Al-Hizb al-Islami al-Iraqi (Iraqi Islamic Party), Iraq, 2010, Translated by Eman Albelbeisi, Translated for the Islamic Political Party Platform Project, University of North Carolina, Chapel Hill, http://kurzman.unc.edu/islamic-parties, [6/19/13].

In the name of God Most Merciful

- From the depth of belonging to this generous homeland.
- From the authenticity of the Arab and Islamic values.
- From a civilization of thousands of years.
- From the suffering of years of tyranny, siege and occupation.
- From high confidence of God's help to the faithful people.
- With optimism and aspirations to a bright future.
- From the wisdom of the elders, the experience of scientists, the wide horizon of civilization builders, the courage of the youth and the arms of the strugglers.

We (Iraqi Accord Front) present our election program to our free proud people. Obedience of God the Almighty is the foundation. Iraq of safety, belonging, future and history is our goal.

We aspire to build a pluralistic Iraq ... free, independent and secure.

We aspire to an Iraq where the rule of the law not interests is the judge, where the rights and duties of Iraqis are equal in all their components.

Agreement and harmony among us Iraqis is the basis of our life, the secret of our development and the condition to have our freedom and independence.

Positions are responsibilities for which we choose the more efficient not to distribute based on sectarianism and ethnicity.

Iraqi riches are God's grace. We should know how to employ and utilize them very well, to distribute them equally, protect them from the greedy and punish the thieves.

Culture and educations are our tools to continue going on the long trail of civilization.

Future is our responsibility.

We extend our hands to reach out each of the sincere and the honest. We open our hearts to every sincere effort. We are certain that God doesn't support the work of mischievous.

With out hands and your hands, we can liberate our Iraq we and build it as a great standing edifice.

We invite you with an honest call to share the burden and hold the responsibility. We are filled with hopes with your honesty and dedication.

((And say, "Do [as you will], for Allah will see your deeds, and [so, will] His Messenger and the believers. And you will be returned to the Knower of the unseen and the witnessed, and He will inform you of what you used to do."))

Iraqi Accord Front November 2005

Iraqi Accord Front

Since our land was occupied, a clear imbalance seemed evident in the political process as a result of the inherent desire of some political blocs, which saw in the conditions of occupation an opportunity to exclusively rule the country and the people. These blocks practiced the worst kinds of marginalization and exclusion of a one major component and the basis of the components of the Iraqi nation. This political imbalance pushed the country' to deterioration in all areas. Death and destruction spread in the entire country, and the Iragis subjected to the worst types of murder, assassination, torture and displacement. Safe cities were destroyed on the heads of Iragis. Corruption also spread in all state institutions. Competent figures were deported under various pretexts. Services deteriorated to a level Iraqis haven't ever seen in their recent history. The threat reached the aid card whose items began to sparse month after month. Then the entire Iraq became prey for pillage and plunder from anyone in different intelligence agencies as well as different companies of systematic looting and theft gangs covered behind the veil of power and its founding parties. All of this made Iraq on the edge of a volcano about to explode, it all gave a clear justification for the occupation to prolong and reject any talk about scheduling withdrawal under the pretext of the deteriorating situation in Iraq, and for that accomplices applauded.

Faced with this deteriorating situation, the faithful saw that the disorder of the political process is the basis of all these calamities, which supplies the occupation with a justification for existence. The faithful were also certain that it is their duty to first restore the balance of the political process in order to stop the deterioration in addition to extensively promoting a rectification process to liberate Iraq and construct it lifting the injustices and inequities against Iraqis.

On the basis of restoring balance to the political process and restoring the rights of oppressed, we call the faithful to form a broad front to carry out the mission and implement the reform program, which starts with amending the Constitution and ends with an independent unified Iraq where everyone enjoys security, tranquility and stability.

For these reasons, the Iraqi Islamic Party, the Iraqi People's National Dialogue Council and other factions of the faithful united to form the (Iraqi Accord Front), whose election program we present to you below. We ask God to help us to achieve it first with His help and grace, and then with the dedication of the truthful Iraqi people of their different components.

Why Accord?

The (Iraqi Accord Front) was founded on a strong belief that consensus is the only way out for Iraq and the Iraqis from their present plights, and that agreement is the sole guarantee for the future of Iraq and the Iraqis. Iraq is inherently multicomponent with a variety of races and creeds. This is a fact that cannot be canceled or ignored. This multiplicity -which is a source of enrichment for Iraq-could turn into a cause of conflict and conflict if any component tried to cancel another component or marginalize it or deprive it of their legitimate rights, because the component targeted will not tolerate attempts of marginalization and will be desperate to get their rights back. Nothing goes on for good. Then Iraq falls in a cycle of endless conflicts. The experience of the past year is the best proof of what we say. There is no way out of this crisis, but consensus on a code of honor that grant all Iraqis equal rights and duties regardless of their affiliations, a code of ethics that prevents injustices and tyranny committed by any Iraqi component against Iraqis, their assets and their decisions even if that component claims to be the majority. Hence the front was founded on the basis that consensus is the future for all Iraqis.

With agreement, our future is safe

Our political program

The (Iraqi Accord Front) seeks to achieve a number of important issues in the field of domestic policy, which are as follows:

- 1 Striving to form a solid parliamentary bloc to reconsider the disputed Iraqi constitution taking advantage of Article (140).
- 2 Working strenuously to end the occupation and achieve full independence.
- 3 Seeking to put forward a national Charter of honor binding for all Iraqi political forces. The charter includes consensus on the national constants and the prohibition of blood shedding of Iraqis and standing as one against sabotage and destruction against Iraq and Iraqis, whatever their source was.
- 4 Boosting the Iraqi national identity and working on fighting the sectarian and ethnic bias while respecting national peculiarities of Iraqi society and fostering a spirit of tolerance, brotherhood and true citizenship.
- 5 Working to stop the genocides committed against Iraq's cities.
- 6 Standing firm against human rights violations carried out by groups of government security services and parties' and groups' militias. Ending the illegal raids, arbitrary arrests, inhumane means of torture of detainees and stopping the forced displacement of Iraqi citizens from towns.
- 7 The release of all detainees and prisoners from the occupation camps and prisons of the Iraqi government who were convicted with crimes against Iraqis. Improving the humanitarian situation in prisons in line with international standards of human rights.
- 8 Conducting a national review of the laws and decisions issued since the Catastrophe Day on April 9 2003, which caused serious damage to Iraq's institutions and individuals, including:
- Laws and procedures that led to dissolution of the Iraqi armed forces and the military institution causing a broad security vacuum and making Iraq subject to foreign interference.
- Reconsidering the de-Baathification laws and ensuring that the law does not become a means of sectarian cleansing, prejudice and imbalance in state institutions.

- 9 Seeking to pass laws to ensure fair compensation of Iraqis who have been subjected to the tyranny of the occupation forces and former as well as present government agencies.
- 10 Developing a timetable for the reconstruction of Iraqi cities that were destroyed and neglected.
- 11 Boosting the rules of democratic political construction and providing the appropriate conditions for freedom of speech, that of press and civil society institutions. Providing legal guarantees for their work away from the dominance of government agencies.

In terms of foreign policy, we aspire to achieve the following:

- 1. Restore Iraq's proper position in its Arab, regional and international surrounding.
- 2. Strong and effective solidarity with the fair and legitimate Arab and Islamic issues.
- 3. Ensure that Iraq's relations with Arab countries, in particular Gulf Arab states are built on the basis of interests and common fraternal ties.
- 4. Work along with Islamic countries on issues of common interest on the basis of Islamic brotherhood since Iraq belongs to this nation and is home to the most important Islamic civilizations built on his land.
- 5. Establish closer relations with the neighboring countries on the basis of good neighborliness, non-interference in internal affairs and respect for the political options of each of them. Resolving pending issues with constructive political means and in accordance with the rules of international law.
- 6. Fight all forms of foreign interference in Iraqi internal affairs no matter what excuses and reasons these interferences have.

Our program to amend the Constitution

The current draft constitution does not meet the national interests of the Iraqis and has a number of gaps and deficiencies. It is poorly drafted. As a result, the full draft should be reconsidered to meet responsive the aspirations of the Iraqis in building the present and the future of their country.

Article (140), which added to the draft at the last minute, has provided an opportunity to make the needed adjustments on some of the controversial articles. On this basis, we (Iraqi Accord Front) will be active in the formation of a reasonable parliamentary bloc to be responsible for amending the articles that raise serious concerns and affect the independence of the country, Iraq's unity, territorial integrity, and its Arab identity. On this basis, the front believes that re-drafting of relevant articles and, in particular: the preamble, Article 3, Article 109, Part V, etc., tops the list of demands of amendment.

Ending the occupation. Our goal

The (Iraqi Accord Front) firmly believes in the need for hard and diligent work on ending the occupation, achieving full independence and full restoration of Iraq's sovereignty. This must be done as soon as possible whatever the sacrifices were. On this basis, the front confirms the following inalienable beliefs:

- 1. The need for a strong state institutions capable of running the affairs of the country efficiently to cancel the occupation's justifications based on claims that the Iraqis are not able to run the affairs of their country by themselves. The establishment of this state reduces the negative effects resulting from the occupation and its impact on the daily lives of Iraqis.
- 2. Continuous work through all legitimate domestic and international means of pressure to compel the occupation forces to schedule their withdrawal from Iraq.
- 3. Recognition of national resistance as a legitimate right for all the people under occupation with emphasis on the importance of political resistance capable of maintaining the rights.
- 4. Need to clearly distinguish between the National Resistance concerned with Iraq's land, its people, doctrines and future, and between terrorism, which took advantage of the opportunity of absence of the state under occupation sneaking from outside of Iraq to the inside in order to commit non-Iraqi crime schemes without a legitimate reason, unnecessarily risking the lives of innocent people. These groups, which devastated the vital state facilities, consuming their resources and energies, are linked to intelligence agencies of countries see Iraq and the Iraqis as enemies.
- 5. Achieving a national consensus between all components of the Iraqi people in order not to give the occupation an opportunity to exploit the multiple-component society to weaken the national unity.
- 6. Transferring honestly full Iraqi suffering to all international organizations and groups including the head of the Arab League and asking them to hold their the moral and legal responsibilities in supporting Iraq on the path to ending the occupation and achieving full independence and sovereignty.
- 7. Reaffirming the right of Iraq as a state and the right of individuals to seek fair compensation for damages resulted from the U.S. invasion of Iraq, the subsequent policies and reckless actions that caused serious damage to Iraq and the Iraqis.

It is necessary to emphasize that the interventions of neighboring countries amounted to the occupation, but perhaps the results and their implications are more devastating than the occupation itself. Therefore the (Iraqi Accord Front) will address the visible and hidden occupation, with the same alacrity to let the country recover and regain its sovereignty and full independence.

Iraqi security and its safety, Our Permanent concern

The Iraqi Accordance Front sets the safety and security of the Iraqi citizen as the first priority based on the established conviction that security and safety are basic human rights, two key factor for the stability of the citizen's life and psyche. Thus the survival of the human is an effective element in building the community not causing demolition and sabotage. With the deterioration of the security situation in the Iraqi street, the (Iraqi Accord Front) firmly rejects all the irresponsible practices, killings and bombings that have become a characteristic of the Iraqi scene.

The program of the (Iraqi Accord Front) related to the security level consists of two inseparable parts, which are addressing the root causes and facing the phenomena:

To addressing the root causes, we believe in the following:

- 1. Scheduling a withdrawal of the occupation forces from Iraq because the occupation is the real cause and justification for the security breakdown and chaos.
- 2. Controlling the Iraqi border to prevent infiltration of foreign intelligence agents sent by countries benefitting of the deteriorating security situation.
- 3. Creating ongoing national dialogues to reach agreement and to ensure reduction of sectarian or ethnic alignment and defuse tension between the components of the Iraqi people.
- 4. Cessation of marginalization and exclusion of the components of the Iraqi people and minimizing some groups' desire of sole control over the lives of Iraqis.
- 5. A national political program designed to accommodate everyone in the political process without marginalization or exclusion.
- 6. Handling the deteriorating economic conditions to prevent slippage of downtrodden classes to crime under the pressure of need and poverty.

Facing the phenomena:

1. Real construction of the armed forces, border guards and security agencies on scientific and national grounds, equipped with the latest cutting-edge capabilities. Ensuring its duties in the maintenance of internal and external security.

- 2. Providing a decent standard of living for members of these agencies to keep them away from corruption, bribery and working for this or that party.
- 3. Terminating militias of political parties and others in order to prevent them from infiltrating into the security services, exploitation of these agencies and the implementation of the aims of their parties and organizations.
- 4. Separation of the army and security apparatus from politics and political parties to ensure impartiality and loyalty to the nation not for the parties and components.
- 5. Emphasis on the independence and impartiality of the judiciary system and full supervision on the performance of the security apparatus.
- 6. Granting broad powers to the Ministry of Human Rights and organizations to monitor the performance of the various security agencies and prevent abuses they carry out. In addition to imposing the maximum deterrent penalties for those who exploit the official capacity of these agencies to harm individuals and groups.

Our program to build a national army

The arbitrary laws issued by the U.S. ruler led to the destruction of the entire military institution, making Iraq an easy victim of on the one hand foreign interventions and party militias, as well as depriving thousands of families from their source of income. Therefore, we (Iraqi Accord Front) seek to achieve the following:

- 1. Rebuild the Iraqi army on a national basis and ensure his allegiance to the country first and not for the sects and parties.
- 2. Benefit from the accumulated experience of the dissolved loyal non-politicized army officers and not missing this opportunity.
- 3. Raise the level of training and equipment in accordance with national and scientific basis.
- 4. Legislation of laws that guarantee the neutrality of the army on the internal arena not being a party in the political orientations.
- 5. Emphasis on the role of the military in protecting Iraq from external threats and not to use it to harm the Iraqis, whoever they are.

Our program in the fight against financial and administrative corruption

During the previous covenants and as a result of the destructive policies pursued by the previous regimes, financial and administrative corruption spread in the public and private institutions under the shadow of occupation, Iraq has become one of the most corrupt countries in the world administratively and financially. Though oil prices doubled three times since the start of the occupation, most of the Iraqi people live in poverty and destitution and did not benefit from this rise in oil prices. The money went to the looters and occupiers who stole people's wealth through a lot of fake contracts and inflated contracts. Even the state treasury became empty and billions provided by donor countries magically disappeared, so the (Iraqi Accord Front) seek to fight financial and administrative corruption relentlessly through:

- 1 Granting wider powers to the Public Integrity Commission to perform its work holding the corrupt accountable with emphasis that this body is subject in its formation and performance to integrity standards and efficiency not to sectarian and partisan standards.
 - 2 Activating the Financial Services Authority.
- 3 Re-functioning the known fundamentalist contexts in referring tenders and contracts carried out by all government departments in order not to pass fake contracts or inflated commissioned projects.
- 4 Developing new standards for state positions' employment based on competence and integrity and not on party, ethnic or sectarian affiliation.
- 5 Bringing the corrupt to justice and fair international prosecution for those who fled.

Our program in the field of public services

Our people suffer from chronic problems in services, particularly electricity and water. Power problems are still going on since 1991 and until now. Most provinces suffer from these problems; particularly the city of Basra suffers from a shortage of drinking water. Most Iraq's cities do not have sanitation projects, municipal services almost missing. Therefore the (Iraqi Accord Front) seek to achieve the following:

- 1 Immediate start of direct contracting to build strategic projects to generate electricity to address the problem of the lack of production that will worsen with time as a result of the increasing demand and the demise of our operating stations. The imposition of tight control over the implementation of these projects to prevent the infiltration of administrative corruption.
- 2 Finding scientific ways to encourage investors to invest in the field of electric energy production provided that keeping a balance between the production and the cost that would be borne by the citizens.
- 3 Encouraging government projects to have self-sufficiency in electricity by building gas or diesel stations.
- 4 Implementation of large-scale water purification projects in all Iraqi cities to provide clean drinking water to citizens.
- 5 Activating municipalities and equipping them with machines and equipment necessary for the efficient implementation of municipal services, and to impose tight control over their performance.
- 6 Providing appropriate support to municipal councils for their role in all fields.
- 7 Optimal use of grants given to Iraq from friendly countries in the field of services.

Our program to improve the standard of living

As a result of the wrong policies of the former regime the citizens' standard of living have deteriorated and the situation has worsened under the occupation, especially the deterioration of the security situation and the spread of organized crime

So we the (Iraqi Accord Front) put the issue of improving the citizens' standards of living in the top of our priorities through:

- 1. Repairing Iraq's economic situation in general (see our economic program) and the fight against financial and administrative corruption (see our program against corruption).
- 2. Improving the items of the aid card as a basic source of living for large segments of the Iraqi.
- 3. The elimination of unemployment through job creation targeting all citizens via planning projects capable of accommodating the labor force.
- 4. Eliminating housing problems and immediate direct establishment of the giant housing projects to meet the needs of citizens, and our goal is strategic based on the convention that each family should have a house (house per family).
- 5. Encouraging the private sector to invest in public housing similar to what we find in many Arab countries.
- 6. Assigning banks and encouraging them to open the door of no-interest loans for citizens to create small and medium-sized enterprises that can provide many job opportunities for citizens.
- 7. Consideration of care provided to the elderly and providing access to means of care for them. Reconsidering the rights of retirees, commensurate with what they gave to the homeland.
- 8. Supporting the poor and finding solutions to the problem of poverty through:
 - Establishment of a support fund to the poor

- Zakat collection by legal and economic institutions, which shall be invested and distributed to the beneficiaries.
- Activating the activities of civil society organizations on relief and rehabilitation.

Our economic program

Over the decades, as a result of assigning it inefficiency and implementing unsuccessful policies and experiments, the Iraqi economy reached to a state of collapse and underdevelopment not commensurate with a country that has diverse riches if properly exploited Iraq would have been at the forefront of the world economically, After 9/4 the remaining of the Iraqi economy received many deadly blows at the hands of the occupation. Therefore, the Iraqi economy needs to an efficient national program to handle the state's and the citizen's economic situation, so the (Iraqi Accord Front) works on:

- 1 Assigning the leadership of the economic sector to fair and efficient national economic figures to formulate of policies capable of handling the economic situation.
- 2 Application of the concept (the wealth of Iraq to the Iraqis) and the just distribution of wealth among Iraqis in order to achieve welfare for all citizens through rational financial and social legislations.
- 3 Fighting all forms of financial corruption in all state facilities (see our anticorruption).
- 4 In order to improve the economic situation, we must develop a comprehensive plan for the advancement of the different economic sectors including the oil, agriculture, industry and trade.

The oil and gas sector

Oil is God's grace to the Iraqis and was wasted by administrations that did not protect it. Riches went to others and deprived plain Iraqi citizen. The occupation came with a basic goal of controlling the oil. Some who came with the occupation promote oil projects that completely take the oil control away from the Iraqis to foreign companies. To maintain this wealth, we (Iraqi Accord Front) see the need for the following:

- Tightening national control over this wealth and the establishment of a central regulatory body that monitors the entire oil industry and monitor the management of their resources.
- Working hard to develop the oil industry and its delivery it to produce more and better for the benefit of the people of Iraq now and in the future.
- Formation of national oil companies in the fields of production, processing and marketing to ensure optimal investment of this wealth, and the development of existing companies.
- Creating a national consensus on the optimal method through to ensure a fair distribution of this national wealth imports and giving privileges to those working in the oil-producing provinces, through the amendment of relevant articles in the draft constitution.
- Preparing an ambitious policy in the field of oil exploration and production commensurate with the expansion in global demand for oil.

The agricultural sector

Iraq has been called (the land of width) for its farms. As a result of neglect and mismanagement, Iraq has become an importer of daily bread and depends on other countries to provide food to its people. Because of that we (Iraqi Accord Front) emphasize the need for the following:

- 1. Intensive care of villages and peasant communities in terms of providing the necessary services (health, education, electricity and transportation....)
- 2. Providing all the necessary resources to raise agricultural production and the use of modern technology.
- 3. Supporting agricultural products and the establishment of industrial projects supportive to agricultural production.
- 4. Working on the development of livestock through rehabilitation of cadres and the provision of supplies.
- 5. Interest in land reclamation projects, desalination and the expansion of cultivated land.
- 6. Solving the problems of irrigation water and the regulation of relations with neighboring countries to ensure adequate water share.

Our program in the industrial sector

Our country has tremendous resources and expertise that can be establish an advanced industrial sector. We (Iraqi Accord Front) plan to:

- 1 Focusing on the national cadres and ensuring their rights, supporting and improving the level of living standards as well as the development of scientific and practical capabilities as the backbone of the industry and the crucial element in its success.
- 2 Promoting industrial projects through the issuance of national legislations needed to support the production and improving the quality and specifications.
- 3 Maintaining state factories and running them in ways that ensure profitability and business development (such as engaging with the private sector in the management, and the employment of staff workers and employees as partners and not as a procedure.)
- 4 Development of the industrial sector by attracting foreign capital to invest in it not at the expense of the national interest so as to achieve:
 - A direct impact on the national economy.
- Wide recruitment of the Iraqi cadres and the development of their expertise.
 - Development of Iraqi industry.
- 5 Supporting the development of the private sector along with the public sector.

Our educational Program

Education is the backbone of the nation and its hope to achieve its goals as a civilized nation that stands firmly among the developed nations of the world. In order to create an efficient educational system, (Iraqi Accord Front) sees the following:

- 1 Educating and upbringing of the people of Iraq on the authentic principles and values of our nation inspired by the spirit of Islamic ethics to ensure the formation of a generation that has the spirit of good citizenship.
- 2 Improving living conditions of teachers; class teachers, university professors and all those working in the field of education so as to ensure them a decent life, even after the end of their service.
- 3 Reforming the educational system in line with the age of technology and keeping up with the curriculum of developed countries.
- 4 Allocating sufficient proportion to education sector from the budget of the Iraqi state in order to achieve this growth and progress.
 - 5 Preparation of national programs to combat illiteracy.
 - 6 Activation of free and compulsory education mechanism.

Our program in the health sector

Health situation in Iraq suffered from severe neglect, especially after 1991, and the imposition of unjust siege on Iraq, where Iraq lost hundreds of thousands of his people as a result of lack of medicine and medical supplies. To improve the health situation in Iraq, the (Iraqi Accord Front) seek to: -

- 1 The development of health institutions, hospitals, dispensaries, health centers equipped with the best equipment and medical staff.
- 2 Ensuring health insurance for citizens to protect them from disease and keeping them healthy. This can be done through the issuance of legislations that regulate health care services.
- 3 Provision of health care to all segments of society, especially pregnant women, mothers and children through focusing in quality and quantity on health centers that provide services to these segments.
- 4 Focusing on physicians since they are a distinguished segment in the society as well as nurses and workers in other health professions. Working on developing their potentials and their scientific and practical experiences as well as raising their standard of living that fit their status and role in society. Attracting competencies of Iraqis whether in or out of Iraq.
- 5 Raising the educational level of the Iraqi medical students through the use of the latest scientific techniques and provision of all the necessary supplies to do so.

Program in The Field of Women and Their Rights.

It is impossible for a society to prosper without advancing the dignity, rights and way of life of women. Women are the vital element trusted to upbring generations. The Iraqi Accord Front therefore believes that the advancement of the situation of women is a cornerstone vital to the advancement of the overall society.

This is to be achieved throughout:

- 1- The legislation of laws and regulations which guarantees women's rights that the fine Islamic law has protected, in order to keep injustice away from them.
- 2- The women's contribution in the political and civilian activities which suit their nature and role in society efficiently.
- 3- Providing special care for women who have lost their breadwinners through social welfare.
- 4- Supporting the civil society organizations which suit our Arabic and Islamic values that are working in the field of women's rights.
- 5-Legislation of laws that preserve women's dignity and prevent their exploitation in any possible manner.

Program in The Family and Child Sector.

The Family and children are the nucleus of the Iraqi society. Caring for them is a priority for the Iraqi Accord Front, therefore we seek to:

- 1- Establish centres for the care of children medically, educationally and physically.
- 2- Establish centres for the family development and the strengthening of their ties by holding seminars, conferences, lectures and encouraging families to get tighter relations amongst their members and easing family conflicts.
- 3- Establish a fund to support family and childhood which would be funded directly from the State's budget.
- 4- Legislate laws that prevent the exploitation of children and that preserves family

Our program in the sector of students, youth and sports

Students and young people are essential pillars to development of the country and its future. State development is measured by their performance. Hence we the, Iraqi Accord Front, seek to achieve the following:

- 1 Provide job opportunities and get rid of unemployment among young people so as to build a coherent character of theirs through:
- Funding and providing help to young people to create small businesses and exempting their projects from tax.
- Accelerating the vast reconstruction projects through which they can get rehabilitated and employing the largest number possible of young people.
 - Requiring foreign companies to have Iraqi employment.
- 2 Creating a sports, artistic, cultural and social clubs and associations to work with and by the young people directing their energies towards the construction, progress and prosperity.
- 3 Helping young people to marry early to protect them from social mischiefs and providing all kinds of financial and moral support.
 - 4 Promoting sport among Iraqis of all ages and races.
- 5 Seeking to make Iraq takes a leading position among the world's athletes by providing all kinds of necessary support for the development of the sports sector.

Care Program for Iraqis Abroad.

Iraqis abroad have suffered a lot because of the conditions of their alienation and being far from their folks and nation.

The Iraqi Accord Front seeks to care for this important segment through:

- 1- Keeping in touch with Iraqi communities abroad and providing suitable conditions for them to migrate to their nation and serving it with their great expertise.
- 2- Defending those communities' rights in international fora, standing by them and supporting them by holding conferences for them in order to get to know about their problems and try to ease them.
- 3-Making Iraqis abroad contribute in the process of building Iraq by taking part in the various political, constructional and economic activities and so forth.

Program for Retirees.

Retirees are a big segment and an important one in the Iraqi society. Retirees have used their lives building this nation and serving its children. Although, this segment suffered a lot because of the severe decline in their pensions.

The Iraqi Accord Front is determined, God willing, to give the retirees justice through:

- 1- Increasing pensions to a level suitable with the living standard in order to provide retirees with dignified lives.
 - 2- Providing retirees with loans to help them face life's daily needs.
- 3-Starting forums, associations and clubs for the retirees in order to help them take advantage of their time and keep them in touch one another which would lead them to maintain their morale.
- 4- Taking advantage of retirees' accumulated experiences throughout the years by consulting them in their respective specialities.

Care Program for Political Prisoners.

The political prisoners' sector is an important one in the Iraqi society. They suffered for a long time from imprisonment, deprivation and the displacement of their families.

The Iraqi Accord Front seeks to:

- 1- Compensating the political prisoners for all moral and materialistic damages caused to them.
- 2- Finding suitable employments for political prisoners in order to live a dignified life.
 - 3- Establishing a loan fund to offer soft loans to political prisoners.

Care Program for Disabled People.

A big number of Iraqis have become disabled because of of the crushing wars that our beloved country has been through and by the hands of the occupation forces. That made the segment of disabled people become a huge segment in need of special care.

The Iraqi Accord Front works on:

- 1- Establishing a fund to support disabled people and allocating that fund's budget from the State budget in order to achieve the support for disabled people.
- 2- Obtaining an adequate health insurance for the disabled and ease their access to surgeries which might lead to the curing for those of them who need such surgeries.
 - 3- Integrating disabled people in the social and cultural activities and so on.
- 4- Providing suitable work opportunities to the disabled in order to terminate unemployment amongst them.