mikail@yahoo.com
9	Shkwrea Smael Mustafa	Member	1969	Master	Kurdistan Islamic Group	07504548757	shkwrea@gmail.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	4
2	Law projects were submitted to the committee in the forth term of Parliament	14
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 Augest, 2015, and wrote reports about them.	5
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	9

**Table -12-
Social Affairs, Children and Families Committee**

NO	Name	Position	YOB	Certificate	List	Telehone	E-mail
1	Gasha Dara Hafeed	Head	1973	Master	PUK	07701564440	gashahafid@yahoo.com
2	Shilan Jaafer Ali	Deputy	1975	Bachelor	PDK	07501175116	shilanjafar.1975@yahoo.com
3	Pari Salih Hameed	Coordinator	1959	Phd	Goran	07501141202	Pari.mufti59@gmail.com
4	Faruz Taha Abdulkhalig	Member	1965	Bachelor	PDK	07504527164	akreakre270@yahoo.com
5	Najat Muhammed Abdullah	Member	1974	Bachelor	PDK	07504580398	
6	Munira Osman Ali	Member	1980	Bachelor	Goran	07702177151	munira707@yahoo.com
7	Amina Zikri Saeed	Member	1979	Bachelor	PDK	07504571451	amina_zikri@yahoo.com
8	Awaz Jangy Burhan	Member	1961	Diploma	PUK	07504458043	AwazTalabani@hotmail.com
9	Kazhal Hade Fage	Member	1973	Bachelor	UIK	07503356800	kazhal.hade@yahoo.com
10	Srud Salem Mate	Member	1975	Bachelor	The Sons of Mesopotamia	07504776206	maqdasym@gmail.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	10
2	Law projects were submitted to the committee in the forth term of Parliament	16
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 August, 2015, and wrote reports about them.	7
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	8
5	Projects that the committee did not write reports	1

**Table -13-
Reconstruction Committee**

NO	Name	Position	YOB	Certificate	List	Teleohone	E-mail
1	Faiq Mustafa Rasool	Head	1971	Bachelor	Goran	07701589192	rasull71@gmail.com
2	Abas Fatah Salih	Deputy	1972	Bachelor	PUK	07501123736	Abasfatah32@gmail.com
3	Tahsin Esmaeel Ahmed	Coordinator	1956	Secondry	PDK	07504494666	tahsin.dolamari@gmail.com
4	Bashar Musher Esmael	Member	1966	High School	PDK	07501604717	basher.mushir66@yahoo.com
5	Najat Muhammed Abdullah	Member	1974	Bachelor	PDK	07504580398	
6	Bahzad Darwesh Darwesh	Member	1975	Bachelor	UIK	07504523479	bahzadzebar@yahoo.com
7	Shilan Jafar	Member	1975	Bachelor	PDK	07501175116	shilanjafar.1975@yahoo.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	0
2	Law projects were submitted to the committee in the forth term of Parliament	3
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 August, 2015, and wrote reports about them.	1
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	2

**Table -14-
Relations, Culture and Media Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Farhan Jawher Qadir	Head	1967	Bachelor	PDK	07504458788	farhan.jawhar@yahoo.com
2	Zana Abdulrahman Abdullah	Deputy	1982	Diploma	PUK	07701907877	zanz.abdurahman@yahoo.com
3	Adil Aziz Shukir	Coordinator	1970	High School	Goran	07708169999	adilazizshukur@hotmail.com
4	Omer Salih Omer	Member	1970	Master	UIK	0710381144	omarkochar@yahoo.com
5	Hayat Majeed Qadir	Member	1983	Bachelor	PDK	07509395828	hayat.qoder@gmail.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	2
2	Law projects were submitted to the committee in the forth term of Parliament	7
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 Augest, 2015, and wrote reports about them.	3
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	4

**Table -15-
Endowment and Religious Affairs Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Siraj Ahmed Hammadin	Head	1974	Phd	PDK	07504810000	siraj.khailany@yahoo.com
2	Hawraman Hama Rashid	Deputy	1980	Phd	Kurdistan Islamic Group	07702137052	malahawraman@yahoo.com
3	Idres Ali Islam	Coordinator	1971	Master	PDK	07504593835	idris666671@yahoo.com
4	Ghareeb Mustafa Hamakhan	Member	1969	Diploma	UIK	07501119797	garibpenjweni@gmail.com
5	Jwan Esmaeel Aziz	Member	1961	Phd	Goran	07704978031	Jwan.azeez@gmail.com
6	Lina Azrea Bahram	Member	1979	Bachelor	Al-Rafidian	07504948625	
7	Anas MUhammed Sharef	Member	1973	Master	PDK	07504586729	Aaldosky@yahoo.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	3
2	Law projects were submitted to the committee in the forth term of Parliament	9
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 August, 2015, and wrote reports about them.	8
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	1
5	Projects that the committee did not write reports	0

**Table -16-
Peshmerga, Martyrs and Ethnic Cleansing Victims Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Ari Muhammed Abdulrahman	Head	1964	Bachelor	PDK	07504445290	harsinari@gmail.com
2	Dler Mustafa Huseen	Deputy	1962	Bachelor	PUK	07701579901	dler.mawate@yahoo.com
3	Bahar Abdulrahman Muhammed	Coordinator	1970	Bachelor	UIK	07701586629	baharabdul71@yahoo.com
4	Muhammed Sadiq Saeed	Member	1949	Primary	PDK	07504451098	
5	Qadir Watman Rasool	Member	1978	Bachelor	PUK	07701555833	kaderrazge@yahoo.com
6	Mahmood Omer Salih	Member	1965	High School	Goran	07705006921	Kalar99@hotmail.com
7	Hawraman Hama Shareef	Member	1980	Phd	Kurdistan Islamic Group	07702137052	malahawraman@yahoo.com
8	Abdulrahman Fars Abdulrahman	Member	1955	Bachelor	Freedom	07701523848	abukarwan@yahoo.com
9	Bapir Kamala Sleman	Member	1963	Bachelor	Third Direction	07504450579	
10	Abdullah Mahmood Muhammed	Member	1970	Secondary	Kurdistan Democratic Social	0771527707	a_ksdp@yahoo.com
11	Yaaqub Gorges Yaqu	Member	1970	Diploma	Al Rafidain	07504030793	yacodarta70@yahoo.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	7
2	Law projects were submitted to the committee in the forth term of Parliament	21
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 Augest, 2015, and wrote reports about them.	2
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	19

Table -17
Human Rights Committee

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Soran Omer Saeed	Head	1978	Bachelor	Kurdistan Islamic Group	07501126064	soranomar8@gmail.com
2	Faruz Taha Abdulkhalig	Deputy	1965	Bachelor	PDK	07504527164	
3	Omed Hama Ali	Member	1981	Master	Goran	07501651744	omedhamaali@yahoo.com
4	Munira Osman Ali	Member	1980	Bachelor	Goran	07702177151	munira707@yahoo.com
5	Zozan Sadiq Saeed	Member	1977	Master	PDK	07504502367	zozan.tirwanshi@gmail.com
6	Aydin Maaruf Salem	Member	1970	Master	Iraqi Turkmen Front	07507577262	aydinmaruf@yahoo.com
7	Frset Sofy Ali	Member	1978	Phd	PDK	07504513353	frsatsofi@yahoo.com
8	Omer Mustafa Bawemer	Member	1966	Phd	Islamic Movement	07504487071	shwanqaladzayi@gmail.com
9	Saeed Muhammed Saeed (Masify)	Member	1970	High School	PUK	07504521970	
10	Bestun Faiq Muhammed	Member	1984	Bachelor	Goran	07701569432	Bestun_88@yahoo.com

Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)

No	Subject	Number of activities
1	Number of meetings	4
2	Law projects were submitted to the committee in the forth term of Parliament	19
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 Augest, 2015, and wrote reports about them.	5
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	14

**Table -18-
Industry, Energy and Natural Resources Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Sherko Jewdet Mustafa	Head	1969	Phd	UIK	07701562687	sherko9691@yahoo.com
2	Dilshad Shaaban Abdulghafar	Deputy	1981	Master	PDK	07504459493	dilshadshaban@gmail.com
3	Roza Mahmood Osman	Coordinator	1985	Bachelor	Goran	07700085332	Rosa.mahmood@gmail.com
4	Salih Bashar Salih	Member	1967	Bachelor	PDK	07504500038	yasharcompany@yahoo.com
5	Ali Hama Salih	Member	1984	Bachelor	Goran	07704796002	
6	Bayar Tahir Saeed	Member	1966	Bachelor	PDK	07504461039	bayar_doski1@yahoo.com
7	Rewaz Faiq Huseen	Member	1977	Phd	PUK	07701466714	Rewaz_faiq@yahoo.com
8	Ali Ali Halo	Member	1967	Bachelor	PDK	07504874943	alihalo67@yahoo.com
9	Yerwanyt Nesan Markos	Member	1974	Bachelor	Armenian	07504503874	
10	Izet Saber Esmael	Member	1973	Phd	PUK	07701366093	azizsabr@yahoo.com
11	Faiq Mustafa Rasool	Member	1971	Bachelor	Goran	07701589192	rasull71@gmail.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	1
2	Law projects were submitted to the committee in the forth term of Parliament	9
3	Law projects were submitted to the committee since the the forth term of Parliament until 31 August, 2015, and wrote reports about them.	5
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	4

**Table -19-
Municipal Services Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Omer Aenayet Hama	Head	1953	Master	Goran	07701532173	omerinayet@gmail.com
2	Kamal Yelda Merqoz	Deputy	1954	Bachelor	The People Council of Chaldean, Sreany and Assyrians	07504451749	kamal_kaka9@yahoo.com
3	Salih Bashar Salih	Coordinator	1967	Bachelor	PDK	07504500038	yasharcompany@yahoo.com
4	Ayoub Abdullah Esmaeel	Member	1966	Bachelor	Goran	07701542509	Aiub.abdulla25@gmail.co
5	Siraj Ahmed Hammadin	Member	1974	Phd	PDK	07504810000	siraj.khailany@yahoo.com
6	Bayar Tahir Saeed	Member	1966	Bachelor	PDK	07504461039	bayar_doski1@yahoo.com
7	Bahzad Darwesh Darwesh	Member	1975	Bachelor	UIK	07504523479	bahzadzebar@yahoo.com
8	Abas Fatah Salih	Member	1972	Bachelor	PUK	07501123736	Abasfatah32@gmail.com
9	Beger Dlshad Shukrullah	Member	1978	Bachelor	PUK	07704692424	begarddlshad@yahoo.com
10	Majid Osman Tofiq	Member	1961	Diploma	Erbil Turkmen	07504428888	majidalbazzaz@yahoo.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	2
2	Law projects were submitted to the committee in the forth term of Parliament	5
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 August, 2015, and wrote reports about them.	4
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	1

**Table -20-
Consumer Rights Protection Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Majid Osman Tofiq	Head	1961	Diploma	Erbil Turkmen	07504428888	majidalbazzaz@yahoo.com
2	Muhammed Saadadin Anwer	Deputy	1978	Bachelor	Change and Renewal Turkmen List	07504562499	muhammedilhanli@yahoo.com
3	Abdulrahm Ali Raza	Coordinator	1973	Diploma	Goran	07701422076	Abdulrahmanali21@yahoo.com
4	Heva Haji Merkhan	Member	1973	Bachelor	PDK	07504513034	hiva.hmb@gmail.com
5	Zulfa Mahmood Abdullah	Member	1981	Bachelor	Goran	07700085331	Zulfa.ranya@yahoo.com
6	Abdullah Jasim Rajab	Member	1959	Phd	PDK	07504571423	abdrekani@duhokhelth.org

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	4
2	Law projects were submitted to the committee in the forth term of Parliament	3
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 August, 2015, and wrote reports about them.	0
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	3

**Table -21-
Sports and Youth Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Vaman Faesel	Head	1986	Bachelor	PDK	07504716334	vaman86@hotmail.com
2	Jewdet Jarjes Latef	Deputy	1961	Bachelor	Advanced Turkmen	07504450849	
3	SahrabMikail	Coordinator	1970	Bachelor	UIK	07504936411	sahrab_mikail@yahoo.com
4	Ibraheem Ahmed Smo	Member	1968	Phd	PDK	07504457014	Dr.ibrahimsomo@yahoo.com
5	Qareman Qadir Fatah	Member	1973	Bachelor	Goran	07701533413	Gorankoya93@yahoo.com
6	Adil Aziz Shukur	Member	1970	Highschool	Goran	07708169999	adilazizshukur@hotmail.com
7	Mohammed Sadiq Saeed	Member	1949	Primary	Primary	07504451098	

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	0
2	Law projects were submitted to the committee in the forth term of Parliament	0
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 August, 2015, and wrote reports about them.	0
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	0

**Table -22-
Integrity Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Omer Salih Omer	Head	1970	Master	UIK	07710381144	omarkochar@yahoo.com
2	Anas Muhammed Sharef	Deputy	1973	Master	PDK	07504586729	Aaldosky@yahoo.com
3	Najeeba Latef Ahmed	Coordinator	1969	Bachelor	Kurdistan Islamic Group	07701974714	najeebalatif@yahoo.com
4	Khalef Ahmed Maarof	Member	1976	Bachelor	PDK	07701569381	
5	Omed Hama Ali	Member	1981	Master	Goran	07501651744	omedhamaali@yahoo.com
6	Birzo Majeed Abdullah	Member	1978	Bachelor	Goran	07504751944	birzomajeed@gmail.com
7	Frsat Sofi Ali	Member	1978	Phd	PDK	07504513353	frsatsofi@yahoo.com
8	Idris Ali Islam	Member	1971	Master	PDK	07504593835	idris666671@yahoo.com
9	Goran Azad Muhammed	Member	1978	Master	PUK	07501144987	gorangamhan@yahoo.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	5
2	Law projects were submitted to the committee in the forth term of Parliament	2
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 Augest, 2015, and wrote reports about them.	1
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	1

**Table -23-
Civil Society Affairs Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Salar Mahmood Murad	Head	1974	Bachelor	PUK	07701536043	
2	Parwa Ali Hama	Deputy	1961	Bachelor	Goran	07701500799	aparwa@yahoo.com
3	Mohammed Ali Yaseen	Member	1983	Phd	PDK	07507989092	mohammedali.yaseen@gmail
4	Evar Ibraheem Huseen	Member	1977	Bachelor	Goran	07504644918	evarebrahim@yahoo.com
5	Nazm Kaber Muhammed	Member	1969	Bachelor	PDK	07504470900	nazm.harky@yahoo.com
6	Najeeba Latef Ahmed	Member	1969	Bachelor	Kurdistan Islamic Group	07701974714	najeebalatif@yahoo.com
7	Kamal Yelda Merqoz	Member	1954	Bachelor	The People Council of Chaldean, Sreany and Assyrians	07504451749	kamal_kaka9@yahoo.com
8	Bahar Abdulrahman Muhammed	Member	1973	Bachelor	UIK	07701586629	baharabdul71@yahoo.com
9	Talar Latef Muhammed	Member	1974	Bachelor	PUK	07701453547	tyad22@yahoo.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	2
2	Law projects were submitted to the committee in the forth term of Parliament	4
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 August, 2015, and wrote reports about them.	2
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	2

**Table -24-
Kurdistan Areas Outside Region's Border Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Shwan Nuaman Ahmed	Head	1968	Bachelor	PDK	07504511533	shwanshexahmad@gmail.com
2	Salih.Faqe Muhammed	Deputy	1972	Bachelor	PUK	07701564732	salih.faqe@yahoo.com
3	Bestun Faiq Muhammed	Coordinator	1984	Bachelor	Goran	07701569432	Bestun_88@yahoo.com
4	Kanaan Najmaldin Ahmed	Member	1970	High school	UIK	07706509919	bextewerysite@yahoo.com
5	Ziad Huseen Abdulkareem	Member	1966	Secondery	PDK	07504553194	ziadshamdeena@yahoo.com
6	Amina Zikri Saeed	Member	1979	Bachelor	PDK	07504571451	amina_zikri@yahoo.com
7	Abdulrahman Fars Abdulrahman	Member	1955	Bachelor	Freedom	07701523848	abukarwan@yahoo.com
8	Shamo Shekho Namo	Member	1961	High School	PDK	07504452840	
9	Muna Nabe Nadir	Member	1978	Bachelor	Advanced Turkmen	07704456776	yigilmuna@yahoo.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	0
2	Law projects were submitted to the committee in the forth term of Parliament	0
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 August, 2015, and wrote reports about them.	0
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	0

**Table -25-
Parliament Affairs Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Qreman Qadir Fatah	Head	1973	Bachelor	Goran	07701533413	Gorankoya93@yahoo.com
2	Kanaan Najmaddin Ahmed	Deputy	1970	HighScool	UIK	07706509919	bextewerysite@yahoo.com
3	Madena Ayoub	Coordinator	1982	Bachelor	PDK	07504519521	masir1985@yahoo.com
4	Abas Ghazaly Merkhan	Member	1960	Diploma	PDK	07504453666	khazali.abbw@gmail.com
5	Omed Abdulrahman Huseen	Member	1977	Diploma	PDK	07504461304	wlat2004@live.com
6	Jewdet Jarjes Latif	Member	1961	Bachelor	Advanced Turkmen	07504450849	
7	Begerd Dlshad Shukrallah	Member	1978	Bachelor	PUK	07704692424	begarddlshad@yahoo.com
8	Dler Mustafa Huseen	Member	1962	Bachelor	PUK	07701579901	dler.mawate@yahoo.com
9	Bapir Kamala	Member	1963	Bachelor	Third Direction	07504450579	

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	2
2	Law projects were submitted to the committee in the forth term of Parliament	2
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 Augest, 2015, and wrote reports about them.	1
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	1

**Table -26-
Relations and Kurdish Community Committee**

No	Name	Position	YOB	Certificate	List	Telephone	E-mail
1	Zana Abdurahman Abdullah	Head	1982	Diploma	PUK	07701907877	zanz.abdurahman@yahoo.com
2	Viean Abas Omer	Deputy	1975	Diploma	PDK	07507654238	vyan97a@yahoo.com
3	Suham Omer Qadir	Coordinator	1978	Bachelor	UIK	07504294502	suham_omer@yahoo.com
4	Rabun Tofiq Maroof	Member	1976	Master	Goran	07700610804	Rabun.maroof@googlemail.com
5	Mohammed Ali Yaseen	Member	1983	Phd	PDK	07507989092	mohammedali.yaseen@gmail.com
6	Waheda Yaqu harmiz	Member	1957	Bachelor	The People Council of Chaldean, Sreany and Assyrians	07504509283	wahedaharmiz@yahoo.com
7	Tahsen Esmaeel Ahmed	Member	1956	Secondary	PDK	07504494666	tahsin.dolamari@gmail.com
8	Parwa Ali Hama	Member	1961	Bachelor	Goran	07701500799	aparwa@yahoo.com
9	Sarkawt Sarhad Khalefa	Member	1966	Diploma	PUK	07701563279	sarkawtsarhad@ymail.com

**Evaluating for Committees' Activities within Six Months
(September 1st, 2015 to February 29th, 2016)**

No	Subject	Number of activities
1	Number of meetings	0
2	Law projects were submitted to the committee in the forth term of Parliament	2
3	Law projects were submitted to the committee since the the forth term of Parliamnet until 31 Augest, 2015, and wrote reports about them.	0
4	Reports about committees' project during (1 st September 2015 – 29 February 2016)	0
5	Projects that the committee did not write reports	2

Notes on the committees Structure

Comparing the information provided by the committees and the members to parliaments to the list of parliaments members on the official website of the parliament we will see many mistakes:

- 1-Gasha Dara is a member at the legal affairs Committee but her name is not registered.
- 2-Qadir OSman's name has been registered as a member of the Interior and Security Committee while he is the determinator.
- 3- In Agriculture and Irrigation Committee, Ya3qub Gorges' name has been registered as the member and the head of the committee as well.
- 4- Education and High Education committee has not have Coordinator.
- 5- Sahrab Mikail and Shukrea Esmaeel are members of Health and environment Committee, but their names haven't been registered
- 6- Talar Lateef has resigned from Social Affairs, Children and Families Committee, but her name hasn't been deleted.
- 7- Omar Salih hasn't been registered at Relations, Culture and Media Committee; Vyian Abaas and Jawdat Jarjis' names haven't been deleted after their resignations form the committee.
- 8-Pary Salih's name hasn't been deleted after her resignation from the Endowment and Religious Affairs Committee; the committee has no Coordinator.
- 9-Sahrab Mikail's name hasn't been deleted after her resignation from the human's rights committee; the committee has no Coordinator.
- 10- Madena Ayoub's name hasn't been deleted after her resignation from Municipal Services Committee; the committee has no determinant
- 11- Veman Faesal's name as a member hasn't been deleted after his resignation from Consumer Rights Protection Committee while he is still registered as the deputy head of the committee. Muhamad Saadin's name hasn't been registered as the deputy head of the committee.
- 12- Mardan Khidir is registred as the head of the sport and Youth committee while he resigned; name of Veman Faysal is the head of the committee, but his name hasn't been registered.
- 13- Talar Lateef's hasn't been registered as the member of the civil society Affairs Committee.
- 14- Gasha Dara's name hasn't been deleted from the Kurdistan Areas outside Region's Border Committee after her resignation from the committee; Bestun Fayaq's name has been registered as a member while he is the head of the committee.
- 15-Kanaan Najmadin's name hasn't been registered in the parliament affairs committee; madena Ayub's name has been registered as member instead of the Coordinator. Jawdat Jarjis and Bapir Kamala's haven't been registered. Bahar Mahmud, Omar Salih and Shukrea ESmaeel's names haven't been deleted after their resignations from the committee.
- 16-Mahmud Omar and Kanaan Najmadin's names haven't been deleted from Relations and Kurdish Community Committee after their resignations form the committee.
- 17-Jamal Osman is not a member of any committee.

Table -27-
The level of committees' work on the projects at it
from 1 November 2013 to February 29, 2016

N0	Committee's name	Number of projects referred to the committee	Number of projects reported	Level of committee's work
1	Legal Affairs Committee	155	40	% 26
2	Finance and Economic Committee	46	9	% 19.5
3	Interior and Security Committee	21	9	% 43
4	Agriculture and Irrigation Committee	7	5	% 71
5	Women's Rights Defense Committee	8	0	% 0
6	Education and High Education Committee	9	2	% 22
7	Health and Environment Committee	14	5	% 36
8	Social Affairs, Children and Families Committee	16	15	% 94
9	Reconstruction Committee	3	1	% 33
10	Relations, Culture and Media Committee	7	3	% 43
11	Endowment and Religious Affairs Committee	9	9	% 100
12	Peshmerga, Martyrs and Ethnic Cleansing Victims Committee	21	2	%9.5
13	Human Rights Committee	19	5	%26
14	Industry, Energy and Natural Resources Committee	9	5	%55.5
15	Municipal Services Committee	5	4	% 80
16	Consumer Rights Protection Committee	3	0	% 0
17	Sports and Youth Committee	0	0	% 0
18	Integrity Committee	2	1	% 50
19	Civil Society Affairs Committee	4	2	% 50
20	Kurdistan Areas Outside Region's Border Committee	0	0	% 0
21	Parliament Affairs Committee	2	1	% 50
22	Relations and Kurdish Community Committee	2	0	% 0
	Total	362	118	% 36.7

Second: Committees' Meeting:

List of committees' meetings in a period of 6 months.

Table -28-
Members Attendance at the Parliamentary Committees Meetings

No	Committee's Name	Number of Committee Members	Number of Committee Meetings	Number of Absences
1	Legal Affairs Committee	11	0	0
2	Finance and Economic, Investment Committee	11	4	2
3	Interior and Security Committee	11	3	2
4	Agriculture and Irrigation Committee	10	11	5
5	Women's Rights Defense Committee	7	2	3
6	Education and High Education Committee	11	6	0
7	Health and Environment Committee	9	4	3
8	Social Affairs, Children and Families Committee	10	10	9
9	Reconstruction Committee	7	0	0
10	Relations, Culture and Media Committee	5	2	0
11	Endowment and Religious Affairs Committee	7	3	1
12	Peshmerga, Martyrs and Ethnic Cleansing Victims Committee	11	7	3
13	Human Rights Committee	10	4	8
14	Industry, Energy and Natural Resources Committee	11	1	6
15	Municipal Services Committee	10	2	1
16	Consumer Rights Protection Committee	6	4	1
17	Sports and Youth Committee	7	0	0
18	Integrity Committee	9	5	4
19	Civil Society Affairs Committee	9	2	6
20	Kurdistan Areas Outside Region's Border Committee	9	0	0
21	Parliament Affairs Committee	9	2	3
22	Relations and Kurdish Community Committee	9	0	0
	Total		72	57

Note: Attendance has been taken until October 7th, 2015 in which 57 ailment members have been marked absent, but after that no attendance has been taken.

Comments on Table (27) and (28)

1- In a period of 6 months, the parliament committees have met 71 times; 57 times the parliament members haven't attended these meetings

2- The committees don't have a fast and effective approach

3- Comparing to the issues of people, the committees haven't had enough meetings to address these issues

4- High rate of absences has been recorded of some committees, which has negatively affected the fulfillment of the mandate of the committees

5- During this six months (Fall Round) Sports and Youth Committee, Legal Affairs Committee, Reconstruction Committee, Kurdistan Areas outside Region's Border Committee, and, Culture and Media Committee haven't held any meetings Relations

6- In the Fall Session, Industry, Energy and Natural Resources Committee have only met one time

7- Women's rights Defense, Relations, Culture and Media, Municipals services, parliament affairs, and civil society Affairs committees have only met twice in the Fall Session of parliament.

8- In the Fall Round of parliament, Interior and Security & Endowment and Religious Affairs Committee have held 3 meetings.

9- Financial, consumer, health and human rights Committees had 4 meetings.

10- Education and High Education and Integrity Committees had 5 meetings

11- Peshmerga, Martyrs and Ethnic Cleansing Victims Committee met 7 times...

12- Social Affairs, Children and Families Committee had 10 times; Agriculture and Irrigation Committees had 11 meetings.

13- The impediment of parliament had negatively affected the work of the committees

List of Reasons Mentioned by Parliament Members

The reasons for the lack of activities and meetings of committees from the perspective of the heads and members of committees, who announced for (Monitoring and Evaluating For the Kurdistan Parliaments Work):

*(**Goran Azad**), Coordinator of the legal Affairs Committee on PUK's list listed these factors as barriers of not holding meetings:

1-Some of our projects needed governments' perspectives, but we the government didn't respond

2-Some of our projects needed collective gatherings/discussions with other related committees (e.g. Komo Legal Project that needed to be discussed with Industry, Energy and Natural Resources Committee).

3-non-approval of the projects from parliament's side since it needs final approval of the presidents

4- Parliament members of the committee on Change's list weren't taking part at the meetings, which blocks the legal procedures since to issuing new laws needs participation from all committees' members of all political parties.

There is no point in drafting a law while the parliament is not activated anymore.

*(**FiaqMustafa**), head of Constructive committee on Change's list stated that after the impediment of parliament the work of their committee has stopped

*(**SalihFaqe**), Deputy Head of Kurdistan Areas outside Region's Border Committee

On PUK's list stated that they couldn't reach the quorum for the meetings to be held.

*(**QaramanQadir**) Head of Parliament Affairs Committee on Change Movement's list stated that after the impediment of parliament the work of their committee has stopped.

*(**AdilAziz**) the determinant of the Relations, Culture and Media Committee, on Change Movement's list stated that he had been asked twice to take part at the committee's meeting, but he refused to do so since the parliament system is no longer in place.

*(**GashaDara**) head of Social Affairs, Children and Families Committee, On PUK's list stated that I have asked the members to take part at meetings, but we couldn't reach the quorum as members on the change movement's list have decided to not take part at any meetings while some others didn't take part claiming to be on sick leaves or out of the country.

*(**SherkoJawdat**) head of Industry, Energy and Natural Resources Committee, on KIU's list stated that the breakdown of the parliament system had negatively affected the overall works of the committees.

*(**MajidOsman**) head Consumer Rights Protection Committee, on Erbil Turkmen List stated that their committee is still functional, but without the participation of the change movement's members of parliament.

*(**EvarIbrahim**) head of Women's rights Defense Committee on Groan's list stated that blocking Parliament's speaker's access into Erbil and the issue of the presidency term are the two main reasons for the braking down of parliament, including the committee's works.

*(**IzetSabir**) head of Finance and Economic Committee, on PUK's list stated that they haven't had any meetings since to meet you have to report to parliament's presidency, which is not activated anymore.

*(**SirajSheikhAhmad**) head of Endowment and Religious Affairs Committee, on PDK's list stated that there committee is still functional.

***(OmarAinayat)** head of Municipality Committee stated that the breakdown of the parliament system had negatively affected the overall works of their committees.

***(ShwanSheikhAhmad)** head of Kurdistan Areas outside Region's Border Committee stated that change's parliament member's non-participation and the breaking down of parliament are two main reasons for their committee not to be functional.

***(FarhanJawhar)** head of Relations, Culture and Media Committee, on PDK's list mentioned these two reasons for barriers their committee not to meet:

First: not reaching quorum.

Second: the breakdown of the parliament system had negatively affected the overall works of the committees.

***(SoraniOmar)** head of Human Rights Committee on Kurdistan Islamic Group List stated that the breakdown of the parliament system had negatively affected the overall works of the committees.

***(ViyaniAbas)** deputy head of Relations and Kurdish Community Committee on PDK's list stated that they have been asking the members of the committee to attend, but they didn't and as a result of that they couldn't reach quorum; only the of committees' presidency meet. She also stated they are working on finishing their report.

***(YaaqubGorges)** head of Agriculture and Irrigation Committee on Al-Rafidain List stated that their committee is still functional and they are working on addressing some major issues the farmers are facing. But he also stated that the breaking down of parliament is two main reasons for their committee not to be functional.

***(MardanKhidir)** member of Education and High Education Committee on PDK's list the committee's work is still functional, but they are not holding any meetings as this is part of the head of committees to make sure they schedule for meetings and inform the members about the meeting time.

***(KamalYalda)** deputy head of Municipality Committee on The People Council of Chaldean, Sreany and Assyrians, stated that the breakdown of the parliament system had negatively affected the overall works of the committees. He also stated that it's the head of committees' role to organize meetings; the deputy head is not entitled to do so.

***(VamanFaysal)** head of sport and Youth Committee from PDK list stated that the breakdown of the parliament has negatively affected the committees works and he's been assigned as the head of the committee since October 2015; he had been asking members to attend meetings, but since they don't reach quorum they don't hold meetings.

***(Aydinmaarif)** member of Human Rights Committee and Education and High Education committees stated that on Turkmen Front list stated that the breakdown of parliament had negatively the parliament system in general including the committees. He also stated that the only to re-activate the committees is for parliament to be functional.

***(SrudiSalim)** member of Health and Environment Committee on The Sons of Mesopotamia List stated that the breakdown of the parliament has negatively affected the committee's works.

According to the parliament members' statements, below points are main reason for the committees not function:

1- Some committee members and heads want the meetings to take place, but not all committee members attend

2-Some members don't take part at meetings for political reasons- the impediment of parliament and blocking parliament speakers access into Erbil

3-Government not responding to the projects with financial obligations that needs executive decisions

Despite of all the reasons listed by parliament members, most of them are on leave. The committees could have continued having their meetings and preparing reports even with the breakdown of the parliament system. They could have prepare projects to be discussed when the parliament is activated again.

Table (29)
Parliament Work Summary within Six Months, Fall Round

No	The title	Number
1.	Number of parliament's meetings	6
2.	Number of paragraphs of the agendas	8
3.	Number of paragraphs of the agendas – the implemented	7
4.	Number of paragraphs of the agendas – not implemented	1
5.	Number of law projects that parliament did first reading for, since it has initiated its tasks	155
6.	Laws facing Tmt Project number Qra'th Alavlyh per period Alanqad autumn Lsnh 2015	0
7.	Number of the approved laws	0
8.	Number of the approved decisions	0
9.	Number of parliament's notifications	3
10.	Number of Ministers' Council members who were called to the parliament by PMs	2
11.	Number of Ministers' Council members who attend at the request of PMs	0
12.	Number of Ministers' Council members who were called to the parliament by PMs and did not attend	2
13.	Number of Ministers' Council members who attend the parliament hall at their own request	0
14.	Number of interrogations of Ministers' Council members	0
15.	Number of committees' meetings	72
16.	Number of reports that committees wrote about law projects, since it has initiated its tasks.	118
17.	Number of reports that committees wrote about law projects in Fall Round	10
18.	Number of reports that committees did not write about law projects	244
19.	Number of members' questions directed to the government	0
20.	Number of the answered questions	0
21.	Number of the unanswered questions	0
22.	Number of members' absences for the meetings	114

Parliament of Kurdistan in 6 Months Notes on the Fall Round of Parliament 2015-2016

One: in this round of parliament only 6 sessions were held; the sessions were on bylaw of parliament, which was left unfinished. Parliament hasn't been adhering to its bylaw.

Two: fourth round of parliament, which is now reaching to its two and 5 months, had only approved 18 regulations while 155 regulations had been studied only once

Three: Until now, Parliament hasn't been able to monitor the oil trade; parliament has not received details of the contract of oil trading.⁽¹⁾

Four: Some parliament members requested questioning accountability of some ministries so far no ministers have responded to these requests, which shows the fact that government is not adhering to parliament's laws and regulations.⁽²⁾

Five: Since October 6th, 2015 no sessions have been held

Six: Since October 12th, 2015 the parliament's speaker's access to the parliament has been blocked, which is a violation of law.

Seven: the parliament committees haven't been actively fulfilling their responsibilities; they haven't monitored the projects that have been approved in 2015.

Eight: In the 6 sessions that had been held 114 parliament members didn't attend. 98 of them had asked for permission while 16 of them skipped the sessions without asking for permission.

Nine: in this round, no minister took part at any of the sessions held

Ten: the committees were responsible for reporting on 362 projects, but only 118 reports had been submitted, which is a violation of the bylaw of parliament.⁽³⁾

Eleven: Parliament had issued 18 regulations and 7 guidelines in 2 years

Twelve: Parliament is not playing an active role in addressing the issues facing the region. Parliament's role has been neglected while the law 1 of 2005 states that all the critical issues have to be addressed in the parliament.

Thirteen: According to law (4 of 2015) of KRG's constitution- developing preparedness for referendum. The parliament was entitled to take actions in 3 months, which didn't happen.

⁽¹⁾ Article 42- Bylaw- states that: 1- committees, through the deputy heads of parliament, are entitled to share information with civil society organizations. 2- If the information was not provided, the parliament speaker, through the council of ministries, is authorized to follow up on the situation. In case no response was heard, the parliament speaker has the authority to address this issue in parliament.

⁽²⁾ Article -69- Bylaw-states that: 1- if any member asked for questioning any executive branch's leader, he/she has to ask through an official letter. 2- The parliament speaker will put forward the letter to the executive branch and put it as an agenda point for discussion in a week advanced if it was an urgent situation and parliament members agreed to it.

⁽³⁾ Part 4, article -71- Bylaw- states that: a joint report will be submitted after it is prepared by the legislative committee after 10 days of the submission to the both committees. If it's not an urgent case then it will take 5 days to be represented.

Outcome

- 1-The issue of presidency's term is the main reason of the region's main issues.
- 2-Parliament has broken down as the result of the presidency's term issue. Parliament can't issue any new regulations, monitor executive branch, not it can approve the budget.
- 3-Violation of law: since October 12th, 2015 parliament speakers' access to parliament-Erbil has been blocked.
- 4-the current situation will send negative signals on the democratic and legitimacy of KRG internally and internationally
- 5-breaingdown of parliament leads to distrust of people in the democratic and legitimacy of KRG.
- 6-the committees hadn't monitored nor met during this 6 months; they hadn't fulfilled their roles in preparing and submitting reports.
- 7- Oil trading is one of the main reason of the current crisis; the oil trading regulations has been approved in parliament, but establishing a committee has been freezed as part of disagreements from political parties.
- 8-Government's decision on replacing some of ministers' positions with the once of their choice is violation of law.
- 9-Disregarding parliament's role by political parties.
- 10- Parliament played a week role in monitoring the executive branch; parliament didn't question the accountability of neither the prime minster nor any ministers.
- 11-Non-adherence to parliament's laws and regulations.

Recommendations

- 1-Re-activating parliament and returning the parliament speakers.
- 2-Addressing the presidency term issue since parliament can't function without a legitimate president in place.
- 3-Joint collaboration from all political parties to ever come all the crisis facing KRG.
- 4-Committees should put their political affiliation aside and start working on addressing the main issues people are facing.
- 5-Parliament should play more effective role in monitoring government.
- 6- Parliament committees should arrange more meetings and prepare reports.
- 7- Political parties should support parliament in monitoring government and issuing laws.
- 8- Political parties should collaborate more on addressing main issues and negotiate.
- 9-Presidency term should be addressed in line with the legal procedures. Solutions of the presidency's term are key to solving all crises facing KRG.
- 10-Speeding up the process of drafting constitution.

Annex (1):

Evaluating regulations & guidelines Parliament issues in its fourth round

The Laws:

1. The 3rd amendment law of the KRI presidency amended law No.1 (2005).⁽¹⁾
2. The extending law of Anti-terrorism law No.2 (2006) in KRI.⁽²⁾
3. The High Independent Commission for elections and referendum law No.4 (2014).⁽³⁾
4. The parties funding law in KRI No.5 (2014).⁽⁴⁾
5. The first amendment law of Demonstrations Organizing law in KRI.⁽⁵⁾
6. Law No. 6 (2014), the formal languages law in KRI.⁽⁶⁾
7. Law No. 7 (2014), the first amendment act of the General Commission of Integrity Law No. 3 (2011) in the KRI.⁽⁷⁾
8. Law No. 8 (2014), the tenth amendment act of the Ministers 'Council of KRI amended law No. 3 (1992).⁽⁸⁾

⁽¹⁾ Just one article from this law has been amended for the next term or the next government cabinet, as it hasn't been implemented.

⁽²⁾ This law is the same previous law but it has been extended for the next two years.

⁽³⁾ Although, there is a supreme council for elections, it has never performed its duties because the necessary resources weren't available and no administrator or employees were reappointed, plus competent administrations haven't been established in the cities. In other words, the law hasn't found a status and has never been implemented.

⁽⁴⁾ Passing this law has effective influence on preserving the region's budget from being futile and lost by the political parties. However, it was issued by the time KRI was facing the current crisis; so it was difficult to implement it practically. According to this law, the KRG is bonded to pay financial dues from the region's budget to the political parties in accordance with article (7) of law No. 5(2014) that have been practiced since it was published in the official newspaper (Kurdistan proceeding).

⁽⁵⁾ Two months and nine days after issuing this law, it was rejected by KRI's presidency. And after two months and four days of rejecting it, it was inserted within the Parliament work schedule in session No. 7 on (22/10/2015) when the discussion about it was postponed to the beginning of the next session by KRI's presidency decision No (497-C) on (24/8/2014) that was pointed to the Parliament's presidency. However, the decision was rejected too at the time when it was supposed to be inserted in the work schedule of spring session 2015, but that never happened.

⁽⁶⁾ Concerning the law of the formal languages, it was passed and approved on in spite of many shortfalls because the Parliament members and the government's representative weren't familiar with the crux of the matter. And now after one year from issuing the law, it hasn't been implemented yet and no party or side or institution was assigned to implement it and follow it up.

⁽⁷⁾ Within the first reading in session No.2 on (23/9.2014), this law was dealt with in an illogical and illegal way because it was sent directly by the integrity commission and that was incompatible with the parliamentary custom and charter since the integrity commission is not authorized to direct such a law to the parliament. Thus another session No.7 was held on (22/10/2014) when the first reading of the law was done for the second time. In this time, it was directed to the parliament in accordance with the legal number of parliament's members and it was ratified in spite of voices of opposition. However, the KRI's president rejected it but at the end it was finally approved on again.

⁽⁸⁾ In this law, the portfolio of region's minister (minister without ministry) was added to the ministers' council.

9. Law No. 9, the first amendment act of High Education and Research Ministry Law in KRI.⁽¹⁾
10. Law No. 1 (2015), the law of Halabja's Governorate Administration in KRI.⁽²⁾
11. Law No. 2 (2015), the law of Kurdistan Fund for Petrol and Gas Returns.⁽³⁾
12. Law No.3 (2015), the amendment act of carrying out the amended Iraqi Penal Code No.111 (1969) in the KRI.
13. Law No. 4 (2015), the law of Draft Preparation of the KRI Constitution.⁽⁴⁾
14. Law No. 5 (2015), Minorities' Rights Protection Law in KRI.⁽⁵⁾
15. Law No. 6 (2015), the 2nd amendment act of the amended Personal Status Law Implementation No. 188 (1959) in the KRI.⁽⁶⁾
16. Law No.7 (2015), Funds Withdrawal by Borrowing Law in KRI.⁽⁷⁾
17. Law No.8 (2015), stop work act of the Real Estate Rental Law No.9 (2008) in KRI.⁽⁸⁾
18. The Rights and Privileges of Single Parents (of Ethnic Cleansing Victims) Law in KRI.⁽⁹⁾

⁽¹⁾ The high education and scientific research minister was scheduled to attend the discussion meeting for this law to be approved on by the Parliament, yet he didn't attend though he was reported by the Parliament, and that was a clear breach of Parliament's principles. After following up on the thread, it appeared that he didn't attend the session due to the prime minister's order. Though the law was issued and ratified, but no instructions were issued about that and it wasn't implemented.

⁽²⁾ This law is approved but it hasn't been implemented as required yet, plus this administration's devices and departments have never been formed.

⁽³⁾ This law was not implemented. Three months were set to choose the members but that did not happen, and the the members haven't initiated their tasks and no instructions were issued about this law.

⁽⁴⁾ A consensual law which abridged the freedom of the committees' members. According to this law, the committee should consist of 21 members; however, only 20 members initiated their tasks plus the committees didn't finish their work by the deadline time and the Parliament had to extend their work duration but it didn't.

⁽⁵⁾ One of the good and civilized laws that will allow the religious and national components in the KRI to exercise their rights if it is implemented.

⁽⁶⁾ No instructions were issued about this law and it hasn't been implemented so far.

⁽⁷⁾ Though it was strongly opposed, this law was approved in the regular session No. 3 on (2/6/2015) but in a legal way because the quorum was not complete while discussing and passing most of the articles. Later on, and after a note from the PAY Institute and our follow-up, we asked the Parliament's presidency to return the law back to the Parliament based on the illegality of its approving process. Then the Parliament president did return it and it was voted on again in session No. 155 (16/6/2015), but it hasn't been implemented so far and the ministers' council formally announced to stop borrowing operations.

⁽⁸⁾ This law includes only one article that states to stop working with the law and defer it for one year.

⁽⁹⁾ No instructions were issued about this law and it hasn't been implemented so far

The Decisions:

1. Decision No.16 (2014), resolution to stop working with the actNo.55 (2004) and the act No.7 (1992) of KRP.
2. Decision No. 18 (2014), private resolution for the interior forces and the Asayish.
 1. Decision No.19 (2014), private resolution for Peshmerga Forces.
 2. Decision No.23 (2014), resolution for naming Halabja as the capital of peace in KRI.
 3. Decision No.24 (2014), resolution for supporting West Kurdistan People with the self-government form that they chose.
 4. Decision No.28 (2014), resolution for sending KRI Peshmerga to defend Kobani.
 5. Decision No.1 (2015), resolution for the candidacy and acceptance of mayors and townships administrators in KRI.⁽¹⁾

⁽¹⁾ This law hasn't been implemented.

**Annex (2):
Parliament Work Summary, since it has initiated its tasks
(November 6st, 2013 to February 29th, 2016).**

No	The title	Number
1	Number of parliament's meetings	71
2	Number of paragraphs of the agendas	200
3	Number of paragraphs of the agendas – the implemented	117
4	Number of paragraphs of the agendas – not implemented	83
5	Number of law projects that parliament did first reading for, since it has initiated its tasks	155
6	Number of the approved laws	18
7	Number of the approved decisions	7
8	Number of parliament's notifications	29
9	Number of Ministers' Council members who were called to the parliament by PMs	32
10	Number of Ministers' Council members who attend at the request of PMs	13
11	Number of Ministers' Council members who were called to the parliament by PMs and did not attend	19
12	Number of Ministers' Council members who attend the parliament hall at their own request	2
13	Number of interrogations of Ministers' Council members	0
14	Number of committees' meetings	366
15	Number of reports that committees wrote about law projects	118
16	Number of reports that committees did not write about law projects	244
17	Number of members' questions directed to the government	443
18	Number of the answered questions	311
19	Number of the unanswered questions	132
20	Number of members' absences for the meetings	970

A Brief About PAY Institute For Education And Development

PAY Institute has registered by the Non-Governmental Organization Department of the Kurdistan Regional Government in November, 2013. PAY Institute For Education And Development is a Kurdish non-governmental independent, non-seeking profit institute which works with an optimistic perspective to achieve general profit, under the authority of matured knowledgeable managers in the Kurdistan regional government. The institute aims to have a constructive participation to develop educational and high education field, and the monitoring The Legal Establishments in Kurdistan Regional Government for the appearance and the accomplishment. (in a legal way).

A Summary On The Institutes' projects:

1. A Common Project Among Civil Society Organizations And High Educational Apparatuses In The Kurdistan Regional Government.

This project which the institute carried out and its fund which was provided by the non-governmental organization department and tried to interpret the 2013 mandate number 5 of the Kurdistan parliament on the common agreement and development among general authorities and non-governmental organizations in the region of Kurdistan. This project included four workshops, gathering with the presidents of all universities in Kurdistan regional government and holding a two day conference. The participants signed a partnership agreement about common work and presented some suggestions to the concerning participants. The project longed for a year.

2. The project Of Monitoring The Kurdistan Parliament.

This project has included the monitoring and the assessment of Kurdistan parliament, PAY institute rely on the internal rules of the parliament and monitor the accomplishment of legislation and monitor the accomplishment authority.

Since (November 6, 2014) PAY after passing one year from the oaths of the MP's, published its first report. Also Its (5) report is ready to be published which is focus on (November 6th, 2014 to February 29, 2016). These two reports have been done on the fund by PAY institute, but the new report of the monitoring project of Kurdistan Parliament with the association of NED Organization will be prepared.

3. A Workshop About The Phenomenon Of Studying Abandon In Kurdistan Region

This project included a contribution workshop between both the international cooperation for human value organizations and PAY Institute for Education And Development about lessening and decreasing the range of this phenomenon in the region of Kurdistan which was held on (June 18, 2014, 19-) in Erbil province, with a number of 120 attendants including the parliament representatives, ministries, organizations and mass media apparatuses. This project like the previous ones fulfilled in a voluntary way.

4. The project of Monitoring Of Educational Ministry's Works.

This project published at (June 25, 2014), it included 101 points report on the problems of education and study in Kurdistan Regional government. With the commencement of the new cabinet of Kurdistan Regional Government, this report was presented to the Minister of education in presence of professors, organization representatives and media apparatuses of the Kurdistan Regional Government.

5. The Project For Monitoring Of Works By Ministry Of High Education And Scientific Research

This project had published at (July 22, 2014) included a 140 points report on the problems of the high education ministry in the Kurdistan regional government, which delivered to the Minister Of High Education in presence of university professors, organization representatives and media apparatuses of the Kurdistan Regional Government. At the end it was decided that the causes of this phenomenon to be analyzed more, the ultimate resolution and report to be sent as well to all the university authorities of the region. This project was carried out voluntarily too.