
Kurdistan
Update
Follow up visit – 20 years after the Uprising

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY
GROUP ON THE KURDISTAN REGION

Background . 2

Introduction . 2

Context . 3

Continuing reform . 3

Security and justice . 4

Women’s rights . 4

External relations and Baghdad . 5

Deepening democracy . 6

Smarter state and open economy . . 8

Encouraging capacity, talent and participation . 9

Media rights and responsibilities . . 9

UK and international business and political support . 10

Education . 11

Tourism . 11

Kurdistan and Britain . . 12

Conclusion . 12

June 2011 . 12

Meetings from 31 May to 6 June . . 13

Contents

Kurdistan Upate
Follow-up visit – 20 years after the Uprising

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY GROUP
ON THE KURDISTAN REGION

UPDATE – 20 YEARS AFTER THE UPRISING

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY GROUP ON THE KURDISTAN REGION2

The All-Party Parliamentary Group (APPG) on the
Kurdistan Region in Iraq visited Kurdistan from
31 May to 6 June 2011.

Major events in the wider Middle East have overshadowed
the already neglected story of the Kurdistan Region which
is now the safest, most pluralistic and dynamic part of Iraq
although there should be no complacency about pressing
and persistent social, economic and political problems.

We have conducted many extensive and cross-
party fact-finding visits to Kurdistan in recent years
while our Co-Chair is British-Kurdish and a regular
visitor since the early 1990s. We are candid friends
urging the UK and others to lend a helping hand,
seeking to develop relationships of mutual benefit.

We engage with government, opposition parties, media
and civil society organisations which say that Kurdistan
needs to accelerate the speed of its reform, deepen its
democracy and make its economy work better for the
benefit of its people and Iraq as a whole. An Opposition
MP told us that Kurdistan needs much reform but
added, “be under no illusion - things are good here.”

Another senior opposition leader expressed a common
view to us that “a thousand words in Kurdish are
put in the bin but one word from the British and
Americans is listened to.” We hope that all Kurdish
views are heard but appreciate that our own views
have an audience and ask that our report be read as a
whole and in conjunction with our previous reports.

Background

Introduction

ABOVE: Members of the All-Party Parliamentary Group at the
entrance to the Kurdistan Parliament. The delegation had
meetings with MPs from the ruling parties, Opposition and
ethnic and religious minorities.

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY GROUP ON THE KURDISTAN REGION 3

UPDATE – 20 YEARS AFTER THE UPRISING

Kurdistan’s achievements are remarkable given its
geographical location and history. The Kurds have survived
against the odds for centuries at the landlocked epicentre
of three larger and sometimes hostile civilisations.

The Kurds have learnt how to protect their interests and
many have cultivated an entrepreneurial spirit. Significant
numbers of Kurds spent time abroad during the years of
dictatorship and increasing numbers are returning to bring
their talents to the aid of their homeland. However, many
people have also come to rely too heavily on the state.

Overall, their dignified, friendly and open attitudes
are major assets in the modern globalised economy.

Kurdistan may be small but it certainly doesn’t
lack ambition. We also know ourselves and from
others that people who visit Kurdistan are usually
bowled over by what they see and wish to return.

If Kurdistan plays its hand wisely, it could have a great
future with huge natural assets of oil, gas, agriculture
and heritage to add to a growing go-getting mentality.
Kurdistan could become self-sufficient and export
energy and food as well as develop a decent income
from tourism to fund the good society based on
traditional Kurdish values of community. Its natural
resources could be used as the means to develop a
dynamic entrepreneurial economy for the long term.

Change is easier said than done but we have met
many policy-makers who know that continuing
reform requires shaking off the shackles of antiquated
command and control systems and states of mind.

Ministers and opposition figures also passionately
advocate democratic politics and an open economy.
They know that this requires determination and
exposure to best practice elsewhere. Government and
Parliament are interested in the British experience and

are already engaged in promoting their development
including a significant jointly-funded programme
with the Westminster Foundation for Democracy.

The basic ingredients of a democratic market economy
are clear from international experience. The menu
includes a smaller but smarter state, an active civil
society, a free and professional media system and
more private businesses all buttressed by a rules-
based culture and independent institutions.

Context

Continuing reform

UPDATE – 20 YEARS AFTER THE UPRISING

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY GROUP ON THE KURDISTAN REGION4

Reform everywhere is painful and always finds resistance
from those stuck in the old ways. People at all levels
need persuading that the longer-term interests of
society and of themselves can be enhanced by change.

Change takes a great deal of time and political credit
when there is stability. It becomes much harder
when ministers and society face security threats
aimed at dividing and destabilising everything.

Fortunately, Kurdistan has established an enviable
security record in the past 20 years. Over 100,000
people have been killed in the rest of Iraq since
2003, mainly at the hands of terrorists, compared
to fewer than 200 terrorist murders in a few attacks
in Kurdistan, with no successful ones since 2007.

The loss is still tragic and included the cream of its
leadership who were martyred in two suicide bombs
in 2004. Terrorists are trying constantly to murder
and maim but they are prevented by good police and
intelligence work strongly supported by the people.

Kurdistan is a tightly-bound society with strong
borders within which unusual activity stands out

and this is one factor that enables the security
forces, to prevent attacks most of the time. This
great success in preventing extremist attacks is a
daily struggle that cannot be taken for granted.

Crime is very low in Kurdistan, although we reiterate
our support for faster progress in building prisons
to tackle overcrowding. We are pleased that the UK
has been assisting with the development of forensic
rather than traditional confession-based policing and
with the training of the judiciary which also needs
to develop its independence from the executive.

The performance of the authorities in policing
demonstrations needs to be examined dispassionately.
Demonstrations hostile to the government are a new
development and we know that there is an understanding
that lessons need to be learned and new procedures
devised to uphold the right to free assembly as well
as that of citizens who wish to go about their own
business unhindered. We also note that EU JUSTLEX
is carrying out extensive training for members of
the penitentiary, judicial, and law enforcement
communities and encourage other such initiatives.

We have examined women’s rights in detail in a
previous report and maintained our practice of
visiting a women’s organisation, this time Asuda
which is funded by Christian Aid and the Foreign
Office amongst others. Kurdistan remains, to some
extent, a “man’s world” with lesser status for women in
theory and practice, a high level of “honour” murders
and attacks as well as female genital mutilation.

We warmly acknowledge the efforts of political leaders
to overcome such traditions and practices and we

note the greater number of women in Parliament
and public life. Tapping the potential of women
for the development of society as a whole remains
a key principle for us as it is for Kurdish leaders.

We are very pleased that the Kurdistan Parliament
subsequently passed a Domestic Violence Law, which
makes female genital mutilation a criminal offence
and prohibits forced marriages and child labour.

Security and justice

Women’s rights

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY GROUP ON THE KURDISTAN REGION 5

UPDATE – 20 YEARS AFTER THE UPRISING

Some years back, the big issue for Kurdistan was its
fraught relations with its neighbour Turkey. We previously
noted their many common interests, which could
be built upon especially with improved treatment of
Kurds in Turkey. The hard work of Kurdish and Turkish
politicians in achieving a warmer detente also brings
great benefits in trade and with other neighbours.

Developments in neighbouring countries have profound
internal consequences and possibilities. We were made
aware of concerns that some foreign countries seek
to destabilise Kurdistan for their own interests.

However, the key issues within Iraq relate to the
development of the government and parliament
in Baghdad and the impending withdrawal of
American troops. On this visit we heard a greater
frustration with Baghdad as it struggles to find a way
of governing with the involvement of all the political
blocs. The delay last year in forming a government
and the inability of the government and parliament
to take effective action is viewed with dismay.
Some politicians we met expressed severe doubt
about the ability of some parties in Government
in Baghdad to ever work effectively together.

For the first time we heard greater discussion about
the possibilities of increased federalism with more
decisions being taken in regions rather than at the centre.
Continuing dissatisfaction was clear at the failure to
address the hydrocarbons law, revenue sharing, census,
the status of the peshmerga and disputed territories.

The continued presence of American troops, in
some capacity, is publicly favoured by the Kurds and
privately by various other Iraqi parties. There are
clear arguments in favour of a continued American

presence to support the further development of
the country and its security apparatus but this is
a matter for Iraq to determine with the USA.

The process of building a federal, pluralist and democratic
process in the wider Iraq should be better supported by
the international community because its success could
play a central role in bolstering democratisation of the
Middle East in the wake of the Arab Spring. A federal
system would allow for swifter government decision-
making and real change on the ground for people.

Kurdish leaders have earned their spurs through
playing what can be seen, given recent history,
as a generous and positive role in rebuilding Iraq
and deserve credit for having worked very hard
to construct a coalition government in Baghdad,
including hosting key negotiating meetings in Erbil.

The role of the Iraqi Kurds in the rest of the Iraq outside
the autonomous region and who number 1-2 million
people is often overlooked, but Iraq would be in a
worse state without their contribution.

We are also impressed by the analysis of Meghan L.
O’Sullivan, a professor at Harvard’s Kennedy School of
Government, whom we met in Kurdistan, that the Kurds
could adopt what she calls a “globalisation” strategy.

She explains that “this approach would acknowledge
the waning importance of state borders around the
globe and focus on building strong cultural and
economic links -- and maybe ultimately institutions
-- that span political boundaries. Working toward a
“virtual” Kurdistan, the Kurds of a transformed Middle
East might realize many of their aspirations without
incurring the ire of the region’s larger powers.”

External relations and Baghdad

UPDATE – 20 YEARS AFTER THE UPRISING

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY GROUP ON THE KURDISTAN REGION6

The rest of Iraq could learn much from Kurdistan.
Its economy has soared and it has willingly sought
to embrace democratic values since 1991 with free
and fair elections that have been validated and
recognised by the international community.

This may come as a surprise to some but Kurdistan is
lucky to have a new and larger opposition in parliament.
This brings fresh challenges but the democratic
principle is that an opposition can clarify the choices
for the people and keep government on its toes.

Kurdistan has already succeeded, against the grain of
the Middle East, in building an embryonic form of a
democracy but visionary leaders know they need to
deepen its content and to address legitimate concerns.

Discontent came to the fore earlier this year with a 62
day demonstration against corruption and services in
Suleimani, the second major city in Kurdistan. Eight

demonstrators and two police officers were tragically
killed and hundreds of both injured in hotly disputed
circumstances in Suleimani and nearby towns.

We visited Suleimani and the site of the main
demonstration. We spoke to key people and heard radically
conflicting accounts of what took place. We are concerned
that genuine grievances ended up in demonstrations
that led to death and injury on a large scale. We are not
in a position to come to a definitive view on what took
place. We understand that this is a new situation for all
involved and we will continue to urge that all engage
in non-violent discussion and political processes.

We would also advocate due process against perpetrators,
be they members of the public or security forces,
and further measures to uphold free assembly and
constitutional rule including training for police and
security forces in managing violent demonstrations
while respecting the human rights of demonstrators.

Deepening democracy

ABOVE: The delegation visited the site of the main demonstrations in Suleimani and spoke to key people on both
sides, including Suleimani’s chief of police Major General Salar Abdullah Aziz.

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY GROUP ON THE KURDISTAN REGION 7

UPDATE – 20 YEARS AFTER THE UPRISING

Following these events in Suleimani, we were
told that ministers halted funding of opposition
parties as punishment for involvement in
physical violence, extremism and an attempted
putsch - as it was described to us.

We were told that there is a draft law on party funding
waiting to be discussed in parliament, along with many
other measures. Early debate and enactment would
remove one of the current sources of tension between
parties putting it beyond ministerial control and achieving
a measure of transparency. Grievances on this and
other issues will just fester without such even-handed
treatment, especially since the wounds of the often brutal
and bitter civil war of the mid-1990s are skin-deep.

We were encouraged to hear that a five-party
dialogue had commenced and we hope that it
succeeds in drawing a line under these recent
troubles and leads to better co-operation and respect
between government and opposition parties.

We also welcome the responsiveness, sometimes too
slow, of the political system to internal criticisms.
There has, for example, been a major controversy
over the government’s policy of leasing land
to development projects which can receive the
freehold once they are 30% on target. It has been
known for developers to sell the land at this point,
pocket the profit and not proceed any further amid
accusations of corruption and favouritism.

The reaction to complaints has been to declare a
two-month moratorium on such projects but an
unintended consequence was to alarm the international
investor community, a key ally and asset, but which
favours stability in order to make long-term decisions.

The moratorium has come to an end. 118 agreements
were terminated resulting in 633 acres of land
being returned to the government. Investigations
into a further 300 projects continue.

While the investigations seem to have worked, we
believe that a more strategic rather than tactical
approach could have tackled those who exploit such
schemes and also maintained investor confidence.

Since we returned from Kurdistan, the President has ordered
a re-organisation to make the process of land allocation
more transparent. Sunlight is the best disinfectant.

Kurdistan’s Parliament is less than 20 years old
and more hard work is needed to make it a more
efficient and credible crucible of public debate. We
have had detailed discussions with most of the MPs
and this time met all the party blocs one by one.

The MPs are keen to study how other parliaments work.
As already mentioned, the Westminster Foundation
for Democracy is sharing UK practices with them
and there is keen interest in the concept of a Loyal
Opposition, which is very novel in the wider region.

We discussed with American diplomats how the
Congress Library is helping the Kurdistan Parliament.
We have previously put visiting Kurds in touch with
the House of Commons Library. Such a resource,
offering expert and neutral advice, would do much to
increase the capacity of the Kurdistan Parliament.

The Parliament emerged in different and difficult
conditions and needs to adapt to the changing reality
of Kurdistan. One possibility we discussed with MPs
is some form of a permanent Procedures Committee
that can review parliamentary practices to streamline
its work. We did not discuss parliamentary processes in
detail but were told several times that laws to address
particular issues existed in draft. It was not clear why delay
existed in passing them but this was clearly the case.

We were also surprised to learn that many decisions by
ministers have to have parliamentary approval. Again
we did not look at this issue in detail but it raised
concerns that vital public sector developments will be
delayed by bureaucratic processes. While involving
parliament and reporting on key issues is good practice
there may be a need to look more carefully at allowing
government to make progress more quickly.

While government and opposition parties will from time
to time have strained relationships we would suggest that
the ruling parties could be more tolerant and respectful
of the opposition and the opposition needs to learn
how to be more thoughtful, responsible and engaged.

UPDATE – 20 YEARS AFTER THE UPRISING

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY GROUP ON THE KURDISTAN REGION8

Not surprisingly, Kurdistan shares some typical
aspects of governance elsewhere in the Middle
East. Decades of war, genocide and isolation
have resulted in centralised party machines.

When Saddam was forced out of Kurdistan in 1991
he took all administration with him in a scorched
earth policy. The two main parties filled the vacuum,
rebuilt services and allocated what revenues they could
raise despite the impact of UN sanctions on Iraq and
Saddam’s own sanctions on Kurdistan. It was tough
and they were dirt-poor before liberation in 2003.

Today the public sector employs two-thirds of the
workforce, compared to 90% in the rest of Iraq,
many on make-work schemes in the absence of a
comprehensive social security safety net. One minister
told us that just a quarter of his ministry’s staff does
any substantive work. The subsidised comfort zone of
administrative city jobs is at the expense of the rural
economy which was deliberately destroyed by Saddam.

We have talked to many people about corruption. It’s
not enough to say that this is widespread in the Middle
East where there is the culture of “wasta” - people using
their connections to bypass normal procedures.

Kurdistan’s own efforts to embrace democratic values
and a market economy have raised the bar - one can
see anger over corruption as a problem of its success in
raising expectations of better standards than elsewhere.
The current political leadership, including many who have
stayed the course for a long time, have begun a democratic
dynamic. They have voluntarily opened themselves
up to scrutiny and have wisely bought in external
expertise, for example, from PriceWaterhouse Coopers
and the National School of Government to undermine
corruption and to professionalise their civil service.

We heard in detail about how they are seeking to
institutionalise independent appointments and eliminate
conflicts of interest. This could be pushed harder and
faster to tackle the corruption and inefficiency which
undermines Kurdistan’s image and holds back growth
and corrodes trust in the ability of the system to change
peacefully and democratically. Moving from the political
party being the same as the state is a key step that must
be taken. Without independent appointments and
institutions, government will ultimately not be able
to command the support of the whole population.

This is increasingly recognised with, for instance, plans
for a Judicial Institute to improve the recruitment of
judges so they are no longer political appointees.

In the bad old days of Saddam, Kurdistan derived
most of its income from taxing trucks from Turkey and
Iran. Its own resources were mainly untapped or had
been deliberately neglected or destroyed for years.

Kurdistan now relies on its 17% (sometimes less in
practice) share of the federal budget from Baghdad,
which mainly comes from oil and gas earnings. We
do not underestimate the problems of bringing in
a tax system - few people like paying taxes - but
the absence of taxes or service charges denies a firm
social contract between rulers and the ruled.

The advantage of a fair tax base is that it helps
transform people from supplicants into equal
citizens. It gives them a powerful incentive to ensure
that every dinar of their hard-earned money goes
further and fairly. It discourages waste, encourages
individual responsibility and keeps the government
on its toes. We suggest that a tax base is an essential
condition of a sustainable and fair economy.

Smarter state and open economy

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY GROUP ON THE KURDISTAN REGION 9

UPDATE – 20 YEARS AFTER THE UPRISING

Kurdistan’s transition from a command economy
to a dynamic market economy will be painful for
some and requires convincing and democratic
leadership. The capacity of local and national
political leaders and non-governmental institutions
could be nurtured through international exchanges.
Independent unions could develop sharp elbows
to ensure social justice is wired into this new start.
The idealism of its youth, the majority of its people,
needs to be tapped or they will be alienated.

Other countries make much better use of their Diasporas
to encourage inward investment and cultural links.
The Kurdish Diaspora in Sweden, Germany and the
UK should be encouraged assiduously. One idea is
that the government could appoint an independent

figure, with a secretariat, charged with encouraging
this perhaps through convening an annual civic forum
attached to Parliament to make the Diaspora leaders
an important part of the renewal of their homeland.

The state will continue to play a major role in
providing strategic necessities such as an educated
workforce, infrastructure and welfare provision but
it should be less dominant in the market place.

A larger and independent private sector could also create
jobs and provide checks and balances against state power.
Already it takes weeks to establish a business compared
to ten months in Baghdad but Kurdistan can become an
entrepreneurial hub with a thriving public sector allied
to a government that provides the strategic framework.

The other traditional check on an executive is a free
media and transparency but both are underdeveloped
and this exacerbates the usual tensions between them.

The media comprises a growing number of party and
private/independent outlets. There is a meagre advertising
market. Few journalists are trained and fair reporting is
not culturally or legally ingrained. Many journalists and
press officers cling to the habits of the old days when there
was what someone described as “struggle or mountain
journalism” - which refers to the propagandist efforts of
freedom fighters who took refuge in the mountains from
which they would launch attacks on Saddam’s forces.

The best can shame the worst but needs a helping
hand such as that offered by the independent
Kurdistan Media Centre, run by a Dutch NGO, which
provides professional training as does the IWPR.

Opposition leaders raised a recent publication on media
rights from Human Rights Watch in which its Middle
East Director claims that “The Kurdistan Regional
Government promised a new era of freedom for Iraqi
Kurds, but it seems no more respectful of Kurdish rights
to free speech than the government that preceded it.” This

is ludicrous and offensive hyperbole, given that previous
governments carried out genocide against the Kurds.

However, it is clear that there is intimidation and
confiscation of cameras. The editor of the privately-owned
Hawlati newspaper told us of such regular summonses to
far-away courts that he considers to be harassment. There

Encouraging capacity, talent
and participation

Media rights and responsibilities

ABOVE: The APPG members met the Editor of Hawlati Kamal
Rauf (second from left).

UPDATE – 20 YEARS AFTER THE UPRISING

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY GROUP ON THE KURDISTAN REGION10

have also been physical attacks and murders, although
we are not in a position to allocate responsibility.

We must also note that newspapers are
accused of publishing defamatory articles
with little or no regard for the facts.

We visited the privately owned Nalia TV station in
Suleimani which was razed, after several threats, in
an apparently organised military operation by about
40 armed men which nearly killed two cleaners and
wounded a guard, according to the owner. The Nalia
station, which was rebuilt and broadcasting again,
aims to provide an independent source of information.
We trust that perpetrators will be prosecuted.

It is argued that such attacks and murders are
unauthorised rogue operations but the authorities
need to crack down, prosecute and set an example.

There is insufficient government transparency for three
major reasons resulting from the legacy that Kurdistan has
inherited: a) a tradition of secrecy which was sustained
through living under and resistance to dictatorship
and which was deepened in Kurdistan’s civil war in the

mid-90s, b) the absence of reliable information and c)
mistrust of journalists by government officials who have
been misquoted or feel they have been defamed and have
become reluctant to deal with the media. The net result
is that there is too little reliable information to sustain
a national “conversation” without which conspiracy,
vendetta and innuendo sometimes rises to the top.

In general, a culture of freedom of information
needs to be developed alongside a professional and
responsible media. Furthermore, we encourage the
Kurdistan Regional Government (KRG) to invest
in building a professional statistics service and
information base of key social indices to bring it
up to international standards and by using external
expertise. We also believe that this illustrates the
importance of a long overdue pan-Iraq census.

We had several discussions about the possibilities of
adapting the UK’s evolving regulatory regime for the
media. Without some form of self-regulation, those
who are able now resort immediately to the courts to
achieve redress. Given some of the allegations that are
published this is entirely understandable but again
makes for a cumbersome and expensive process.

UK and international business
and political support
Kurdistan is fast developing its infrastructure and services.
The shape of the cities changes every six months or
so. Iraqi Kurdistan is blossoming though not evenly.
We visited Halabja in January to see the site of the
atrocity in which 5,000 people were killed in chemical
weapon attacks in 1988. It was clear that the area has
been neglected compared to other cities and towns.

Electricity, water, education, health and housing surpass the
rest of Iraq. Illiteracy has been more than halved in a decade
and malaria eliminated. Major waste water treatment and
recycling projects are still being planned. The banking sector
is underdeveloped, insurance is almost non-existent and the
postal system is in its infancy. People are impatient and a
mostly young population cannot live on past glories alone.

Kurdistan is exploiting its oil and gas riches commendably
and ahead of schedule through making good use
of the private sector. European energy security will

gain from their ability to supply gas through the
projected southern energy corridor for a century.
This deserves UK recognition and support.

But Kurdish leaders don’t wish to emulate autocratic
rentier regimes in the wider region which use vast
wealth to sideline and alienate subjects with little stake
in their societies. Kurdistan’s leaders wish to diversify
the economy mainly through boosting agriculture and
tourism for when they run out of hydrocarbons.

The remodelling of Kurdistan must be home-grown but
requires external expertise, investment and trade. British
companies should rush to Kurdistan to compete for
contracts and we share the frustration of government
and business leaders that there has been too little interest
so far. Other European countries are further ahead than
us which is shameful given the widespread respect for
the UK’s traditions, practices, services and goods.

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY GROUP ON THE KURDISTAN REGION 11

UPDATE – 20 YEARS AFTER THE UPRISING

Kurdistan consciously seeks external expertise to help
liberate its geological and human potential. They look
to the UK whose degrees are deemed prestigious and
where most government funded scholarships are so far
based. This benefits our universities with good personal
relations and trade cascading down the generations.

There is much innovative thinking about educational
reform. For example, the old centralised higher
education system allowed the ministers to micromanage
universities to an incredible degree. The minister, himself
a former critic of the government, was amazed to find
that his job included agreeing individual students’
transfers from one degree to another. He is pioneering
a decentralisation of his powers to lift the dead hand of
bureaucracy and liberate staff to do their jobs better.

In order to ensure that students benefit from wider
perspectives there is now a programme of supported
scholarships to foreign universities. The Higher
Education Minister told us that to date over 80%
of scholarship students are going to UK universities.
Much has been done to support this process with
partnerships developing between many UK institutions
and Kurdish universities. There are huge opportunities
here which will not only lead to short term benefits
for all but ensure that strong relationships and
friendships continue between Kurdistan and the UK.

The Rawabit programme brings together further
education and vocational colleges across Iraq, including

Kurdistan, to share knowledge about best practice and
has trained hundreds of Iraqi lecturers and deans. This
is a very good model of co-operation for mutual benefit.
Those trained within the UK system have gone on to
order millions of pounds worth of equipment from
the UK. We seek to maintain support for this project
and to extend the principle to higher education.

In schools, the government rightly places great stress on
literacy classes which have reduced illiteracy by more than
half in ten years - from 34% to 15%. We commend this
progress and hope that further reductions will occur.

Our previous reports emphasised the potential for tourism
in Kurdistan. It has fantastic advantages. Take the long
and winding roads between their major cities and you will
see snow-capped mountains, a large lake or two, waterfalls
and arable plains that are begging to be harvested.

As well as these stunning vistas there are ancient
cities, caves, archaeology, religious centres and historic
battlefields. Upmarket hotels with decent food are

already available, as are many others and more are
being constructed. The flight from London via Vienna
is pricey for now but once tourism is better established
direct and cheaper UK flights should follow.

Intrepid travellers are already making their way there
and love it. National Geographic already puts it in the
top 20 trips of 2011. We will encourage travel writers
to explore Kurdistan in order to encourage tourism.

Education

Tourism

ABOVE: Higher Education Minister Dlawer Ala’aldeen (centre)
wants to give Kurdistan’s universities more autonomy. Many
KRG postgraduate scholarship students are going to UK
universities.

UPDATE – 20 YEARS AFTER THE UPRISING

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY GROUP ON THE KURDISTAN REGION12

It cannot be said enough or too loudly. Kurdistan is
pro-British. English is their second language. Yet we
sometimes don’t even know where it is. Many just hear
“Iraq” and turn away without realising that Kurdistan
is open to business and cultural connections.

They appreciate us protecting them from Saddam from
1991 and in liberating Iraq in 2003. This could sustain a
deep relationship with a largely secular Muslim democracy
which seeks to improve women’s rights and gives
exemplary assistance to Christians from the rest of Iraq.

Britain used to worry that dealing with Kurdistan
would offend Baghdad but has listened to our case
for engaging with Kurdistan as a gateway to the rest
of the country. We won a very successful official trade
mission while the Consulate has been upgraded and is
diligently encouraging connections. More visas are being
processed locally rather than in third countries, which
is very inconvenient and off-putting for those who still
have to leave Kurdistan for this purpose. Ideally, all
visas should be issued locally and direct flights would
drive a two-way exchange of goods, services and ideas.

Kurdistan is not perfect - as many on all sides
told us - and has to more urgently overcome some
deep-seated defects but overall it is an inspiring
success story in the making which deserves stronger
support from the UK and the wider international
community. We again salute the exemplary treatment
of Christians fleeing from the rest of Iraq.

The 20th anniversary in 2012 of the establishment of
the Kurdistan Parliament and the 25th anniversary of
Anfal and Halabja as well as the 10th anniversary of the
liberation both in 2013 could be milestones during which
we will encourage a range of events to focus on the Kurdish
experience and how the UK can play a much more positive
role in respectfully nurturing the many positive changes
that are taking place within Kurdistan.

The report has been drafted and agreed between
all members of the delegation: Meg Munn MP,
Nadhim Zahawi MP, Robert Halfon MP, Gary Kent –
APPG Administrator, and John McTernan – political
adviser and journalist. They were accompanied at some
meetings by Bayan Sami Abdul Rahman, the KRG’s
UK Representative.

Kurdistan and Britain

Conclusion

June 2011

JUNE 2011 VISIT BY THE ALL PARTY PARLIAMENTARY GROUP ON THE KURDISTAN REGION 13

UPDATE – 20 YEARS AFTER THE UPRISING

■■ US diplomats based in Erbil.
■■ A dinner with the British Consul, Chris Bowers,

KRG Adviser Michael Howard, Saad Sadullah,
Hiwa Osman, the heads of the University of
Salahaddin and of the University of Kurdistan, and
representatives of Erbil Chamber of Commerce.

■■ The Speaker of Parliament, Dr Kamal Kirkuki.
■■ Gorran List MPs.
■■ Kurdistan List MPs.
■■ Other opposition parties’ MPs.
■■ Christian MPs.
■■ Turkmen MPs.
■■ Left and Islamist MPs.
■■ KRG Head of Foreign Relations,

Minister Falah Mustafa Bakir.
■■ Masrour Barzani, Head of Intelligence

and member of KDP Politburo.
■■ Acting Deputy Prime Minister/

Interior Minister Karim Sinjari.
■■ Natural Resources Minister, Ashti Hawrami.
■■ Culture Minister Kawa Mahmoud who is also

acting minister for Anfal and for Justice.
■■ Higher Education Minister Dlawer Ala’Aldeen.
■■ Minister for Health Taher Hawrami.
■■ Trade union representatives.
■■ Nisar Talabany, adviser at the Council of

Ministers, and Jhilwan Qazzaz to discuss
good governance programme by PWC.

■■ Dr Rawaz Khoshnaw and Nasreen
Rasheed, MPs in Baghdad.

■■ Prime Minister Barham Salih.
■■ Gorran Headquarters – Mohamad Tofiq, Gorran

spokesman and head of media, Sarko Osman, media
department and two Gorran MPs in the Baghdad
Parliament, Salim T Kako and Shayan M. Tahir.

■■ Major General Salar Abdullah Aziz,
chief of police in Suleimani.

■■ Governor of Suleimani Bahroz Qashany.
■■ Mala Bakhtiar, member of PUK Politburo.
■■ Shaswar A Qadir, Chairman of Nalia Group.
■■ Kamal Rauf, Editor of Hawlati newspaper.
■■ Bob Haddow, a British businessman.
■■ Nazand Begikhani at Suleimani University to

see Bristol University gender studies centre.
■■ Independent Kurdistan Media Centre.
■■ Khanim Rahim Latif, Asuda women’s organisation.
■■ American University in Iraq in Suleimani.
■■ Dinner with British Vice-Consul Bernadette Greene.
■■ Governor of Erbil Nawzad Hadi.
■■ Education Minister Safeen Dizayee.
■■ Minister for Municipalities and Tourism Samir Akrawi.
■■ Press briefing to which all main party

and other outlets were invited.

The APPG delegation was the guest of the Kurdistan
Parliament Speaker, Dr Kamal Kirkuki, and the
Kurdistan Regional Government’s UK Representation.
We are very grateful for their sponsorship.

Meetings between 31 May to 6 June

Acknowledgements
This report was drafted and agreed by all members of the All-Party Parliamentary
Group (APPG) delegation. The APPG acknowledges with thanks that this independ-
ent report has been published by the KRG UK Representation.

© All Party-Parliamentary Group (APPG) 2011
Published July 2011

Typeset by Steven Levers, Sheffield
Printed by the Russell Press, Nottingham
in the UK on recycled paper

