

THE REVIEW

KURDISTAN REGION OF IRAQ

Issue 9 | October 2015

investinggroup.org | InvestInGroup

Cooperation On All Fronts

DIPLOMACY

IIG talks to **Bayan Sami Rahman**, the KRG High Representative to the USA, on the KRG-U.S. relations and her Representation's top priorities to further strengthen the bilateral ties.

“

Our immediate goals are to continue to strengthen the partnership with the U.S. in the fields of security and humanitarian assistance. We are very grateful to the U.S. for the leadership it has shown in the fight against ISIS and for providing humanitarian aid.”

IN THIS ISSUE

- » **Diplomacy**
Bayan Sami Rahman
Karwan Jamal Tahir
Gary Kent
- » **Human Capital**
Rwanga Community
Samuel Morris
Roger Guiu
- » **Economy**
Dr. Anwar Anaid
- » **Energy**
Shwan Zulal
- » **Higher Education**
Dr. Honar Issa
- » **Law**
Alain M. Hannouche
- » **Insurance**
Randa Aractingi
- » **Hospitality**
Ghassan Dalal
- » **Focus**
Aviation
Oil & Gas
Agriculture

How would you define the current political relations between Erbil and Washington D.C.?

There is a very positive perception of Kurdistan among Americans today, among the Administration, Congress and the public. The fact that the Peshmerga are so effective and courageous against ISIS and that Kurdistan has embraced vast numbers of displaced people, especially the minorities, has helped to foster a great deal of respect for the people and leadership of Kurdistan. There are many high-level political meetings and visits on both sides, which help to keep this momentum going.

What are your Representation's top priorities to further strengthen and elevate the bilateral ties?

Our immediate goals are to continue to strengthen the partnership with the United States in the fields of security and humanitarian assistance. We are grateful to the United States for the leadership it has shown in the fight against ISIS and for providing humanitarian aid. We need that security and humanitarian assistance to continue and to grow. Kurdistan has seen a 30 percent increase in its population due to the arrival of refugees and displaced people, notably Christians, Yazidis, and other minorities. Both the displaced and host communities need help. In the longer term, our aim is to broaden the commercial and cultural ties between Kurdistan and the United States and to create a better understanding among Americans of what Kurdistan is and what our aspirations are.

Are there any business-related advocacy issues you would like to take up with Washington D.C.? Where do you believe the US business involvement in the Kurdistan Region will head in the future?

There are some business related issues and wider issues affecting Kurdistan's

economy. The economy faced several shocks in 2014 which we are trying to recover from. The United States and other countries could help the KRG by providing technical assistance as we try to revive the economy. Kurdistan is still lacking in a vibrant banking and insurance sector which is another area that needs support and expertise.

There is interest in doing business in Kurdistan. We have had meetings and discussions with the US Chamber of Commerce and the US-Kurdistan Business Council as well as with individual investors and companies. Already there are American companies working in Kurdistan, for example, in energy and hospitality. There are many other sectors that American businesses could consider, including healthcare, agriculture and education.

Have you noticed any misconception among the US business community regarding the security situation in the Kurdistan Region? What is your key message to the US business community?

It's generally understood that Kurdistan is stable and that the Peshmerga, with the support of US and Coalition airstrikes, are keeping ISIS out of Kurdistan territory. But capital is coward and the way to encourage the business community to engage with Kurdistan is by providing information about our laws, regulations and business opportunities as well as putting into context news about events in Kurdistan and Iraq. It also helps to connect business people with each other by bringing Kurdish trade delegations to the United States and taking American delegations to Kurdistan.

If there is one message to the US business community it's that Kurdistan remains open for business and a warm welcome awaits our American friends. ☺

**INNOVATION
WILL CHANGE
THE FUTURE OF
ENERGY.**

WE AGREE.

Solving energy challenges takes the right combination of technology and breakthrough thinking. At Chevron, we're constantly applying technology in innovative ways to expand what's possible. Like designing next-generation software to better analyze well data. Or improving 3-D models to add unprecedented detail to seismic imaging. Advancements like these will keep the world moving forward for decades to come.

Learn more at chevron.com

Chevron
Human Energy

CHEVRON, the CHEVRON logo and HUMAN ENERGY are registered trademarks of Chevron Intellectual Property LLC. © 2015 Chevron U.S.A. Inc. All rights reserved.

Partner Of Choice

DIPLOMACY

IIG talks to **Karwan Jamal Tahir**, the KRG High Representative to the UK, on the KRG-U.K. relations, and his Representation's top priorities & goals to further strengthen and elevate the bilateral ties.

How would you define the current political relations between Erbil and London?

The Kurdistan Region aims to further strengthen its institutions and develop the process of democracy, diplomacy and the economy as well as those values that bring Kurdistan closer to the democratic and civilized countries. The bilateral ties between London and the KRG have deepened considerably on many levels. The UK's assistance to Kurdistan paved the road for further relations especially in the areas of economy and investment, education and science. Our relations are based on mutual benefit and have vastly improved, not least now we are allies in the fight against terrorism and that our relationship also includes military cooperation. We are very pleased that the UK is committed to supporting the KRG politically and militarily in order to protect its very existence.

What are your Representation's top priorities & goals to further strengthen and elevate the bilateral ties?

We have tailored in parallel current and long-standing objectives in our relations with the UK, having realized the challenges that the Kurdistan Region faces. The priority of the Representation at the moment is to obtain more support and assistance politically and militarily as the

“

My message is “Kurdistan is safe with a prosperous future”. There are over 1,700 foreign companies, including organizations such as Lafarge, Exxon, Chevron, Total and Gazprom, registered and operating in Kurdistan. Billions of dollars in private investment has been made throughout Kurdistan since 2006. We welcome British expertise in helping us to continue building our infrastructure, healthcare, education, tourism, agriculture, industries and oil and gas sector.

Peshmerga forces need more military equipment and heavy weapons to sustain the fight with ISIS. On humanitarian issues, we need more support too to cope with the huge scale of the needs of the refugees and IDPs.

In the longer run, we certainly need to increase lobbying in several areas in order to influence the British government and to encourage progress in the many areas outlined in the recent report of the British Parliament's Foreign Affairs Select Committee published in January 2015. We are seeking progress in building stronger government-to-government links, technical support and assistance for KRG ministries in areas that most need reform. The KRG's Representation to the UK is constantly seeking to identify new areas to build more bridges, more mutual interests, and to encourage greater engagement with the Kurdistan Government and its institutions. In addition and despite all the disasters that our Region has been hit by, we have not forgotten about our economy which is the key to promoting prosperity, pluralism and peace as a response to a cult of death mass murder and genocide. We are also expanding our relations with the business community that has stood by us to continue promoting the economic opportunities between Kurdistan and the UK. This

has included organising market briefings, conferences and leading trade missions to Kurdistan.

Cultural relations are another area that we are focusing on and aim to involve the Kurdistan diaspora and its young talented peoples as we consider them a significant asset to the Kurdistan Region and “soft power” in furthering the bilateral ties.

Are there any business-related advocacy issues you would like to take up with London? Where do you believe British business involvement in the Kurdistan Region will head in the future?

There are over 120 British companies registered and operating in

university” partnerships in different research fields. Last year, for example, Leicester University partnered with Soran University in Kurdistan by establishing an International Centre for Natural Resources Research. Furthermore, Reading University has been involved in the excavation of archaeological sites in the governorate of Slemani for many years. A multi-million dollar contract was recently awarded to Biwater for a water and sanitation project. The presence of British oil companies in our thriving oil and gas sector is very evident with the presence, for example, of companies such as Genel Energy and Gulf Keystone.

The ‘UK is our partner of choice’, and we envisage an increase in the number of British companies across all sectors of Kurdistan's economy, with agriculture, industry and tourism being priorities in the KRG's economic development plan, Kurdistan 2020 vision. The scope of opportunities for British businesses is immense and we hope they will be able to take advantage of it.

Have you noticed any misconception among the UK business community regarding the security situation in the Kurdistan Region? What is your key message to the UK business community?

Security is the top priority of the KRG so the Kurdistan Region remains the safest and most prosperous throughout Iraq and the region. It is already a safe-haven for 1.8 million Syrian refugees and internally displaced people from the rest of Iraq. Our Peshmerga forces have heroically defended and maintained the security of Kurdistan, fighting the most brutal terrorist organization, ISIS, on behalf of the world. We recognize there are misconceptions in the UK business community and elsewhere about security, but as we have seen throughout the years that this is changing as more British companies hear about the opportunities the market represents. My message is “Kurdistan is safe with a prosperous future”. There are over 1,700 foreign companies, including organizations such as Lafarge, Exxon, Chevron, Total and Gazprom, registered and operating in Kurdistan. Billions of dollars in private investment has been made throughout Kurdistan since 2006. We welcome British expertise in helping us to continue building our infrastructure, healthcare, education, tourism, agriculture, industries and oil and gas sector. As there is a saying that “seeing is believing” so please come and see for yourself. ☺

“

The ‘UK is our partner of choice’, and we envisage an increase in the number of British companies across all sectors of Kurdistan's economy, with agriculture, industry and tourism being priorities in the KRG's economic development plan, Kurdistan 2020 vision. The scope of opportunities for British businesses is immense and we hope they will be able to take advantage of it.

Kurdistan. The numbers are actually much higher if you include British companies that have contracts with other foreign and local companies carrying out investment projects in Kurdistan. Over many years British companies have been heavily involved in the sectors of training, higher education, infrastructure and design, oil and gas. For instance: many UK universities have taken large numbers of students from the KRG's Human Capacity Development scholarship scheme, with 1,700 of ours students studying for their masters and doctorates. This has led to “university to

An Elite Lifestyle In The Kurdistan Region

Home to several major real estate and development projects, the Empire World Project spans a land area of 750,000 m², with a total construction area of 1,250,000 m². Empire's multi-faceted and mixed-use approach to land utilization for residential, leisure and entertainment, service facilities and office/commercial space, affords the Project the distinguishing characteristic of a city within a city.

- 88 towers and 300 luxury villas
- JW Marriott Hotel and Executive Apartments
- Empire Business Towers
- Empire Business Complex
- Empire Royal Villas
- Empire Royal Apartments
- Empire Residential Wings
- Empire Diamond Towers
- Empire Pearl Towers
- Empire Speed Center
- Service Facilities (Medical Clinic, Fire Station, Kindergarten, Mosque)

Empire World
Empire Business Complex, Bldg C4
Erbil, Iraq

Mob: +964 (0) 750 640 8811 - 8822 - 8833
sales@empireiraq.com
www.empireiraq.com

Democracy & Economic Development in the Kurdistan Region

ECONOMY

Dr. Anwar Anaid —
University of Kurdistan-Hewler

It would be safe to say that there exists a strong international consensus as to the benefits of democracy, meaning that talking about the negative aspects of the introduction of democratic politics to a given territory grinds somewhat against the grain of acceptable discourse. The problems faced by Kurdistan with respect to the introduction of democratic politics stem from political parties seeking immediate gain by fulfilling their constituents' short-term, material demands, at the expense of long-term development-focused planning. We see in this an example of what is, particularly for young democracies, a typical problem.

Democracy has flourished in the Kurdistan region. However, the socio-economic context of the region means that the introduction of democracy has created several obstacles for developmental policy:

- The people of the Kurdistan Region depend heavily on the regional government for their livelihood.
- Decades of wars and negligence have depleted human capital and have created an unhealthy dependency culture in the region.

Consequently, a combination of the heavy reliance of the populous on the state and political pragmatism encourages politicians to focus overly on present concerns. This leads to a short-term popular political approach to public policymaking at the expense of comprehensive long-term economic development plans.

Long-term economic development requires a serious investment in the areas of critical importance such as education, infrastructure and health. However, an estimated 70 percent of the KRG's budget is spent paying the salaries of a large number of public employees. This has diverted much-needed capital away from the key sectors.

The negative impact of populist democratic politics on the long-term economic development of the Kurdistan Region needs to be addressed. To do so, the exercising of

democratic rights needs to take place within a societal context that places importance on long-term national development. The KRG needs to establish a political framework prioritizing long-term development. The KRG needs to:

- Devise a long-term developmental plan that is endorsed by all political parties, under an agreed national development strategy;
- Promote productivity, efficiency and transparency in all branches of the government based on a comprehensive developmental agenda that has the support of all political parties;
- Carefully study government intervention in the economy particularly with respect to its negative impact on the functioning of market forces and long-term socio-economic development.
- Clarify the nature and model of economic development that the KRG is pursuing and establish political and social apparatus that complement these.

The KRG's current financial crisis, which is partially due to the burden on the government's budget from the high number of public employees, has put the government under pressure to promote the private sector. A more vibrant private sector would reduce the current pressures and the need for the creation of even more public sector jobs.

In the last few years, thanks to its generous legal framework regulating investment, the KRG has, to some extent, been able to promote the private sector in the Kurdistan region. What is needed now is government policies aimed at improving the quality of education in the region. Quality education, which, crucially, provides skills that complement the developmental needs of the Kurdistan region, is required to develop a skilled labor force in the region. Better skills make new university graduates more employable in the private sector job market, reducing pressure on the government to provide employment in the public sector. ☞

“

In the last few years, thanks to its generous legal framework regulating investment, the KRG has, to some extent, been able to promote the private sector in the Kurdistan Region. What is needed now is government policies aimed at improving the quality of education in the Region. Quality education, which, crucially, provides skills that complement the developmental needs of the Kurdistan Region, is required to develop a skilled labor force in the Region.

Notes from Westminster

DIPLOMACY

Gary Kent —
Director, All Party Parliamentary Group

British foreign policy has been relatively passive for over a year to avoid needless controversy before the election and as parliament and government have settled in. Foreign policy barely featured in the election apart from the Opposition Leader citing his veto of British action against Syrian President Assad in August 2013 as an example of leadership. Yet Labour suffered one of its most calamitous defeats and the Conservatives achieved their first solo victory for 23 years but with a slim majority. Key Conservative foreign policy players remained in office, including Foreign Secretary Philip Hammond and Middle East Minister Tobias Ellwood

The government's defeat on Syria at the hands of Conservative and Labour MPs reflected deep public suspicion about military engagement in the Middle East and anything that smacks of the intervention of 2003. The decision to undertake airstrikes against Daesh last summer was not unpopular because it was sanctioned by the Iraqi and Kurdistan governments. Joining America and others in direct action in Syria is seen as a logical next step by the government.

Prime Minister Cameron is seeking to change the public mood and advocate a comprehensive strategy against Daesh which he says is 'a challenge for a generation.' British security officials also deem it highly likely that Daesh will undertake atrocities in Britain. Cameron seeks a genuine consensus in Parliament for joining airstrikes in Syria. That would not be endorsed by the new Labour Leader Jeremy Corbyn and would require rebellion by Labour MPs.

This may be helped by the strong British public anger over a photo of lifeless Alan Kurdi on a Turkish beach and the exodus of many thousands of refugees from Syria to European countries. Cameron announced that Britain will take 20,000 Syrian refugees over nearly

five years but such action is subsidiary to helping those who cannot leave the region and the need to end the Syrian war and defeat Daesh.

This should include increased support for the KRG whose population has increased by a third with Syrian refugees and internally displaced people. The new KRG High Representative in the UK, Karwan Jamal Tahir, has suggested that western military action may prove necessary in Iraq and campaigners are seeking no-fly zones and safe havens inside Syria to stop Assad's barrel bombs.

Influential and cross-party parliamentary committees on defence and on foreign affairs, the latter including the British-Kurdish Conservative MP Nadhim Zahawi, will also examine security and foreign policy options and make recommendations for UK policy on combatting Daesh.

The All-Party Parliamentary Group, now chaired by Conservative MP Jason McCartney, who himself served in Zakho as part of the no-fly zone over Kurdistan in the 1990s, is becoming more active. It will send a fact-finding parliamentary delegation to Kurdistan in the Autumn to examine the new security, political and humanitarian landscape. One of its priorities is reviewing the operation of the visa system for KRG citizens following an official revelation that 55% of applications to visit Britain were refused in the year to March 2015 and the fear that a high refusal rate will undermine British links with the Kurdistan Region.

How British foreign policy responds to such inquiries depends on the ability of the government to make a compelling case to a sceptical public about the mix of economic, political and military action needed to help Kurdistan and others, and begin to roll back Daesh. The Kurds are now much more respected by UK opinion-formers and should maintain their influence on this foreign policy debate as it moves from a passive to a more active phase. ☞

**RECRUITMENT
STAFFING
TALENT MANAGEMENT**

mselect

info@mselect.iq
+964 (0)66 261 4455

Erbil | Basra | Sulaimaniya | Dubai

Rwanga Community

HUMAN CAPITAL

Whitman Davis, Rwanga Foundation

When Rwanga decided to open a designated area primarily for Yazidi internally displaced persons (IDPs), there was careful consideration given to the environment and concept of what such a place would be. In the end, the project was about providing a dignified way of living for those who had nothing left.

During the heinous takeover of large swaths of land in Iraq to ISIS terrorists during 2014, Duhok governorate has since been faced with taking in a majority (approx. 60%) of refugees and IDPs combined who are seeking protection in the safe haven that is Kurdistan. The impact on various communities in Duhok was significant, whereby existing vulnerable groups were fraught with more pressure than before. The Duhok governorate — with a population of more than 1.4m people -- was faced with an influx of 650,000 IDPs and refugees, totaling more than a 46% increase in resident population.

There became an immediate need to mitigate inevitable strains correlated to the influx of IDPs while also maintaining a higher standard for displaced persons. Rwanga Foundation was compelled to act

by creating a setting where displaced families would have more than a bare shelter to their name. Rwanga used the term “community” to inspire brighter ideas for how people are better enabled to regain a sense of normalcy and ownership after traumatic events.

Rwanga Foundation filled the need at a crucial time (June-July 2014) to alleviate the pressures placed on Duhok governorate, including the city of Duhok. There are a total of 1,150 schools in Duhok, while 640 schools were occupied in some capacity by IDPs and refugees prior to the start of school in autumn of 2014. Rwanga Foundation’s decision, in accordance with the local governorate administration, enabled 14,400 Yazidis to leave public and private spaces, and into a community especially suited to the needs of IDPs and refugees.

Rwanga Community is situated on a rural plot of land which contains substantial and continuous undeveloped and semi-arable land. This aspect creates a strong potential in the future for a level of sustainability within the parameters of the community; IDPs and residents with existing agricultural skills and knowledge, together with NGOs/IOs, will have the ability to benefit and utilize the community's land resources.

Generally, in order to enable effective camp management and therefore create measurable impact, a range of organizations offering services and programs to the population need to be present. Therefore Rwanga Community is advanced by, and hosts, a number of organizations including Action Contre la Faim (ACF), Barzani Charity Foundation (BCF), Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), International Organization for Migration (IOM), UNHCR, UNICEF, KRG Health Directorate, KURDS, Mines Advisory Group (MAG), Norwegian Refugee Council (NRC), Harikar, Qandil, Un Ponte Per and WADI.

Rwanga Community currently offers two schools, KidZone (including a library, arts studio, library, music room and computer lab), two parks, a center for women and health center with surgery and labor facilities. The above mentioned assets all coalesce to form a caring environment that provides important services and benefits for residents.

Both GIZ and UNICEF have established separate schools in the community — one permanent 18-classroom school with prefabricated units and another multi-classroom school respectively. Other main elements of the community contributed by partner organizations comprise the community center for women and a health center, which were also funded by GIZ.

Working in-sync are Rwanga’s independent contributions and projects inside the community aim to create an inspiring place where youth have a manifold of recreational and creative

activities. From sport facilities to an arts studio, they are a short walk away from each other, centralized within the community’s planning. Rwanga recently finished the landscaping for a park to also improve the quality of living and to provide a peaceful green space which everyone can enjoy.

Importantly, Rwanga Community is situated on a rural plot of land which contains substantial and continuous undeveloped and semi-arable land. This aspect creates a strong potential in the future for a level of sustainability within the parameters of the community; IDPs and residents with existing agricultural skills and knowledge, together with NGOs/IOs, will have the ability to benefit and utilize the community’s land resources. In fact, organizations working in Rwanga Community have already begun to hire community residents. Lastly, IDPs were employed by a local contracting company to build the cabins and shared structures when Rwanga initiated the construction phase of the community. Other local contractors in the surrounding area were brought in to do the excavation and grading.

Rwanga Foundation’s Community project, along with assistance and coordination with the government, NGOs and IOs, have successfully initiated the next standard for organized IDP/refugee settlements, while affording the best sense of normalcy and comfort to IDPs possible. Innocent and vulnerable peoples who have been forced from their homes and displaced should always have the opportunity to live in a dignified way until they return to their homes and places of origin. ☺

Working in-sync are Rwanga’s independent contributions and projects inside the community aim to create an inspiring place where youth have a manifold of recreational and creative activities. From sport facilities to an arts studio, they are a short walk away from each other, centralized within the community’s planning.

ASIA INSURANCE
COMPANY

ASIA INSURANCE is the leading insurance provider in Iraq...

We thrive to restore and nourish the Iraqi Insurance market to become one of the largest in the region. With a strong capital base of USD 25 million backed by Faruk Group Holding, the Largest Investment Group in Iraq, We do guarantee extra peace of mind to our numerous stakeholders.

Headquarters: Salim Street, Faruk Building, Sulaymaniyah, Kurdistan, Iraq, Tel +964 53 3301811

www.asiainsurance.net

Ensuring the Protection of Minorities within the Kurdistan Region

OPINION

The Kurdistan Region should be proud of its perception as a guardian of minorities, providing at risk groups with security and shelter. However, more should be done to protect the rights of ethnic and religious minorities in the Kurdistan Region, writes **Samuel Morris**, MERI Research Fellow.

Kurdistan's myriad of ethnic and religious minorities is becoming an anomaly, in an increasingly homogeneous region. Kurdistan provides a home to often persecuted minority groups such as, Yazidis, Kaka'is, Christians (Armenians, Chaldean Assyrian and Syrians), Zoroastrians, Mandaecans and Baha'is.

The many years of sectarian conflict that have plagued Iraq have created rifts that are difficult to bridge. To remedy this, confidence building measures are needed and a process to engage minority groups in the decision making process is required. Stability and security can only be achieved through genuine political participation. Iraq as a whole will have to learn this lesson if it is ever to bring its varied ethnic and religious communities back together. Therefore, if the Kurdistan Region hopes to maintain lasting stability and independence, it should ensure the rights of its communities are met.

To give minorities a stronger voice, a unique mechanism which

guarantees true representation for the Kurdistan Region's diverse ethno-religious constituency is required. With this in mind, two councils should be formed to represent both religious and ethnic groups. The role of such councils should be to develop policies and legislation for the KRG that protects minority groups. Similar projects have been successful in Romania, Serbia, Bosnia and Croatia, who have developed similar councils established with the aim of providing advice, monitoring rights and providing minority groups with a voice, at the highest level. The creation and establishment of two councils should not replace the current process of minority representation in the Kurdistan Parliament as it neither conflicts with their objectives or their authority. In fact, it bolsters the influence of these representatives by institutionalizing the rights of minorities.

The drafting of the Kurdistan Region's constitution is also a unique opportunity to reconsider

the Region's system of governance while fostering an increasing level of democratization. This can be achieved through the provision of rights for all who reside within the region despite their religious and ethnic background. This will lead to an improvement in levels of social justice, a vital factor required to maintain peace, stability and security.

The system of governance in Kurdistan should be able to provide the adequate provision of rights that minority communities require. Otherwise, it is not an attractive model for these communities living in the disputed territories, the majority of which the KRG is now in control of, which become a major barrier in the future. More should be done to protect the cultural, educational, linguistic and religious rights of ethnic and religious minorities in the Kurdistan Region. This would ensure lasting stability and build confidence among the myriad of minorities that are based within the Kurdistan Region. ☺

Resilience-building in the Kurdistan Region

OPINION

With decreasing humanitarian aid, more development must come: resilience-building for refugees and host community in Kurdistan, writes **Roger Guiu**, MERI Research Fellow.

Until 2014, the humanitarian response plan for the Syrian refugee crisis in Turkey, Iraq, Lebanon and Jordan was focused on providing refugees with life-saving assistance. Since then, a new plan endorsed by international actors includes a resilience component in parallel to the life-saving component. This new component aims to move from solely providing humanitarian assistance to supporting long-term self-reliance between both the refugee and host communities equally. For the near 240,000 Syrian refugees in the Kurdistan Region, building resilience means reducing people's external dependency and providing communities and institutions with an increased capacity to absorb future crises.

In the development context, resilience building combines two dimensions: human resilience is based on people's capacity to sustain their own livelihoods, while institutional resilience is based on the capacity of the national system to meet and maintain the delivery of public goods and services.

How far is the situation to be resilient for the refugees in Kurdistan? In terms of human resilience, in spite of the economic slowdown, rates of participation in the labor force are very similar between refugees and the host community. 57% of the male adult population and 6% of the female adult population are employed. A policy of free movement in and out of the camp and the facilitation of work permits allow refugees to freely pursue employment opportunities. However, the employment situation, in terms of type and quality of jobs, severely undermines refugees' livelihoods. Due to the functioning of the regional labor market, refugees mostly work in unskilled and temporary positions, irrespective of their qualifications. As a general result, the average household income is largely lower for refugees if compared to the host community.

In addition, there has been a successful focus on supporting business entrepreneurship within refugee camps. However, it must be taken into account that the camp setting is a closed economy, with a very limited market. There is a substantial risk to fall into an excess of internal competition and non-profitable businesses in the camps if barriers are not addressed. A crucial barrier, for instance, is the legal constraints on refugees to establish a business outside of the camp, because their property rights are not recognized.

Regarding institutional resilience, the provision of public services in Kurdistan is non-resilient, in the sense that the capacity and delivery mechanisms were largely constrained. This was true in many sectors, such as education, health or municipal services, even before the onset of the crisis. There was no buffer capacity to absorb shocks, due to historical underinvestment, and there is currently no financial room for quick response actions.

“

In the development context, resilience building combines two dimensions: human resilience is based on people's capacity to sustain their own livelihoods, while institutional resilience is based on the capacity of the national system to meet and maintain the delivery of public goods and services.

Key principles to take forward

Building resilience is definitely in the hands of both the humanitarian actors and the KRG; however, combined interventions are required.

Firstly, livelihoods support that is targeted towards refugees and host community must be boosted, such as building credit and savings facilities, improving the productive value chain in which they participate, supporting employment allocation schemes, encouraging women participation in the labor market and building community trust.

Secondly, institutional resilience cannot be solved at refugee camp level. It depends inevitably on system-wide resilience. International support has to be more targeted towards capacity building within Kurdistan's local authorities, which do not necessarily have the required capacity to ensure access to quality services, both in normal times and time of stress.

Third, advocacy is required for key policy changes in Kurdistan, such as labor market reforms, better protection of employment rights, legal property rights for refugees and participation in safety nets. Crucially, this means that Kurdistan should see the refugee population as assets, rather than as people that need to be taken care of. Their capabilities to initiate private endeavors that can create employment in the host community, which is now legally not allowed, is something to be welcomed in such a situation of economic deterioration. ☺

“where cooperation is made in sophistication”

Gulan Street
Erbil, Kurdistan Region of Iraq
P: +964 66 210 5000 F: +964 66 210 5001
info.divanerbil@divan.com.tr
www.divan.com

Divan.Hotel.Erbil /DivanHotelErbil

Social Security Exemptions for Oil Companies Operating in the Kurdistan Region of Iraq

LEGAL VIEWPOINT

Alain M. Hannouche —
Hannouche Associates

Companies operating in federal Iraq and the Iraqi Kurdistan Region must register all local and foreign employees with the Directorate of Labor and Social Security.

The Pension and Social Security Law (39/1971) applies in both regions and regulates the different issues faced by employers and employees regarding their rights and obligations towards each other on the one hand and obligations towards the relevant governmental authorities on the other hand.

Social security registration and contributions

All employers must register their employees with the Directorate of Labor and Social Security as of the first day of employment.

Any change in the number of employees must be recorded and documented simultaneously with

5% social security contribution, withheld at source by the employer.

General exemptions and special exemptions for oil companies

Foreign employees of all companies can be exempted from social security registration and contributions if they demonstrate that they are registered with social security or any equivalent government programme in their home country.

In accordance with Directive 17094/2013 – issued by the Ministry of Natural Resources, the governmental authority overseeing and regulating the activities of oil companies in the Iraqi Kurdistan Region – a special exemption regime applies to foreign employees of oil companies.

The issued directive provides easier exemption conditions for foreign employees of oil companies based on the following procedure:

The employment contract must clearly state that both parties have agreed to register the employee with the Directorate of Labor and Social Security.

The employee must either have private insurance coverage or be registered with a government program that is similar to social security.

Supporting documents must be translated into Kurdish and submitted to the Directorate of Labor and Social Security. An exemption will be granted only if the directorate determines that the presented coverage is more beneficial to the employee than Iraqi social security. ☞

“ Foreign employees of all companies can be exempted from social security registration and contributions if they demonstrate that they are registered with social security or any equivalent government programme in their home country.

payment of monthly contributions, where new and departing employees are registered along with the respective start or end date of their employment.

The Ministry of Interior imposes strict requirements on visa permits for unskilled workers. Employers must sign a social security registration pledge in order to complete the visa issuance process. Once inside the country, all unskilled workers must be registered with social security before their residency permits can be issued.

Employers make a 12% social security contribution for each employee, calculated based on each employee's monthly wages. Employees make a

Comment

Although the general legal framework organizing the relationship between employers and the Directorate of Labor and Social Security is well systemized, exemptions are still granted on a discretionary basis. Therefore, despite the clear and flexible directives communicated by the Ministry of Natural Resources, the Directorate of Labor and Social Security can still interpret and apply the directives at its discretion, which often proves to be a significant final hurdle when seeking exemptions.

Focus: Investment Law

Law No 4 of 2006, Law of Investment in the Kurdistan Region (the “Investment Law”) provides for tax incentives and exemptions for foreign investors in the Kurdistan Region who are involved in certain qualifying projects. The Investment Law sets out specific projects which are considered to qualify for an investment license. In general, projects involving vital sectors, such as electricity, agriculture, health and environment, infrastructure and education, etc. qualify as eligible projects.

According to the Investment Law, projects which qualify for an investment license (and which have obtained the requisite approvals) should benefit from:

Total ownership of project land allowed, except investors may not own land containing oil, gas or mineral resources.

Full repatriation of project investment and profits.

A foreign investor shall be entitled to send his capital back abroad upon winding up or disposal of the Project without prejudice to applicable laws and regulations regarding taxes and customs.

Exemption from the following taxes:

- » All non-custom taxes and duties for a period of ten years from the date production commences or the date services are offered.
- » Custom duties on imports of spare parts up to 15% of project cost.
- » Custom duties, taxes, import licenses on imported vehicles, equipment, instruments, etc, provided they are imported within two years of approval by the Investment Commission Chairman.
- » Custom duties and taxes on imports of linens, carpets, furniture and other renovation items once every three years for hotels, hospitals, universities, schools, and tourist institutions.
- » Custom duties for five years on imports of raw materials for production.
- » Employment of foreign workers provided no capable Iraqis are available. Foreign workers may repatriate earnings.
- » Equal treatment of foreign investor and capital as national investor and capital.
- » An investor may transfer his investment totally or partially to another foreign or to a national investor, or may assign the project to his partner with the approval of the board.
- » Services provided by the Kurdistan Regional Government to the boundary of the project, such as water, electricity, sewage, public roads, telecommunications, etc.
- » Foreign or domestic insurance and additional incentives for projects in “less developed areas” and “joint projects” between Kurds and foreigners.
- » Protection under the Supremacy of Kurdistan Law (Art. 115 of Iraq's Constitution) whenever there is any contradiction between this law and “other relevant laws,” the provision of this law shall be applicable.
- » An investor's initiative and technical know-how are protected under this law and any person, by virtue of his post, who discloses any information, will be punished.

Turn small ideas into big ones

Even the biggest idea will meet resistance or stumbling blocks unless a pragmatic plan is created at the outset and relentlessly followed through. That's why so many leaders rely on Deloitte. To step ahead with confidence, visit www.deloitte.com/middleeast.

Deloitte & Touche (M.E.) is a member firm of Deloitte Touche Tohmatsu Limited (DTTL) and is the first Arab professional services firm established in the Middle East region with uninterrupted presence since 1926. Deloitte is among the region's leading professional services firms, providing audit, tax, consulting, financial advisory and enterprise risk services through 26 offices in 15 countries with over 3,000 partners, directors and staff.

Deloitte.

© Deloitte & Touche (M.E.). All rights reserved.

Carduchi provides intelligence and insight on the Kurdistan Region/Iraq. Our weekly reports contain local media content, politics, political risk, analysis and media round of the week & economic development relevant to industry and oil sector. The reports cover nuances of Kurdish politics which is otherwise not reported in English media.

Our consultancy services include:
Political Risks | Due Diligence | Stakeholder Planning | Market Entry Strategy | Investment | Procurement | Insight | Analysis

CARDUCHI CONSULTING
LONDON, ERBIL, SLEMANI
UK: +44 (0)7882933905
+44 (0)2082400824
KURDISTAN: +964 (0)7708680986
WWW.CARDUCHI.COM

CARDUCHI
Kurdistan Energy & Politics Report

Insurance Landscape & Challenges

INSURANCE

Randa Aractingi —
CEO, Dilnia Insurance

How would you characterize the insurance industry in the Kurdistan Region?

Insurance is just starting to receive interest in the KRG, as well as in Iraq. This is mostly from foreign companies who are investing and/or operating in the market. These companies, who are familiar with insurance, are well aware of their needs, and often request contracts with the same benefits and covers, as they would find abroad. However, insurance and reinsurance companies are not always ready to service them. This means that many contracts are underwritten by insurance companies not located in Iraq. There will be no serious developments in this sector until Iraqi and Kurdish investors and entrepreneurs start purchasing insurance.

How will that happen?

There are many ways to help the expansion of the insurance industry. The relevant legislative authority can work to cultivate a more receptive environment. Capital requirements must be the same for all. A distinction must be made between capital and technical reserves. Obtaining a license to operate in the sector has become expensive, which is good, because it limits competition. However, measures must be implemented to help ensure that operators receive a fair return on their investment. Legislation to regulate the setting up of brokerage firms, investment in the training of potential insurers, and, of course,

a level of minimum compulsory protection are required. The authorities must also protect local companies and make sure that all local risks are protected by local companies.

There was talk of the introduction of compulsory motor insurance. What stage is this at now?

This would be of great benefit to the KRG and hopefully will be introduced soon. For one thing, the KRG has a high level of road accidents. However, importance must also be given to development. Kurdistan is in a phase of reconstruction. We see brand new developments across the region: factories, malls, hotels, residences, hospitals, etc. This means that billions of dollars have been invested in the construction and manufacturing sectors. These huge sums have not yet been amortized. Any catastrophe, fire, earthquake or damage to machinery, for example, would have immense repercussions. If money is not available for repairs or replacements, hundreds of workers would be unable to work. Compulsory insurance must start by covering these areas and ensuring worker safety.

Will this raise the cost of production?

Only marginally. Premiums are calculated against the probability of the risk in question. Insurance is all about volume. The larger the insured population and portfolio, the smaller the premium. If we want reasonable premiums, we must advocate for higher

“ We see brand new developments across the Region: factories, malls, hotels, residences, hospitals. This means that billions of dollars have been invested in construction and manufacturing sectors... Any catastrophe would have immense repercussions... Compulsory insurance must start by covering these areas and ensuring worker safety.

penetration in all classes of business. Today, premiums are calculated by underwriters who know that insurance is solicited only by expat managers, or when the risk is very high. When insurance becomes more universal, risk is more diversified, and

so the probability of claims being made is lower and thus premium rates become lower.

Why would the state interfere? This would be all for the benefit of private investors and private insurance companies.

It is a good thing when the government contributes to creating wealth and taxing it! However, on a more immediate level, as we have already said, insurance protects the workforce. Liability insurance is made to protect others, third parties, such as visitors, clients and neighbors. Access to compensation will protect all employees, including construction workers and factory workers. It will protect their health as well as their wages. Insurance protects employees from various risks; it benefits the entire community.

People from a wide range of professions work within the insurance industry. We are most familiar with the salesperson or broker who sells a policy. However, behind them are the underwriters who devise the policies, the surveyors who assess the risks, the back office that issues and produces policies, and of course, accountants and cashiers, among many others. In the case of a claim, there are claims officers, loss adjusters, legal advisors, to name but a few. The expansion of the industry will create hundreds of jobs, which will also create wealth.

Insurance is crucial to providing a low-risk, wealthy environment. ☺

Co-Publisher:
Department of Foreign Relations
Kurdistan Regional Government

Special Thanks to
Minister Falah Mustafa Bakir

Project Leader:
Niyaz Barzani (DFR)

Managing Director:
Can Yirik

Production Director:
Daphne Rosenstein

Creative Director:
Mustafa Gülsün

Marketing & PR:
Rachael Walsh

Editors:
Jeremy Alexiou, Matthew Thomson, Sabine Ofer

Design:
Catherine Bergman

Published in October 2015
Copyright ©
Investing Group 2015

Goldcrest Executive, Cluster C, JLT, Dubai, UAE
info@investinggroup.org
www.investinggroup.org

All rights reserved. No part of this publication may be reproduced, or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without prior written permission of Invest in Group. Whilst every effort has been made to ensure the accuracy of the information contained in this publication, the publisher accept no responsibility for any errors it may contain, for any loss, financial or otherwise, sustained by any person using this publication.

Building Kurdistan's Future with global partnerships

Founded in Erbil, Ster Group has emerged as one of Iraq's fastest growing conglomerates. The group's core expertise includes construction, environmental engineering, consultancy, insurance, security, power, communication, general trading, tourism, information technology, and research. Ster Group also actively invests in a wide range of real estate projects. A leader in its domestic market, Ster Group possesses an unparalleled level of scope and experience while maintaining a global reach.

<p>Ster Company provides a wide range of all-inclusive services and support to industrial, commercial, and government clients.</p>	<p>Ster Petroleum is an oil and gas service company that offers a broad range of services to the oil and gas industry.</p>	<p>Ster Construction believes that today's well-designed construction projects contribute to the economic growth of the Kurdistan Region.</p>	<p>Ster Security is a leading provider of security consulting and planning services, professional security personnel, explosive detection canine units, and armored transport vehicles.</p>	<p>Ster Tower aims to strengthen its market leadership by constantly enhancing the excellence of its products through a process of continuous reinvestment and innovative manufacturing and marketing strategies.</p>	<p>StarKar Insurance was the first insurance company founded in the Kurdistan Region in 2004.</p>	<p>TarinNet has been providing Internet and communications services since 2005.</p>	<p>Damosc aims to strengthen its market leadership by constantly enhancing the excellence of its products through a process of continuous reinvestment and innovative manufacturing and marketing strategies.</p>	<p>Avian Water aims to strengthen its market leadership by constantly enhancing the excellence of its products through a process of continuous reinvestment and innovative manufacturing and marketing strategies.</p>	<p>Kani Water has been the leading producer of pure natural mineral water in the Kurdistan Region since 2006.</p>

E-mail: info@stergroup.com
Tel: +964.66.256.9200
Gulan Street, Ster Tower, 12th Floor, Erbil, Kurdistan - Iraq

EIA sees continued growth despite challenging aviation and economic environment

EIA continued to see growth in passenger numbers in 2014, showing a near 31% increase year on year to 1,566,000 passengers compared with 1,193,783 in 2013.

Annual Cargo Tonnes at EIA

Month by month comparison — Arriving & Departing Passengers at EIA 2014

Annual Cargo Tonnes Month by Month Comparison

Passenger Growth at EIA

Number One in Advertising

- +964 750 490 0600
- +964 750 490 0700
- info@gegreklam.com
- www.gegreklam.com

GOLDEN EAGLE GLOBAL
EXEMPLIFYING EXCELLENCE

- +964 750 137 1111
- info@goldeneagleglobal.com
- www.goldeneagleglobal.com

New Records Set in Oil Production & Exports

The oil & gas industry continues to form the bedrock of the Kurdistan Region's economy, and the last year has been one of groundbreaking accomplishments for Kurdistan's energy industry. The Kurdistan Region exported over 34 million barrels of oil in 2014. In total, more than \$2.87 billion-worth of oil has been sold to customers around the world. The KRG has set a production goal of 2 million bpd by 2020.

MONTHLY OIL EXPORTS (BBLS)

*Average Daily Exported to Ceyhan

● Exported from NOC Operated Fields ● Exported from KRG Operated Fields

Sustainable Growth in Kurdistan's Energy Industry

ENERGY

Shwan Zual —
Director, Carduchi Consulting

The current state of the KRG's energy industry is a far cry from its early days in 2007-8 and the speed with which the industry has developed has been breathtaking. The Region has attracted many of the big international players in energy and the prospect of the region producing 1 million bpd has attracted many investors. The building up of the industry has been impressive but recently sustaining this speed of development has not been easy.

Two years ago the main issue for Kurdish oil was finding a route to get it to market. The issue of how to get Kurdish crude to market has now almost been resolved. However, in the process other issues have arisen, such as, the war with ISIS, the pipeline security, crippling public sector salaries and low oil prices.

ISIS being on the border has not helped confidence from a security point of view, however, ISIS has not particularly affected the region's oil industry, from an operational perspective. Turkey-PKK fight may cause pipeline security issues but may very well be only a temporary issue.

The above factors have all contributed to a slowdown in the pace of development, however a lack of regular payments to oil companies and low oil prices have been the main factors causing the slowdown in the industry. Low oil prices have affected operations elsewhere in the world, so this is not unique to Kurdistan. Low oil prices coupled with liquidity and a financial crisis in Kurdistan have however exacerbated the problem.

Despite a promising start in 2015, with the announcement of a deal with Baghdad favorable to the Kurds, this has been largely ignored and Baghdad did not commit to its end

of the bargain. Meanwhile, the KRG has managed to increase exports and find buyers on the international market. Oil was sold on forward sales contracts and in the second half of the year, the Kurdistan Region was expecting to receive around \$850 million a month to cover its expenses and pay oil companies around \$100 million a month. The plan looked great and the promise of payment was very good for the industry, however, in August 2015 oil prices took another dive and this has affected Kurdistan's total receivables.

Despite all the issues, investors are still bullish toward the Kurdish oil industry's prospects but the KRG has some serious choices to make if it is to overcome its recent problems.

Civil servants' salaries make up the majority of government expenditure and the government has been trying to reform the public sector. There has, however, been little appetite on the part of the major political parties to move on the issue.

To maintain the momentum in the Kurdish oil industry, regular payments to the IOCs are essential. Production is still increasing but without new capital entering new development projects, the current rapid expansion will come to a halt.

The KRG has little power over oil prices and regional instability but the Kurdish government can start by reforming the public sector and reducing the huge burden on the region's finances. Overdue reforms are gathering pace and the main political parties are slowly coming around to the idea. Although the problem has been identified, the reforms will not be as quick as some are hoping but will surely start soon. ☺

DID YOU KNOW?

The KRG plans to increase its oil exports to Turkey up to 900,000 bpd by the end of 2015.

Gas Reserves: 5.7 trillion cubic meters (3% of the world's total reserves)

The KRG & Turkey energy agreement aims to deliver 2 million barrels of Kurdish oil per day to world markets and 10 billion cubic meters of gas to Turkey per year.

Amal Ouarid, Senior Customer Service Rep.

Excellence in Aircraft Handling

Macair Flight Support sets the standard in superior customer service and specialized aviation services handling as the first fixed based operation (FBO) in Erbil, Kurdistan Region, Iraq.

Macair Flight Support / Private Jet Exclusive Handlers
Erbil International Airport

ops@macairinc.com | www.macairinc.com

Mobile +964 750.330.2777 | Office +964.750.386.2363

Commitment to changing people's lives for the better

HIGHER EDUCATION

Dr. Honar Issa —

Member of the Board of Trustees, American University Duhok Kurdistan

It goes without saying that an educational system is the bedrock of any developed country. Efforts to nurture education demonstrate a commitment to human development. Despite the fact that Kurdistan has grown exponentially over the last decade and has made great strides in its development, compared to Southern Iraq, certain educational issues have not been addressed properly. For one thing, there has clearly not been a systematic approach to rationalizing the educational system in Kurdistan.

After a safe haven was created in Kurdistan by the coalition forces in 1991, Kurdistan obtained de-facto semi-autonomy that made it possible for the Kurdish people to attain self-rule within the region. Kurdistan became isolated from the international community due to the sanctions imposed on Iraq after the 1991 invasion of Kuwait. However, Kurdistan began establishing public universities to educate its young people. Although these institutions did not have any exchange programs with international institutions for more than a decade, they endeavored to keep their doors open to students and managed to offer academic programs, albeit with a somewhat outdated curriculum. Their contribution to the community was limited by the facilities and capacities that they possessed at the time.

The liberation of Iraq and Kurdistan in 2003 created a lot of opportunities for establishing private universities in the region. It has been shown in many regions around the globe that the emergence of private educational institutions has brought significant changes in the quality of education. What distinguishes private educational institutions from their public counterparts is that they bring accountability, credibility and

flexibility to education and research and consequently they attract people of high caliber.

Unfortunately, most of the private universities in the region lack the credibility to assure quality education and they mainly rely on tuition fees to cover their operational costs. They are not run by academics, but rather businessmen who seek a quick return on their investment. At the same time, public universities have so far failed to attract the high quality faculty and administrative staff members needed to create a conducive environment for the development of higher education. One of the reasons for this is that public universities offer a very low salary scale, one that has not attracted high quality staff members.

Among those few private universities in Kurdistan that strive to provide high quality education is the American University Duhok Kurdistan (AUDK). It is a nascent university which is less than one year old. The Chairman of the Board of Trustees (BOT), and the founder of the university is His Excellency Masrouf Barzani who has envisioned turning AUDK into a leading institution in the region by offering state-of-the-art programs. As an academic figure and a leader, Chairman Barzani has decided to make AUDK a not-for-profit institution to show his concern for promoting a high quality system of education in the region.

AUDK has enjoyed an outstanding start as a center of education and research. The university currently offers five programs; Computer Science, Design, Management and Finance, Media Studies, and Politics and Public Policy. Within these five programs, there are 20 majors that are not offered by any other institution in the region. These include Digital Forensic Science, Fashion Design, Digital

Animation, Logistic and Supply Chain Management, Hospital and Healthcare Management, Insurance and Risk Management, and Security and Strategic Studies. The BOT has recently appointed Professor Michael Mulnix as the new president of AUDK. Prof. Mulnix has an outstanding academic record and strong leadership skills. He is currently drawing up a long-term strategic plan to ensure the success of the university. That plan will involve future expansions, self-sufficiency and sustainability, as well as the initiating of procedures needed to gain accreditation. One of the primary goals of AUDK is to gain accreditation from a reputable accrediting body in the

“
Our main goal is to educate future leaders of the community and pave their way to the pinnacle of knowledge and excellence.”

U.S. This will be an arduous process but it will guarantee high quality education at AUDK. The university plans to establish more programs in the future including Nursing, Medical Science, Engineering, Education and Liberal Arts, and Art and Cinema. These will meet the learning needs and aspirations of students to develop their intellectual abilities. The programs will also reflect the market demands.

In accordance with its commitment to changing people's lives for the better, AUDK offers diverse programs to the community. It has

recently established the Center for Peace and Human Security which aims to address the issues of the local community and to approach them academically. AUDK is the first institution in the region that offers a “Peace and Community” course of study as part of the general education that students take during their first two semesters. This was decided after conducting a study on what courses should be developed to serve the community. Of equal importance in terms of social impact is AUDK's positive contribution to the economy and the development of the community by offering professional development programs for professions such as teachers, nurses, managers and professionals, as well as providing them with English as a Second Language programs.

Thanks to the vision of H.E. Masrouf Barzani, AUDK has recently introduced the “Mustafa Barzani Honors Scholarship”, the “Chairman Barzani Honors Scholarship” and the “President's Merit Scholarship”. These scholarship programs will be awarded to the top students in the region as part of the strategic plan to attract the highest quality students to AUDK.

The BOT has established the AUDK-Foundation, which will allow the university to build warm, long-lasting relationships with a wide range of stakeholders on the local, regional, national and international levels. The philosophy behind this Foundation is to engage the community and its individuals in supporting the development of the university and establishing it as one of the premier teaching and research institutions in the Middle East and beyond.

Our main goal is to educate future leaders of the community and pave their way to the pinnacle of knowledge and excellence. ☺

Established in 2014, the American University Duhok Kurdistan seeks to foster respect for learning, knowledge and genuine academic achievement. Located in the heart of Duhok, AUDK aims to become a leading center of academic excellence and research. The main building, which has a total floor area of approximately 30,000 square meter, can accommodate 3,000 students. The University aims to mold the next generation of leaders through challenging courses, up-to-date methodology and qualified, experienced faculty members. AUDK will be an academic institution built on excellence.

**AMERICAN UNIVERSITY
DUHOK KURDISTAN**

the path to excellence

Admission for
**2014
2015**

- Department of Computer Science
- Department of Design
- Department of Management and Finance
- Department of Media Studies
- Department of Politics and Public Policy

062 763 5500
062 763 55 11
0750 409 4616

AUDK Office, Erbil
Gulan Street
Ster Tower
Ground Floor
Erbil, Kurdistan Region of Iraq
Tel: 066 224 6737, 0750 409 4616

AUDK Office, Duhok
Aswaq Rabi
Opposite Female Institute of
Teaching Skills, Gre Base
Duhok, Kurdistan Region of Iraq
Tel: 062 722 4008, 0750 418 4616

AUDKofficial
 @AUDKofficial
audk.edu.krd

Keeping an eye on Kurdistan's Agriculture Industry

The Kurdistan Region has huge potential of becoming an agricultural hub in the Middle East. There are strong indicators that agriculture industry will play a prominent role in shaping the future of the Kurdistan Region.

The KRG's Goals:

- Food security
- Self-sufficiency
- Economic prosperity for farmers
- Becoming a major producer and exporter of wheat, vegetables, fruit, meat, dairy, and poultry to the region.

Growth Potential

The Kurdistan Region has high potential due to growing population coupled with urbanization. Kurdistan boasts a combined 1.5 million hectares of irrigated lands, a diversified population of livestock, and strong environmental and natural conditions that allows for the development of a variety of agriculture products. Currently, agriculture industry contributes to 10% of the total GDP.

Investment

Agriculture industry is one of the prioritized sectors for investment by the KRG. The KRG offers incentives for efficient & large-scale investments since 2006. Between 2006-2014, the KRG has invested \$704 million in agriculture industry. Around \$1 billion will be spent for the development of the industry over next 5 years.

Employment

Agriculture industry is a major source of employment in the Kurdistan Region. Some 10% of the population live in rural areas and rely subsistence agriculture.

Annual Subvention

The KRG offers farmers' subsidies estimated at \$250 million a year.

Investment Tip: Silos & Warehouses

The KRG's development plan prioritises the construction of new wheat and barley silos. At the moment, Kurdistan has only 7 silos & warehouses, and the storage capacity is about 385,000 tons. However, the KRG has concrete plans to increase that capacity to 1 million tons in the short term.

Regulatory Environment

The KRG has increased regulatory control for quality and performance.

Wheat Production

Wheat remains one of the biggest crops in the Kurdistan Region.

Production

912,000 tons

(As of July 2015)
730,000 (2014)
584,000 (2013)

Production growth

(2013-2015)

The area of land harvested for wheat has increased by 80% in the last decade

The KRG purchased 802,000 tons of wheat at a price of \$660 per ton (January - July 2015)

Revenue

\$587 million

(As of July 2015)
\$428 million (2014)

Potato Production

140,000 tons

(2015)
11,000 tons (2008)

Domestic Demand

Exports

\$60 million

**AL SAFADI
VIP ROOM**
Ready for our special guests

AL SAFADI RESTAURANT مطعم الصفدي
100th street, Erbil, Kurdistan - Iraq
Reservation: +964 7505989898
infoerbil@alsafadi.ae

Treasured Time

HOSPITALITY

ILG talks to **Ghassan Dalal**, General Manager of Erbil Rotana, on the hospitality industry and the hotel's future plans.

Erbil Rotana has been awarded as Iraq's leading hotel in fourth consecutive years. What is it that makes Erbil Rotana different from the other hotels in the Kurdistan Region? First of all, the Rotana's capability and wealth of experience along with its vast understanding of the hospitality needs of the Middle East and Africa, has guaranteed a successful opening of this hotel in Erbil. Moreover, and since our opening we have continued to deliver our brand promise which is "Treasured Time. Our promise to you" as we know today, time is the most precious commodity in everybody's busy life therefore, we have chosen to embrace this and make it Treasured Time for our guests, owners, partners and colleagues.

“

We ensure our brand is delivered with consistency and integrity, Rotana L.I.F.E where L stands for long-term, I for innovation, F for friendly and E for ethical.

In addition to that, our team of 350 colleagues have aligned their goal of delivering the highest standard possible. Erbil is a very young city and we came to provide the best we can. Moreover, our careers website www.rotanacareers.com has generated us a great database of potential candidates which has helped us in the process, our HR networking and research in addition to the Learning & Development departments have also played a role in employee morale and career development and sustainability. We mention our true company values, and with those we ensure our brand is delivered with consistency and integrity, we call this the Rotana L.I.F.E where L stands for long-term, I for innovation, F for friendly and E for ethical. Another area we have focused on is to reward our clients' loyalty through the Rotana Rewards Programme (www.rotanarewards.com). We have set up ways to recognise repeated customers so we can make them feel really part of this hotel, as a team and as a family. From the very first day we wanted to make every guest feel at home and we did it with genuine service and building strong relationships with them on an emotional and personal level, not just as their

preferred accommodation for what the hotel has to provide. Our facilities and rooms are certainly important, but the relationships are key. I believe we have achieved that which eventually resulted in winning the World Travel Award of Iraq's Leading Hotel for 4 consecutive years in 2012, 2013 & 2014; we promise to keep this reputation for the future.

To add on we have our strategically located outbound sales offices all over the world which is benefiting us with both exposure and also rooms business.

What are your targets in the short term?

During the last period the hotel has seen a new trend and different category of clients, such as the long-stay guests from the Diplomatic sector in Erbil. Also new emerging markets from Eastern Europe and the Gulf region have been witnessed coming through online bookings which we can see evolving more by using the same channel of booking.

We will continue to focus on key factors and indications by offering customized packages and offers across all market segments such as the domestic/regional travelers during weekends, holidays and sometimes even during the week.

Locally, Erbil Rotana is known to be the place for culinary indulgence. As such we will continue to surprise our loyal guests with new and interesting theme nights, promotions and enticing offers at any of our 5 outlets each with its delectable variety of cuisine. Being the first Spa concept to open, Zen the spa will continue to provide the best treatments in town and massage services which you will find in no other place in Erbil; an advantage and privilege for our guests.

We will continue to focus on MICE business and groups given that in addition to the existing daylight and fully equipped meetings & events venues with flexible seating plans, the Grand ballroom has a capacity of 1000 invitees and can be divided into 2 sections for local conferences and seminar. All our updated offers are also available on www.rotanatimes.com.

Are you planning any major changes in 2016?

In 2016, we are planning to launch a three years renovation plan for our hotel. We are expanding the Gym facilities to accommodate up to 100 persons as well as upgrading the hotel Gymnasium equipment's and enhancing our Zen the spa facilities. Moreover, we are adding a new Pop concept in the hotel and bringing in a new Sky lounge on the top of our hotel ballroom. ☺

Erbil Rotana supporting the community throughout the first half of 2015

Within its framework of social and humanitarian activities, and in line of its company values and belief in charitable deeds, and eco-friendly practices which were vastly successful in the first half of 2015, Erbil Rotana will continue to implement a wide range of charitable practices and raise awareness within the Kurdish society till end of the year.

Erbil Rotana have been very active in terms of the **Corporate Social Responsibility** activities by conducting many initiatives during the first half of this year as

we united with millions of people around the world who switched their lights off for an hour to raise awareness towards global warming.

We participated in the **Earth Day** activities by holding a competition between all the hotel departments via transforming recyclable materials into artworks which were displayed at the lobby and we invited all our guests to join us judging which department made the best project. Furthermore we organized Iftar at the Elderly house of Erbil

compiling the hotel management team and colleagues, to share the Holy Month true spirit and practices with the elderly.

Commenting on these initiatives, **Ghassan Dalal**, *The General Manager of Erbil Rotana*, said: "These activities highlight Rotana's adherence to its values and its goals through not only social responsibility, but also through our commitment to establish long-term bonds and our permanent pursuit to find creative and innovative ways, to help the community and our society."

World Travel Awards
WINNER 2015
Iraq's Leading Hotel

Erbil
Rotana

Taste a slice of Italy with Chef Stefano Affatigato!

Basilico is proud to introduce food lovers a new exceptional experience with Chef Stefano Affatigato. As a passionate advocate of preserving the authenticity of the Italian aroma, Stefano stretches his creativity by reinventing classic flavours with innovative cooking designs.

Drop in at Basilico and savour the Chef's delicious new creative menu combining traditional and modern Italian favourites plus everything you desire from Sicily, Rome, Milan, Venice as well as every single corner of Italy.

Try our innovated Express business lunch starting from **US \$22** net per person.

Waiting for you at Basilico!

For reservation and further information, please contact us on 0662105555.

Rotana Rewards
privileges of life

Join now at rotanarewards.com

BASILICO
italian restaurant

Gulan Street, Erbil, Kurdistan, Iraq. T: +964 66 210 5555. F: +964 66 210 5556. erbil.hotel@rotana.com

rotana.com