

Iraqi Police (IP)

As of 6/5/07. Updates in red

Regular Police

*Rand study recommended a target of 5 regular police per 1000 population.

**Data accumulated from periodic MNF new conferences

Administrative area Region Province City	Population	Target for 5 police per 1000 pop*	Stated goal**	Number on duty**
Western	1,260,200	6,301	11,333	
al-Anbar (9 districts)	1,260,200	6,301	14,000	11,500? (5/6/07) 16,000? (5/17/07)
Fallujia			1,000	500 (3/30/07)
Habbaniyah				
Ramadi				4500(2/20/07)
W Anbar= Hit, Haddithah, Anah AlQaim, Rutbah			4,000	3000 (1/15/06)
Bağdād	6,677,000	33,385		22000 (9/7/06)
West Bagdad				
East Bagdad				8000 (9/1/06)
Northern	4,360,100	21,801		
Ninawa	2,514,800	12,574		18000(5/8/07)
Mosul				8000 (7/21/06)
Tel Afar				2000 (7/21/06)
Dahuk	496,100	2,481		
Irbil	1,349,200	6,746		
North central	5,115,600	25,578		9800(7/16/06)
Salah-ah-Din	1,113,400	5,567	12,000	12000 (2/1/07)
Sammarra			1,200	
Kirkuk	927,200	4,636		
as-Sulaymaniyah	1,677,500	8,388		
Diyalā	1,397,500	6,988	13,000	10000(3/20/07)
South Central	5,029,800	25,149		28000(7/28/06)
Babil	1,454,700	7,274		
Karbala	731,500	3,658		
an Najaf	954,100	4,771		
Wasit	964,600	4,823		
al Qadisiyah	924,900	4,625		
South	4,696,500	23,483	25,000	
al-Basrah	1,916,000	9,580	7,000	
Maysan	784,300	3,922		
al Mutanna	537,700	2,689		3000(7/13/06)
Di Qar	1,458,500	7,293		
Iraq total	27,139,200	135,696	138,000	135000(4/15/07)

SWAT

21 provincial SWAT teams (32 personnel each) trained and equipped(12/06) .
1 per province plus extra team for larger provinces (Bagdad, Mosul, Basra)

Emergency Services Unit / Emergency Reaction Force / Emergency Response Unit / Provincial Security Forces

"Quick reaction force to support and augment regular police during national level emergencies"

Battalion sized units(300-600).
Temporary formations

Trained and equipped by MoI, but report operationally to provincial governors and police chiefs
4 weeks training course. 5/15/07: 8 weeks training courses
Terrorist incident, kidnapping, hostage negotiation, explosive ordinance, high risk search, WMD
PSF training at IP Academies

Speculate the goal is 1 unit per province plus extra units for larger cities or dangerous areas

At least one unit in:

Baghdad(12/06), Kirkuk(6/06), Hillah, DhiQar, Najaf, Muthanna, Ramadi(1/07), Tikrit/Baiji, 3xNinawah

3/30/07 Total ERU personel in Anbar: 2500

8 units total formed in Anbar province. 5/15/07: Plan for 10

3 ERU in Ramadi

ERUs under provincial government authority in other cities to include Fallujah, Hit, Haditha and others

4/12/07: Police officers complain the government has been slow to equip them as well as a 2,250-man auxiliary paramilitary force, whose members are known as "Emergency Response Units."

The ERUs were launched in November to capitalize on the Awakening movement. Also on the streets: several hundred "neighborhood watch" volunteers, also slated to become police. For now, they patrol neighborhoods armed and wearing tracksuits, sneakers and sometimes bright orange vests.

American officers said there was a reluctance within the Shiite government in Baghdad to arm what some fear could become a Sunni militia.

Local sheiks have stepped in to fill the gaps, offering food and uniforms, though perhaps half the ERUs lack them. Some ERUs show up at work with their own weapons. They dress in a mixture of civilian clothes and army-style uniforms.

4/27/07 :ERU established in Sammarra in March.

4/27/07: ERU in Diyala

5/4/2007

Quick Intervention Brigade

2nd battalion Fallujia

3rd battalion Fallujia

5/13/07: Ramadi: PSF -1, PSF-2

Forensic police

Currentity 3900. Goal by end2007 is 4000

Highway patrol

Highway police 6300. merged with regular police April 06

Facilities and support

5 academies produce 3500 police per month for 8-10 wk courses:

Adnan(advanced training), Bagdad, Sulymaniya, Al Kut, Basrah

Jordan was training Iraqi police. School closed May 25, 2007

4/25/07: police academies grew from five basic academies to 13 in the past 18 months,

The organization is branching out, from developing a standardized, nationwide curriculum to teaching specialized training such as forensics, basic criminal and detective investigations, inspector general investigations and critical-incident management.

Mid level police leader training at Jordan International Police Training Center (JIPTC)

Al Anbar Police Academy added: Habbaniyah

Annual training plan created

1000 - 1,100 police stations country wide (10/1/06)

262 stations in Bagdad (6/14/06)

Admin offices, jail cells, vehicle maintenance, firing range, dorms for 60 male + 10 female officers, dining hall, backup generator.

185 MNF police transition teams. 6000 personnel total
(9/21/06)

Notes

1/20/07 Ramadi: 14 police stations, compared to 3 in July06, 8 additional stations are planned

2/25/07: Ramadi: Large increase in Police recruiting recently

Ultimately the U.S. and Iraqi forces hope to build and hold nine fortified police stations to control the city(center?).

3/26/07: Rutbah: 15th MEU(SOC) forces, in conjunction with the Police Transition Team and Iraqi Police Liaison Officers, did the final processing and manifesting for 70 fully qualified police recruits to attend an Iraqi Police training academy.

Currently there are over 200 Iraqi Police prepared to be employed once approved by the Minister of Interior.

4/12: Ramadi. 4,500 police patrol most parts of Ramadi. 9 permanent police stations have been set up, along with 29 substations

4/17: Karbala: Interior Minister agreed appointing of 1000 policemen to form an additional battalion for protecting Karbala

4/20: 1000 police force recruits, mostly from Anbar province, participate in training in Salam camp in Sulaimania province / Kurdistan

4/25: Iraqi policemen from the Baghdad River Patrol Station unit patrol the Tigris River in Baghdad

Anbar:

5/3: 40 Iraqi Police, all of which are local citizens, returned from the police academy to Rutbah

5/6/07: There are currently more than 10,000 Iraqi Police, highway patrolmen and PSF in the province.

Coalition Forces predict there will be an additional 2,600 sign up for these roles by the end of spring.

Anticipate having 14,000 Iraqi Police and PSF throughout Al Anbar by year's end.

IP in every major population center

IP Academy in Anbar(Habbaniyah) opens 4 Jun; first class of ~550. After that 750 per 8 week class

Rawah and Anah are thin on recruits

5/31/07: 79,000 IP in and around Bagdad