New Iraq Constitutional Elections

English Draft Permanent Constitution of 11 August 2005

Preamble
Chapter I The Republic of Iraq

Article 1 [State Form]

Article 2 [Authority]

Article 3 [Ballot]

Article 4 [Sovereignty, Territory]

Article 5 [State Religion]

Article 6 [Nationalities]

Article 7 [Iraqi Nationality]

Article 8 [Languages]

Article 9 [Capitol, Administration]

Article 10 [Flag]

Chapter II Social and Economic Foundations of the Iraqi Republic

Article 11 [Social Solidarity]

Article 12 [Family, Mothers, Children]

Article 13 [Economy, Arab Unity]

Article 14 [Planning]

Article 15 [Cooperation]

Article 16 [Central Bank]

Article 17 [Banks and Trusts]
Article 18 [Ownership, Private Property]

Article 19 [Inheritance]

Article 20 [Foreigner’s Property]

Chapter III Fundamental Rights and Duties

Article 21 [Fundamental Freedom]

Article 22 [Right to Equality]

Article 23 [Right to Protection from Arbitrary Arrest]

Article 24 [Right to Due Process]

Article 25 [Right to Legal Penalty and Punishment]

Article 26 [Right of Warrants]

Article 27 [Right to Communication]

Article 28 [Right to Move]

Article 29 [Expression, Association]

Article 30 [Right to Education]

Article 31 [Right to Intellectual Property]

Article 32 [Right to Hold Public Office]

Article 33 [Right of the Armed Forces]

Article 34 [Duty to Work]
Article 35 [Right to Cultural Participation]

Article 36 [Right to Social Security]

Article 37 [Right to a Fair Trial]

Article 38 [Right to Petition]

Article 39 [Right to Association]

Article 40 [Right to Health]

Article 41 [Right to Asylum]

Article 42 [Golden Rule]

Article 43 [Duties of Children and Parents]

Article 44 [Duty to Receive Instruction]

Article 45 [Duty to Vote]

Article 46 [Duty to Obey the Law]

Article 47 [Duty to Community and Nation]

Article 48 [Duty to Social Security and Welfare]

Article 49 [Duty to Refrain from Prohibited Political Activity]

Article 50 [Duty to Pay Taxes]

Chapter IV Institutions of the Iraqi Republic

Section I Monarchy

Article 51 [The Crown]

Section II President of the Republic

Article 52 [Head of State]

Article 53 [Competencies]

Article 54 [Control]

Article 55 [Oath]

Section III The Council of Ministers

Article 56 [Supreme Institution]

Article 57 [Prime Minister]

Article 58 [General Competencies]

Article 59 [Military and Public Safety]

Article 60 [Foreign Ministry]

Article 61 [Ministry of Education]

Article 62 [Ministry of Medicine]

Article 63 [Ministry of Trade]

Article 64 [Ministry of Culture]

Article 65 [Ministry of Information]

Article 66 [Ministry of Religion]

Article 67 [Attorney General Executive]
Article 68 [Ministry of Engineering]

Article 69 [Oil Ministry]

Article 70 [Other Ministries]

Article 71 [Immunity]

Section IV The National Council

Article 72 [Composition]

Article 73 [Political Parties]

Article 74 [Sessions]

Article 75 [Publicity]

Article 76 [Indemnity]

Article 77 [Organization]

Article 78 [Council of Ministerial Bills]

Article 79 [Presidential Bills]
Article 80 [National Council Bills]

Article 81 [Debate]

Section V Justice

Article 82 [Independence, Recourse]

Article 83 [Constitutional Court]

Article 84 [Federal Supreme Court]

Article 85 [Competencies of the Court]

Article 86 [Rules of Practice]

Article 87 [Prosecution]

Chapter VI General Provisions

 Article 88 [Requirements of Office]

Article 89 [Permanent Constitution]

Article 90 [Publication of Laws]

Article 91 [National Commission on Human Rights]

Article 92 [Property Claims Commission]

Article 93 [Electoral Commission]

Article 94 [Amending the Law]

Article 95 [Federalism]

Article 96 [Kurdistan]

Article 97 [Identification]

Article 98 [Middle East]

Article 99 [United Nations]

Article 100 [Official Gazette]
Preamble

In the Name of Allah, the benevolent and the merciful, the people of Iraq, inventors of the 24 hour day and Hammurapi Code (1780 BC) reject violence and inequality with the ratification of this Constitution that has been drafted in English by Hospitals & Asylums (HA) for translation into Arabic and publication by the Constitutional Monarchy Movement (CMM) for the promulgation of the National Assembly on the author’s birthday pursuant to Article 61 of the Interim Constitution of 8 March 2004 that states;
(a) The National Assembly shall write the draft of the permanent constitution by no later than 15 August 2005.
(b) The draft permanent constitution shall be presented to the Iraqi people for approval in a general referendum to be held no later than 15 October 2005. In the period leading up to the referendum, the draft constitution shall be published and widely distributed to encourage a public debate about it among the people.

(c) The general referendum will be successful and the draft constitution ratified if a majority of the voters in Iraq approve and if two-thirds of the voters in three or more governorates do not reject it.

(d) If the permanent constitution is approved in the referendum, elections for a permanent government shall be held no later than 15 December 2005 and the new government shall assume office no later than 31 December 2005.

This Draft Constitution incorporates the qualities of (1) the Constitution of the Kingdom of Iraq 21 March 1925, as amended 29 July1925 (2) the Interim Constitution of 1990 and (3) the Interim Constitution of 8 March 2004 that most uphold human rights into a one hundred article long Constitution.
Chapter I The Republic of Iraq
Article 1 [State Form]
The state of Iraq is an Islamic republic governed federally by a constitutional monarchy, prime ministry, presidential parliament and independent judiciary upholding human rights as a welfare state.

Article 2 [Authority]
 The people are the source of authority and its legitimacy.

Article 3 [Ballot]

Political candidates are publicly elected and public issues decided in general, direct elections.

(a) Voters are registered to vote at a polling station in their neighborhood and may file their vote in absentia through the mail. (b) The ballot is secret and counted electronically. (c) Special elections may be called for at any time, by any body.

Article 4 [Sovereignty, Territory]

(a) The sovereignty of Iraq is irrevocable.
(b) The territory of Iraq is an indivisible entity of which no part can be ceded or changed. (c) Iraq is organized into 18 provinces: Al Anbar, Al Basrah, Al Muthanna, Al Qadisiyah, An Najaf, Arbil, As Sulaymaniyah, At Ta'mim, Babil, Baghdad, Dohuk, Dhi Qar, Diyala, Karbala', Maysan, Ninawa, Salah ad Din, Wasit. (d) At such a time when the Kurdish Region is granted independence by the United Nations the governorates of Dohuk, Arbil, Sulaimaniyah, Diyala and Ninawa shall be ceded with consideration for Arab nationals living in Kurdistan.

Article 5 [State Religion]
(a) Islam is the religion of the State. (b) Iraq tolerates all religions. (c) All organized religions shall appoint representatives to the Ministry of Religion. (d) Discrimination on the basis of religion is prohibited.

Article 6 [Nationalities]

(a) Iraq is a part of the Arab Nation.
(b) The Iraqi People are composed of two principal nationalisms: the Arab Nationalism and the Kurdish Nationalism.
(c) This Constitution acknowledges the national rights of the Kurdish People and the legitimate rights of all minorities within the Iraqi unity- Turcomans, ChaldoAssyrians etc.

Article 7 [Iraqi Nationality]
 The Iraqi nationality is regulated by the law.

(a) All people born in Iraq are given Iraqi citizenship. (b) Iraqi citizens are permitted dual-citizenship with other countries. (c) Anyone who carries Iraqi nationality shall be deemed an Iraqi citizen. (d) No Iraqi may have his Iraqi citizenship withdrawn or be exiled. (e) Any Iraqi whose citizenship was withdrawn because he acquired another citizenship shall be deemed an Iraqi. (f) Any Iraqi whose Iraqi citizenship was withdrawn for political, religious, racial, or sectarian reasons has the right to reclaim Iraqi citizenship.

 (g) The National Assembly must issue laws pertaining to citizenship and naturalization consistent with the provisions of this Law

 (h) The Courts shall examine all disputes arising from the application of the provisions relating to citizenship.

Article 8 [Languages]

(a) Arabic is the official language.
(b) The Kurdish language is official, besides Arabic, in the Kurdish Region. (c) English is required as a second language beginning with the 4th Grade. (d) Arabic is required from the 3rd Grade in the Kurdish Region. (e) Kurdish is taught from the 5th Grade in the Arabic Region.

Article 9 [Capitol, Administration]

(a) Baghdad is the Capital of the Iraqi Republic
(b) The Iraqi Republic is administrated by the 18 Provincial Capitals. (c) If necessary the capitol of Iraq may be moved to a different location.

Article 10 [Flag]
 The Flag of the Iraqi Republic is composed by three equal horizontal bands of red (top), white, and black with three green five-pointed stars in a horizontal line centered in the white band; the phrase ALLAHU AKBAR (God is Great) in green Arabic script - Allahu to the right of the middle star and Akbar to the left of the middle star.

Chapter II Social and Economic Foundations of the Iraqi Republic
Article 11 [Social Solidarity]
 Social solidarity is the first foundation for the Society. Its essence is that every citizen accomplishes his duty in full, and that the Society guarantees the citizen's rights and liberties in full.

Article 12 [Family, Mothers, Children]
 Family is the nucleus of the Society. The State secures its protection and support, and ensures maternal, child, health care and education. During the three months prior to childbirth, women shall not perform physical labor that requires excessive material effort. In the month following childbirth they shall necessarily enjoy the benefit of rest and shall receive their full wages and retain their employment and the rights acquired under their labor contract. During the nursing period they shall have two special rest periods each day, of a half hour each, for nursing their infants.

Article 13 [Economy, Arab Unity]
 The State assumes the responsibility for planning, directing and steering the national economy for the purpose of:
(a) Establishing the economy on the scientific and legal foundations of socialism and free market principles.
(b) Realizing the Arabic and Islamic economic unity. (c) Promoting private enterprise. (d) Monitoring the economy. (e) Alleviating poverty. (f) Ensuring that human rights standards are upheld throughout the Arab Unity. (g) Ensuring a general equality of wages and gross domestic product throughout the Arab Unity. (h) Harmonizing the laws with regional economic realities and principles. (i) Upholding regional anti-dumping standards. (j) Protecting small businesses and intellectual property rights.

Article 14 [Planning]
 National resources and basic means of production are owned by the People. They are directly invested by the government of the Republic of Iraq that is responsible for the general planning of the national economy in accordance with the law of supply and demand.

Article 15 [Cooperation]

 The State secures, encourages, and supports all types of cooperation in production, distribution, and consumption.

Article 16 [Central Bank]

The Central Bank is the pre-eminent financial institution in Iraq. The bank is responsible for;

(a) The printing of the currency;

(b) International currency exchange auction rates;

(c) Licensing of banking corporations in Iraq;

(d) Registration of Iraqi corporations;

(e) Counseling banking corporations conducting extraordinary business.

Article 17 [Banks and Trusts]

(a) banks are regulated to serve the public in accordance with national law. (b) banks are competent administrators of government trusts. (c) the finances of the national, provincial and local governments are administrated by means of trust funds established in a bank in accordance with the law and the proceeds of taxation and other incomes. (d) the trustees of government accounts are democratically elected officials of the national, provincial or local government who may alter the administration of the trust fund only through the passage of law in the national, provincial or local council or appropriate court. (e) trusts are a viable method for administrating any legal settlement or business.

Article 18 [Ownership, Private Property]

(a) Ownership is a social function, to be exercised within the objectives of the Society and the plans of the State, according to stipulations of the law. (b) Private ownership and economic individual liberty are guaranteed according to the law, and on the basis of not exercising them in a manner incompatible with economic and general planning.
(c) Private property is not expropriated except for considerations of public interest and for just compensation in accordance with the law.
(d) Agricultural property is prescribed by the law; the surplus is owned by the People who may join together to distribute it to the hungry.

Article 19 [Inheritance]
 Inheritance is a guaranteed right, regulated by the will of the deceased and the law that ensures that the wealth is equitably administrated amongst family members on a basis of dignity and need.

Article 20 [Foreigners' Property]
 (a) Foreign embassies and international organizations are welcome in Iraq with the permission of the Iraqi Foreign Ministry. (b) Immobile ownership by non-Iraqi is regulated and prohibited by the Foreign Ministry. (c) Foreign military bases are strictly prohibited and foreign exchange soldiers must live on Iraqi military bases in Peace with the Iraqi soldiers supervising the base as permitted by Minister of Military and Public Security.

Chapter III Fundamental Rights and Duties
Article 21 [Foundation of Freedom]

All people are born free and equal, in dignity and in rights, and, being endowed by nature with reason and conscience, they should conduct themselves as brothers and sisters to one to another.

Article 22 [Right to Equality]

(a) Citizens are equal before the law, without discrimination because of sex, blood, language, social origin, age, disability, illiteracy or religion.
(b) Equal opportunities are guaranteed to all citizens, according to the law.
Article 23 [Right of Protection from Arbitrary Arrest]

No person may be deprived of his liberty except in the cases and according to the procedures established by pre-existing law. No person may be deprived of liberty for non-fulfillment of obligations of a purely civil character. Every individual who has been deprived of his liberty has the right to have the legality of his detention ascertained without delay by a court, and the right to be tried without undue delay or, otherwise, to be released. He also has the right to humane treatment during the time he is in custody.

Article 24 [Right to Due Process of Law]

(a) An accused is presumed to be innocent, until proved guilty at a legal trial.
(b) The right of defense is sacred, in all stages of proceedings and prosecution.
(c) Courts sessions swiftly provide impartial and public hearings in accordance with existing laws. (d) Criminal records are expunged after 5 years and published as historic documents. (e) Prisoners shall be conditionally released upon the discovery of an acceptable living situation that offers society the appropriate amount of security and the convicted, liberty.
Article 25 [Right to Legal Penalty and Punishment]

(a) Penalty is personal.
(b) There can be no crime, nor punishment, except in conformity with the law. No penalty shall be imposed, except for acts punishable by the law, while they are committed. A severer penalty than that prescribed by the law, when the act was committed, cannot be inflicted. (c) Cruel, infamous and unusual punishment is prohibited. (d) Reasonable fines, bonds and bails shall be issued by the court to make the law affordable. (e) The death penalty is abolished.

Article 26 [Right to Warrants]

(a) Dignity is safeguarded. It is prohibited for the police to cause any physical or psychological harm.
(b) It is inadmissible to arrest a person, to stop him, to imprison him or to search him, except in accordance with the rules of the law expressed in the warrant.
(c) Homes have their sanctity. It is inadmissible to enter or search them, except in accordance with the rules of the law dictated in a search warrant. (d) Crimes of the police force are tried in courts of law where their conduct, impeachment, fines and imprisonment may be considered for the purpose of administering equal protection under the laws.

Article 27 [Right to Communication]
 (a) The government regulates the postal and telecommunication industry. (b) The government postal service delivers mail throughout the nation of Iraq and internationally at rates established by law. (c) The postal service may inspect suspicious parcels in a postal office trial with the recipient.

Article 28 [Right to Move]
 (a) It is inadmissible to prevent Iraqi citizens from departure from the Country or returning to it, nor to restrict his moves or residence in the Country, except in cases laid down by the law. (b) Prisoners may choose their prison to remain close to family and friends or to flee torture. (c) House arrest or treatment programs are alternatives to imprisonment. (d) People forced to move as the result of a government decision are compensated so that they can afford to move.

Article 29 [Expression, Association]
 The Constitution guarantees the fundamental freedoms of speech, opinion, press, publication, mass media, meeting, demonstration and formation of political parties, syndicates, and societies.

Article 30 [Right to Education]
 Education has the objective of raising and developing the general educational level, promoting scientific thinking, animating the research spirit, to provide the greatest amount of economic and social evolution to create a national, liberal and progressive generation, strong physically, morally and mentally, knowledgeable of Iraqi people, homeland and heritage, aware of all their national rights, and proudly upholding the struggle against poverty, injustice, and imperialism for the purpose of realizing Middle Eastern unity, equality, liberty and freedom.

(a) the State shall ensure that there is adequate funding to guarantee the right of education in public schools, free of charge, in primary, secondary, and university stages, for all citizens.
(b) Education is compulsory until the 10th grade. (c) The practical curriculum of vocational and trade schools includes reading, writing and arithmetic. (d) The State guarantees the freedom of scientific research by encouraging and rewarding excellence in all mental, scientific, legal and artistic activities and all aspects of popular excellence. (e) The State shall make every effort to make education profitable for both students and teachers.

Article 31 [Right to Intellectual Property]
 The State undertakes to support the moral and material interests of authors as the means of enjoying the achievements of modernization, for the popular masses and to generalize the progressive accomplishments of contemporary civilization for all citizens through the promotion of intellectual property rights. The State therefore strives to recognize the progress of individuals as a right to intellectual property, as follows: (a) professional degrees through licensing, (b) inventions through patents, (c) books, essays, movies and recordings through copyrights and publishing, (d) company identifiers through trademarks.

Article 32 [Right to Hold Public Office]

(a) Public office is a sacred confidence and a social service; its essence is the honest and conscious obligation to the interests of the masses, their rights and liberties, in accordance with the rules of the constitution, the laws and the opinions expressed by individuals;
(b) Equality in the appointment for public offices is guaranteed; (c) Public officials must respond to correspondence and may retain a staff to respond to the people; (d) Public officials shall hold regular press conferences; (e) Public offices must publish their work for the scrutiny of the people and the State, as it is law.

Article 33 [Right of the Armed Forces]

(a) The defense of the homeland is a sacred duty and honor for the citizens; conscription is voluntary and compensated as regulated by the law. Conscripts are trained and shall not be forced to serve more than 1 year and be granted a college scholarship in return for their service. Career soldiers are expected to reach high levels of educational attainment and obey the law.
(b) Armed Forces belong to the State and are entrusted with ensuring security, defending independence, protecting the safety and integrity of the people and territory, accomplishing public projects and responding to national emergencies. (c) The State alone establishes the Armed Forces. No other organization or group is entitled to establish military or para-military formations. (e) The Armed Forces are strictly prohibited from abusing their power and are publicly prosecuted for crimes committed in violation to the law. (f) The Armed Forces do their utmost to avoid violence by promoting dialogue and litigation between factions.

Article 34 [Duty to Work]

(a) Work is a duty, which is the right of every able citizen;
(b) Work is an honor and a sacred duty for every able citizen, and is indispensable by the necessity to participate in building the society, protecting it, and realizing its evolution and prosperity;
(c) The State undertakes to improve the conditions of work, and raise the standard of living, experience, and culture for all working citizens by guaranteeing a minimum wage and limiting the work day to 8 hours with at least one day of rest each week;
(d) The State undertakes to provide the largest scale of social securities for all citizens, in cases of sickness, disability, unemployment, or aging;
(e) The State undertakes to guarantee workers at least two week of paid vacation yearly (f) The State undertakes to guarantee a safe and healthy work environment.

Article 35 [Right to Cultural Participation]

Every person has the right to take part in the cultural life of the community, to enjoy the arts, and to participate in the benefits that result from intellectual progress, especially scientific discoveries. They have right to protection of their moral and material interests with regards to their inventions or any literary, scientific or artistic works of which they are the author.

Article 36 [Right to Social Security]

Every person has the right to social security benefits from the State which will protect them from the consequences of unemployment, old age, and any disabilities arising from causes beyond their control that make it physically or mentally impossible for him to earn a living. Every Iraqi citizen is guaranteed a social security number on his or her identification card. Every Iraqi citizen has the right to relief from welfare rates established by the National Council to ensure that everybody has an income that affords their room and board.

Article 37 [Right to a Fair Trial]

Every person may resort to the courts to ensure respect for his legal rights. There should likewise be available a simple, brief procedure whereby the courts protect citizens from acts of authority that violate any fundamental constitutional rights due to prejudice.

Article 38 [Right to Petition]
Every person has the right to submit respectful petitions to any competent authority, for reasons of either general or private interest and the right to obtain a prompt decision, in writing, thereon.

Article 39 [Right to Association]

Every person has the right to associate with others to promote, exercise and protect their legitimate interests of a political, economic, religious, social, cultural, professional, labor union or other nature.

Article 40 [Right to Health]
 (a) The State assumes the responsibility to safeguard the public health by continually expanding free medical services for the prevention and treatment of disease and providing medicine to hospitals and medical societies in both cities and rural areas as needed. (b) Employers are expected to invest in health insurance for their employees so that the state can afford to pay for the medical treatment of the poor. (c) The Ministry of Medicine shall ensure that the medical establishment is adequately funded and maintains international standards. (d) Hospitals and medical offices shall be regularly inspected by the State. (e) Medical records must be kept of every patient.
Article 41 [Right to Asylum]
Every person has the right, in case of pursuit not resulting from ordinary crimes, to seek and receive asylum in foreign territory, in accordance with the laws of each country and with international agreements; wherefore,

(a) The Iraqi republic grants the right of political asylum for all Iraqis persecuted in foreign countries.
(b) The Iraqi republic grants the right of political asylum for all foreign people, persecuted in their countries for their spirited defense of the liberal and human principles in this Constitution.
(c) The extradition of political refugees of Iraq nationality is prohibited, as a rule. (d) The Iraqi republic retains the right to grant militants fighting colonial oppression asylum.

Article 42 [Golden Rule]

It is the duty of the individual to conduct them self in relation to others as they wish to be treated themselves.
Article 43 [Duties of Children and Parents]

It is the duty of every person to aid, support, educate and protect his minor children, and it is the duty of children to honor their parents always and to aid, support and protect them when they need it.
Article 44 [Duty to Receive Instruction]

It is the duty of every person to acquire at least an elementary education.
Article 45 [Duty to Vote]

It is the duty of every person to vote in the popular elections when legally capable of doing so.
Article 46 [Duty to Obey the Law]

It is the duty of every person to obey the law and other legitimate commands of the authorities of the country.
Article 47 [Duty to Community and Nation]

It is the duty of every able-bodied person to render whatever civil and military service their country may require for its defense and preservation, and, in case of public disaster, to render such services as may be in their power. It is likewise their duty to hold any public office to which they may be elected by popular vote.
Article 48 [Duty to Social Security and Welfare]

It is the duty of every person to ensure that the social insurance program is solvent and protects the poor, retired, disabled and unemployed from destitution, hunger and homelessness. The State tax system and international community are obligated to co-operate to satisfy the needs of poor individuals and families.

Article 49 [Duty to Refrain from Prohibited Political Activity]

It is the duty of every person to refrain from taking part in political activities that, according to law, are reserved exclusively to the citizens of the state in which they are an alien. Every person must also refrain from joining any armed rebellion or criminal pact against the state in which they are a citizen or against other states all of whom Iraq is reliant upon for peaceful international relations.

Article 50 [Duty to Pay Taxes]
 Payment of taxes is the duty of every citizen. Taxes cannot be imposed, nor modified, nor levied, except by a law that shall take income into consideration by excusing the poor without being overly punitive to the wealthy. The purpose of taxation is to afford the Iraqi infrastructure and provide goods and services for the poor.
Chapter IV Institutions of the Iraqi Republic
Section I Monarchy

Article 51 [The Crown]

The sovereignty of the constitutional Kingdom of Iraq resides in the people. It is a trust confided by them though direct election of the descendents of King Faisal, son of Husain, and to his heirs after him. The Heir Apparent shall be determined by the monarch and the royal family. Sharif ali bin al Husseini is the current Heir apparent; he is cousin to the late King Faisal II, his father was Prince of Mecca until 1908 and uncle to King Faisal I, his mother, Princess Badies was aunt to King Faisal II: The King or Queen shall rule in such times they win the confidence of the People in the general elections. Should a vote of no confidence be determined in the general elections the Monarch must desist in signing the law, and will otherwise retain the rights of any Iraqi citizen. The Monarch shall be placed on the ballot every year to quantify the public’s trust in the Crown. The authority of the hereditary Monarch shall check that of the elected Head of State; The Monarchy is vested with the following competencies;

(a) The Monarch is the Chief of State; (b) The responsibility to introduce the Government’s yearly agenda at the beginning of every fiscal year; (c) The right to issue, amend or repeal laws with the consent of either Parliament or Council of Ministers and signature of the President; (d) The right to conclude treaties with the ratification of Parliament and President; (e) The right of conferring honors and titles and similar marks of distinction and the recommendation of the Crown is the Supreme qualification for office; (f) The right to rule decisions of Parliament, Council of Ministers and Judiciary unconstitutional, and therefore null and void; (g) The Monarch may enter into peace treaties; (h) The pre-eminent authority of the Crown is the requirement of the royal signature for the publication of periodic legislative and ministerial journals, books of law and laws extraordinary to the Iraqi people such as this constitution; the President conducts the day to day business of signing and promulgating individual acts of law; the Crown has more long term responsibilities for the promulgation, indexing, amending and repeal of law. (i) Disputes between the Crown and the Head of States shall be referred to the Parliament if they are not settled in the Council of Ministers or Court of Cassation; (j) The right to release detainees to an acceptable living situation.

Section II President of the Republic
Article 52 [Head of State]

(a) The President of the Republic is elected by the People of Iraq to serve as the Head of the State and the Supreme Commander of the Armed Forces, and he exercises the Executive Authority directly or by the assistance of his Deputies and Ministers, according to the rules of the Constitution.
(b) The President of the Republic issues those decrees necessary for exercising his competencies stipulated in this Constitution. (c) The President is elected for 7 year terms. (d) The President is assisted by two Vice-Presidents who are independently elected in the popular elections when their 7 year term expires.

Article 53 [Competencies]
 The President of the Republic exercises the following competencies:
 (a) Appointing deputies, promoting and terminating military and civil services, placing them on disponibility, and granting badges of honor and military grades, according to the law.
(b) Preserving the independence of the Country, its territorial integrity, safeguarding its internal and external security, and protecting the rights and liberties of all citizens.
(c) Declaring the state of total and partial emergency and ending it according to the law.
(d) Nominating the Vice-Presidents of the Republic and relieving them of their posts.
(e) Elaborating the draft general State budget, the independent and investment budgets annexed to it, and ratifying the final accounts of these budgets and referring them to the National Council to discuss them.
(f) Preparing the general plan of the State in all economic and social affairs, elaborated by competent Ministries and referring it to the National Council.
(g) Contracting and granting loans, supervising the organization and administration of money and credit.
(h) Supervising all the deputies, public officials, public utilities, official and quasi-official organizations and public sector organizations.
(i) Directing and controlling the work of Ministries and public organizations and coordinating them.
(j) Conducting negotiations and concluding agreements and international treaties.
(k) Accepting the diplomatic and international representatives in Iraq and demanding their withdrawal.
(l) Appointing and accrediting the Iraqi diplomatic representatives in Arab and foreign Capitals and in international conferences and organizations with the consent of the Crown.
(m) Issuing special amnesty and overturning all judgments of capital punishment.
(n) Supervising the good enforcement of the Constitution, the laws, decisions, judicial judgments, and developmental plans in all parts of the Iraqi Republic.
(o) Signing all laws approved by the National Council and Council of Ministers for publication in the Official Gazette. (p) Calling meetings of the Council of Minister, National Council, or Constitutional Court (q) Conferring some of these constitutional competencies to one or more deputies or institutions.

Article 54 [Control]
 Vice-Presidents of the Republic and Ministers are responsible for their functions before the President of the Republic. The President has the right to bring any of them to trial according to the rules of Constitution, for functional errors committed, for exploiting the authority, or for misusing it.

Article 55 [Oath]
 Vice-President of the Republic, Prime Minister, Ministers and Justices of the Supreme Court take the following oath before the President of the Republic, before assuming the responsibilities of their functions:
 "I swear by God Almighty, by my honor and by my faith to preserve the Iraqi system, to commit myself to its Constitution and laws, to look after the independence of the Country, its security and territorial integrity, and to do my best earnestly and sincerely to realize the objectives of the People."

Section III The Council of Ministers
Article 56 [Supreme Institution]

The Council of Ministers is the supreme institution of Iraq with the responsibility to realize the public will of the people through the administration of law and democracy. The Council of Ministers replaces the Revolutionary Command Council as the supreme institution of the State. The Revolutionary Command Council assumed the responsibility to realize the public will of the people on 17 July 1968 and was overthrown by the United States of America in Spring 2003. The Council of Ministers administrates the executive authority of the Iraqi federal republic;

(a) The Monarch, President, the Vice-President, Prime Minister or one third of the Ministers can call a meeting of the Council of Ministers. Meetings held are presided by the President, Prime Minister, or the Vice-Presidents and are attended by the majority of the members or summoned Minister(s).
(b) Meetings and debates of the Council of Ministers are closed. Decisions of the Council are declared, published and communicated to the National Council for review and publication in the Official Gazette. (c) Laws and decisions are ratified in the Council by the majority of its members, except otherwise stipulated by the Constitution. (d) Ministers hold their office for 5 years when they must face re-election. (e) At the inception Ministers shall face election as a qualified candidate steps forth with 25,000 signatures and no less than 1,000 pages of research to create a staggered election process so that only a minority of Ministers is held for election in any given year. The Prime Minister shall organize these elections.

Article 57 [Prime Minister]

The Prime Minister shall exercise the following powers:
(a) Chairing the council of ministers (b) Representing the council before the president and other branches of government (c) Exercising vigilance over the implementation of laws and regulations (d) Signing executive and organizational decrees (e) Exercising vigilance on the proper administration of the state (f) Coordinating governmental work (g) Proposing draft laws (h) Chairing the council of ministers except for those meetings where the president is present. (e) Elaborating its internal rules of procedure, determining its competencies, ratifying its budget, appointing its officials, determining rewards and remunerations of the President, the Vice-President, its Ministers and all public officials.
(i) Elaborating the rules regarding the procedure for the prosecution of its members in co-operation with the Constitutional Court. (j) Elaborating the periodic reports of the several ministries. (k) Nomination of new Ministers for public election. (l) Foundation of Ministries not directly mentioned in this Constitution. (m) Ratifying the draft general budget of the state, ministerial, independent and investment budgets annexed to it, and ratifying final accounts approved by the National Council.
Article 58 [General Competencies]
In cooperation with the president, the council of ministers shall have competencies as follows:

(a) Designing public policy within the bounds of its competence and in light of the ministerial program as approved. (b) Implementing public policy as established. (c) Preparing the draft public budget to be presented to the National Council for approval. (d) Organizing, governing, and supervising the offices, agencies, and institutions of the state at their various levels. (e) Executing laws and regulations and safeguarding compliance with them. (f) Overseeing and supervising the work and election of the ministries, offices, industries, and agencies. (g) Discussing proposals and plans of each ministry as well as its policies in the field of execution of its competencies. (h) Establishing the organization of administrative formations to present them to the National Council for approval. (i) The council of ministers shall prepare and issue the organizational decrees and regulations necessary for the procedures of executing the implementation of the laws. (j) Any other competencies granted by virtue of the provisions of the constitution or the law. (k) Reviewing and issuing monthly reports published by the Ministries. (l) Levying taxes as directed by law.

Article 59 [Military and Public Security]
 1. The Ministry of Military and Public Safety is competent with the 2/3 consent of the Council of Ministers and National Council to get the signature of the President to:
 (a) Ratify matters of the Ministry of Defense and Public Safety, elaborating the laws and making decisions in whatever Ministry concerns them from the point of view of organization and competence.
(b) Declare the public mobilization totally or partially, declaring the war, accepting the truce, and concluding the peace. (c) Draft the Ministerial Budget. (d) Draft legislation regarding the Military and Public Safety
2. The day to day administration of the Ministry of Military and Public Safety involves:

(a) Hiring and disciplining soldiers

 (b) Educating and organizing soldiers. (c) Publicly disclosing all information regarding the Iraqi military.

 (d) Paying veteran’s benefits and entertaining the reserve.

 (e) Honoring contracts for public work and security.

 (f) Funding military research on the basis of social responsibility.

 (g) Publishing the official maps of the Republic of Iraq. (h) Publishing the monthly report.

Article 60 [Foreign Ministry]

1. The Foreign Ministry is competent with 2/3 consent of the Council of Ministers and National Assembly to get the signature of the president to:
 (a) Ratify treaties and international agreements.
(b) Draft the Ministerial Budget. (c) Found Iraqi embassies and consulates around the world. (d) Admit foreign embassies and consulates to the nation of Iraq. (e) Appoint ambassadors to foreign states and the United Nations.

2. The day to day administration of the Foreign Ministry involves:

(a) Granting asylum to political refugees. (b) Preparing investigative reports on human rights in Iraq and abroad. (c) Preparing official statements to the United Nations. (d) Appointing international scholars to the Iraqi Foreign Service. (e) Approving of international investments and large purchases of foreigner. (f) Promoting foreign language and exchange programs. (g) Publishing and paying for exemplary research in the monthly report.

Article 61 [Ministry of Education]

1. The Ministry of Education is competent with 2/3 of the National Council and Council of Ministers to get the signature of the President to:

(a) Draft the Ministerial Budget. (b) Draft law to expand upon the education public library, computerization and internet system in Iraq.

2. The day to day administration of the Minister of Education involves:

(a) Supervising educational organizations and curricula. (b) Granting assistance to students, teachers and schools. (c) Awarding outstanding students, teachers and schools. (d) Licensing teachers and schools. (e) Purchasing and indexing required textbooks for all grade levels and degrees. (f) Ensuring yearly and professional competency exams meet international standards. (g) Founding schools and elected school boards in co-operation with local government taxation. (h) Funding academic research.

 (i) Keeping accurate census of students, teachers and schools. (j) Publishing the monthly report.

Article 62 [Ministry of Medicine]

1. The Ministry of Medicine is competent with 2/3 of the Council of Ministers and National Assembly to get the signature of the President to:

(a) Draft the Ministerial Budget (b) Draft law benefiting the Iraqi medical establishment and patient population.

2. The day to day administration of the Ministry of Medicine involves:

(a) Licensing doctors, nurses and hospitals. (b) Publishing and funding medical research and scholarship.

 (c) Regularly inspecting hospitals and medical offices. (d) Paying for the medical care of the un-insured and insuring government employee (e) Stockpiling and distributing pharmaceutical drugs and medical supplies. (f) Reporting the disease and mortality rates of the Nation of Iraq to the World Health Organization. (g) Supporting local health inspectors to investigate public buildings and epidemiology. (h) Founding hospitals by balancing taxation and demands of the patient population. (i) Encouraging employers to buy health insurance for their employees. (j) Keeping accurate census of the Hospitals & Asylums Patient Population Yearly. (k) Promoting medical education and practical experience.

 (l) Approving pharmaceutical drugs and medical procedures for use in the Republic of Iraq. (m) Organizing community health care for higher levels of satisfaction and lower costs; (n) Publishing the monthly report.

Article 63 [Ministry of Trade]

1. The Ministry of Trade is competent with 2/3 of the National Council and Council of Ministers to get the signature of the President to:

(a) Draft the Ministerial Budget.

 (b) Draft law to benefit and regulate Iraqi trade, banking, financing, economy and stock market.

2. The day to day administration of the Ministry of Trade involves:

(a) Supervising and taxing international and domestic trade fairly and in accordance with law.
 (b) Printing Iraqi currency.

 (c) Regulating and monitoring the banks.

 (d) Licensing Iraqi corporations.

 (e) Taxing incomes exceeding the poverty level as determined by law.

 (f) Funding research promoting the stability and growth of the Iraqi economy. (g) Reporting the status of the Iraqi economy to the United Nations and public.
 (h) Keeping accurate labor statistics.

 (i) Setting the minimum wage.

 (j) Ensuring healthy and happy places of work. (k) Publishing the monthly report.

Article 64 [Ministry of Culture]

1. The Ministry of Culture is competent with 2/3 of the Council of Ministers and National Council to get the signature of the President to:

(a) Draft the Ministerial Budget

 (b) Draft laws protecting agriculture, tourism, festivals, traditions, history, tribes and Babylonian ruins in the Republic of Iraq.

2. The day to day administration of the Ministry of Culture involves:

(a) Supervising agricultural co-operation, development and marketing. (b) Promoting public festivals in co-operation with the local government. (c) Licensing agricultural engineers, anthropologists, museum curators and historians. (d) Promoting Iraqi museums and archeological sites. (e) Protecting tourism to Iraq.

 (f) Promoting tribal and local governments to better co-operate with the national government. (g) Funding agricultural, anthropologic, historical and cultural research. (h) Publishing information for tourists. (i) Helping to fund public art, statues and fountains.

 (j) Keeping accurate agricultural statistics. (k) Publishing the monthly report.

Article 65 [Ministry of Information]

1. The Ministry of Information is competent with 2/3 of the Council of Ministers and National Council to get the signature of the President to:

(a) Draft the Ministerial budget. (b) Draft laws promoting the freedom of information, information technology and the press.

2. The day to day administration of the Ministry of Information involves:

(a) licensing journalists, Internet servers, newspaper, publishers, television, and radio stations. (b) making official statements to the public regarding the decisions of the government. (c) organizing press conferences for government officials. (d) publishing and distributing reports, binding books and making documentaries about the government and Republic of Iraq. (e) ensuring that all government offices have web-sites. (f) funding information technology and investigative reporting. (g) publishing the monthly report.

Article 66 [Ministry of Religion]

1. The Ministry of Religion is competent with 2/3 of the Council of Ministers and National Council to get the signature of the President to:

(a) Draft the ministerial budget. (b) Draft laws protecting the freedom of religion, religious institutions and religious traditions.

2. The day to day administration of the Ministry of Religion involves:

(a) Promoting diverse religious traditions, leadership and scholarship. (b) Ensuring that all religions flourish in Iraq without political or religious persecution. (c) Entertaining representatives from the several organized religions in Iraq and abroad. (d) Housing all religious books, hymnals and scholarship in the Ministry library. (e) Promoting and funding charitable traditions amongst religious institutions. (f) Ensuring that there are funds for the upkeep of religious institutions and holy sites. (g) Licensing religious leaders. (h) Honoring diverse religions with full time representatives to the Ministry of Religion. (i) Publishing the monthly report
Article 67 [Attorney General Executive]

1. The Attorney General Executive is competent with 2/3 of the Council of Ministers and Constitutional Court to get the signature of the President to:
(a) Draft the Ministerial Budget. (b) Draft law to reform the Iraqi police, jails, attorneys, judges and justices.

2. The day to day administration of the Attorney General involves:

(a) Representing the Nation of Iraq in national and international litigation. (b) Representing the State of Iraq. (c) Licensing attorneys. (d) Indexing the litigation of the Constitutional Court and Court of Cassation. (e) Conducting census and inspecting the nation’s jails and prisons.
 (f) Supervising the prosecutions in the 18 governorates. (g) Releasing prisoners. (h) Forfeiting prisons. (i) Collecting fines. (j) Investigating felonies and misdemeanors. (k) Supervising the police force. (l) Funding legal research. (m)Ensuring that prisons maintain human rights standards and refrain from the death penalty and torture. (n) Publishing the monthly report. (o) Reporting to the International Court of Justice and International Criminal Court.

Article 68 [Ministry of Engineering]

1. The Ministry of Engineering is competent with 2/3 of the Council of Ministers and National Council to get the signature of the President to:

(a) Draft the Ministerial Budget.

 (b) Draft laws regulating the building code, civil engineering, environmental engineering, chemical engineering and other fields of engineering such as city planning.

2. The day to day administration of the Ministry of Engineering involves:

(a) Licensing engineers and architects to maintain international educational standard (b) Contracting with engineers to design and build projects for the Government of Iraq. (c) Designing and maintaining the highways and roads in Iraq. (d) Designing and maintaining bridges in Iraq. (e) Planning the development and maintenance of cities and towns.

 (f) Inspecting public and private buildings with the local government to ensure that they are up to code. (g) Environmental planning to irrigate and fertilize arid regions for agriculture and green space.
 (h) Patenting and licensing distributors of useful chemicals. (i) Funding research on engineering topics particularly city and environmental planning. (j) Planning and maintaining the sewers and utilities serving the Republic of Iraq. (k) Publishing the monthly report.

Article 69 [Oil Ministry]

1. The Oil Ministry is competent with 2/3 of the Council of Ministers and National Council to get the signature of the President to:

(a) Draft the Ministerial budget. (b) Draft laws regulating the oil industry and its taxation.

2. The day to day administration of the Oil Ministry involves:

(a) licensing and regulating oil, drilling, refining and transportation companies. (b) representing Iraq to OPEC. (c) funding geologic research and investigative drilling to tap the vast oil reserves of Iraq. (d) ensuring that oil revenues are taxed to benefit the Iraqi people. (e) ensure that revenues from Oil are spent in humanitarian relief. (f) investigate the diversification of the Iraqi oil industry to utilize natural gas reservoirs and to develop a oil refining industry. (g) publish monthly reports.

Article 70 [Other Ministries]

Other Ministries may be established by 2/3 of the combined Council of Ministers and National Council the signature of the President. A Constitutional Council may be called to Amend this constitution, by 2/3 vote, to recognize the new ministry or accepted name.
Article 71 [Immunity]

Government officials accused of crimes against humanity or moral turpitude shall be speedily and publicly tried to determine their innocence or guilt. A guilty verdict would require the determination of whether the crime is of such a magnitude to warrant the removal of the offending official from office or some specific alternative punishment.
 Section IV The Legislature
Article 72 [Composition]
 The National Council is composed of 275 democratically elected People's representatives from various political, geographic, economic, and social sectors in the federal republic. Its formation, membership, work procedures, and its jurisdiction are determined by the Rules of Parliamentary Procedure any National Council Laws codified for publication.

a. The Iraqi National Council (INC) is alternatively named, (1) Iraqi Parliament, (2) Iraqi National Assembly, (3) Iraqi National Congress, (4) The Iraqi Constitutional Council.
Article 73 [Political Parties]

a. There are many political parties in Iraq the major one are listed below, there are however many more, recognized and unpublished political parties who have a role to play in Iraqi politics;
1. Bet-Nahrain Democratic Party 2. Constitutional Monarchy Movement 3. Al-Hizb al-Shuyu'i al-'Iraqi (Iraqi Communist Party) 4. Iraqi Democratic Union 5. Party of the New Republic 6. Party of the New Rise 7. Worker Communist Party of Iraq 8. Iraqi National Congress

b. The Ba’ath party, best represented by the 1990 Constitution, requires special explanation because the one party Ba’ath system was prohibited under the Law of Administration for the State of Iraq for the Transitional Period. Although the Ba’ath party was successful in maintaining the stability of the government for thirty years, it failed to prosecute the abuses of its officials. In pursuit of multi-party politics and a clean break with the crimes of the previous regime (s) the Ba’ath party must be considered dissolved without prejudice to its former members or the Ba’ath legislative parties still functioning in other Arab states.

c. The dissolution of political parties is typically the domain of the Supreme Court, who shall dissolve such political parties on the determination that they are largely criminal in their interpretation of political power.

Article 74 [Sessions]
 The National Council is held in four ordinary sessions:
Spring, Summer, Fall and Winter

1. The King shall be in attendance at the beginning of each quarterly session to set forth the quarter’s agenda. The Monarch shall furthermore make a yearly address to the national assembly at the beginning of the fiscal year.

Article 75 [Publicity]
 The regular meetings of the Council are public, unless it is decided that some are to be held closed according to rules specified in its law.

Article 76 [Indemnity]

(a) Members of the National Council are not censured for opinions or suggestions expressed by them in the performance of their task.
(b)The President of the National Council and every member of it, is responsible before the Council for violating the Constitution or for breaking the constituencies of the constitutional oath or for any action or behavior, considered by the National Council as disgracing the honor of the responsibility which he assumes. (c) No member of the Council can be pursued or arrested for a crime committed during a meeting session without permission of the Council, except in the case of flagrante delicto.

Article 77 [Organization]
 The National Council undertakes:
(a) To elaborate its internal statute, (b) To determine its competencies, (c) To decide its budget, (d) To appoint a President from amongst their number, (e) To appoint such officials as are determined to be needed from amongst their number, (f) To employ such scholars and publishers as are need to published the Official Gazette, (g) To reward its President and members as determined by a law.
(h) To elaborate rules for accusing and prosecuting its members.

 (i) To review and approve Royal, Ministerial Council, Presidential and National Council Bills for publication in the Official Gazette that is the exclusive domain of the National Council, (j) To be the publisher of the Official Gazette for the Crown.

Article 78 [Council of Ministerial Bills]

(1) The National Council considers the draft laws proposed by the Council of Ministers within fifteen days from the date of their delivery to the office of the Presidency of the National Council. If the Council approves the draft, it is sent to the President of the Republic, to be promulgated; but if it is rejected or modified by the National Council, it is returned to the Council of Ministers. If this latter approves the modification, it sends the draft to the President of the Republic, to be promulgated.
(2) If the Council of Ministers insists upon its point of view, in the second reading, it is returned to the National Council, to be reviewed in a common meeting between the two Councils; the decision taken by a two-thirds majority, is considered final.

Article 79 [Presidential Bills]
 The National Council considers within fifteen days the draft laws presented to it by the President of the Republic.
 (1) If the Council rejects the draft, it is returned to the President of the Republic with the reasons which justified the rejection.
(2) If the Council approves the draft, it is sent to the Council of Ministers and is issued after that Council approves it.
(3) If the National Council modifies the draft, it is sent to the Council of Ministers and is issued if that Council approves it.
(4) But if the Council of Ministers opposes the modification of the draft, or if it makes another modification, it is once again returned to the National Council within a week.
(5) If the National Council approves the point of view of the Council of Ministers, it sends the draft to the President of the Republic for promulgating it.
(6) But if the National Council insists, in the second reading, upon its point of view, a common meeting of the two Councils is held and the draft issued by two-thirds majority is considered definite and is sent to the President of the Republic to be promulgated.

Article 80 [National Council Bills]
 The National Council considers the draft law presented by a quarter of its members.

(1) If the Council approves the draft law, it is sent to the Council of Ministers to be considered within fifteen days from its delivery to the Council's Office.
(2) If the Council of Ministers approves it, the draft is sent to the President of the Republic to be promulgated.
(3) If the Council of Ministers rejects the draft, it is returned to the National Council.
(4) If the Council of Ministers modifies the draft, it is returned to the National Council.
(5) If this latter insists upon its point of view, in the second reading, a common meeting for the two Councils is held, presided over by the President of the Republic or the Vice-President. The draft issued by two-thirds majority is considered definite and is sent to the President of the Republic to be promulgated.

Article 81 [Debate]

(a) Vice-Presidents of the Republic, Ministers, and those at their rank, have the right to attend the meetings of the National Council and to participate in its debates.
(b) The National Council, with a permission of the President of the Republic, has the right to call Ministers for the purpose of clarification or investigation.
 (c) People approved by 2/3 of the National Council may introduce and preside upon issues, in which they have been determined to be competent, to the Council.

Section V Justice
Article 82 [Independence, Recourse]

(a) The judiciary is independent and is subject to no authority save that of the law.
(b) The right of litigation is ensured to all citizens.
(c) The law determines the way of court formation, their levels, jurisdiction, and conditions for the appointment, transfer, promotion, litigation, and dismissal of judges, magistrates and justices of the peace.

Article 83 [Constitutional Court]

The Constitutional Court shall be composed of the Federal Supreme Court of the Iraqi Judiciary and shall function in co-operation with the Court of Cassation that is the court of last resort. The judiciary shall enjoy exclusive competence to determine the innocence or guilt of the accused pursuant to law. The National Assembly shall establish an independent and adequate budget for the judiciary. Federal courts shall adjudicate matters that arise from the application of federal laws.
1. A Higher Juridical Council shall be established and assume the role of the Council of Judges. The Higher Juridical Council shall supervise the federal judiciary and shall administer its budget.

a. This Council shall be composed of the Presiding Judge of the Federal Supreme Court, the presiding judge and deputy presiding judges of the federal Court of Cassation, the presiding judges of the federal Courts of Appeal, and the presiding judge and two deputy presiding judges of each regional court of cassation.

b. The Presiding Judge of the Federal Supreme Court shall preside over the Higher Juridical Council. In his absence, the presiding judge of the federal Court of Cassation shall preside over the Council.

2. The federal judicial branch shall include existing courts outside the Kurdistan region, including courts of first instance; the Central Criminal Court of Iraq; Courts of Appeal; and the Court of Cassation, which shall be the court of last resort.

a. Additional federal courts may be established by law.

b. The appointment of judges for these courts shall be made by the Higher Juridical Council.

3. The decisions of regional and local courts, including the courts of the Kurdistan region, shall be final, but shall be subject to review by the federal judiciary if they conflict with this Constitution or any federal law.

4. The Constitution is the Supreme law and any decision conflicting with the Constitution shall be considered null and void.

5. In times of good behavior, the judges shall be given a decent salary and the authority to settle debts, large and small, owed by the Iraqi government to the people of Iraq and the United Nations.

Article 84 [Federal Supreme Court]

The Federal Supreme Court shall be constituted by law in Iraq with 9 members. The Higher Juridical Council shall, in consultation with the regional judicial councils, initially nominate no less than eighteen and up to twenty-seven individuals to fill the initial vacancies in the aforementioned Court. It will follow the same procedure thereafter, nominating three members for each subsequent vacancy that occurs by reason of death, resignation, or removal. The Presidency Council shall appoint the members of this Court and name one of them as its Presiding Judge. The jurisdiction of the Federal Supreme Court shall be as follows:

(a) Original and exclusive jurisdiction in legal proceedings between the Iraqi Government and the regional governments, governorate and municipal administrations, and local administrations. (b) Original and exclusive jurisdiction, on the basis of a complaint from a claimant or a referral from another court, to review claims that a law, regulation, or directive issued by the federal or regional governments, the governorate or municipal administrations, or local administrations found to be inconsistent with this Constitution. (c) Ordinary appellate jurisdiction from the local courts and tribunals. (d) Should the Federal Supreme Court rule that a challenged law, regulation, directive, or measure is inconsistent with this Constitution, it shall be deemed null and void. (e) The Federal Supreme Court shall create and publish regulations regarding the procedures required to bring claims and to permit attorneys to practice before it. It shall take its decisions by simple majority,

Article 85 [Competencies of the Court]

(a) Questions of Iraqi and International law

(b) Admittance to the Iraqi Lawyer List

(c) Taleban, the payment of scholars, copyrights and intellectual property disputes

(d) Al Queda, the forfeiture and civil uses of military bases

(e) Hors de combat, the surrender of soldiers and cessation of hostilities

(f) Habeas Corpus, “you have the body”, freeing prisoners: supervision and payroll

(g) Prohibition, criminalization of actions and possessions by the state

(h) Quo Warranto, Appointment of trustees to investigate state contracts and trust funds that might require impeachment or the dissolution of an estate due to the conviction of a crime against humanity.

(i) Fines, reasonable fiscal penalties levied against public order offences, crimes and forfeitures
(j) Forfeiture, the appropriation of property for rehabilitation, destruction or sale.

(k) Bankruptcy, the absolution of debt that cannot be paid and settlement of assets to creditors.
(l) Prosecution, the investigation of crimes and the trial of people accused; (m) Flagrante Delicto, crime in progress.

(n) Crime, evidence, harmfulness, intent, due process, investigation and punishment

(o) Class Action, administration of fines to a specific class of people from an oppressor.
(p) International Truce, contracting for peace with foreign parties.
(q) Wills, Trusts & Estates, appointing trustees to supervise the administration of capital.
(r) Malpractice, fines paid at license bureaus by malpractice insurance for professional mistakes.

(s) Hospitals & Asylums, medical, military and legal record review.
(t) Treaties, ratification of international treaties.
(u) Contracts, great and small.
(v) Family Law, marriage ceremonies, certificates, divorce and child support.
(w) Funerals, money for people who cannot afford burial.
(x) Refugees, relocation, repatriation and compensation.
(y) Asylum, protection from political persecution.
(z) Census, the court shall contract to conduct census of suspicious jails and ensure that the national census bureau publishes an accurate and informative census of all sectors of the population including jails and prisons.

Article 86 [Rules of Practice]

To be constituted a Court must (1) publish rules of practice, (2) prohibit all forms of murder and unlawful restraint, (3) keep a yearbook of judgment on the Internet (4) ensure that all jails and detention facilities within their jurisdiction publish the names and legal records of their prisoners

Article 87 [Prosecution]
 The law determines the posts of public prosecution, its agencies and conditions for the appointment of the attorneys general, their deputies, rules of their transfer, promotion, litigation, and dismissal. Investigation is prosecution.
Chapter VI General Provisions
Article 88 [Requirements of Office]

(a) To be member of the Council of Ministers, President or Vice-President of the Republic or Minister, a person must be Iraqi by birth.
(b) It is inadmissible for Members of the Council of Ministers, President and Vice-Presidents of the Republic and Ministers, during their term of office, to pursue any private professional or commercial work or to buy any State property or to sell or exchange with the State any of their own properties.

Article 89 [Permanent Constitution]

This Constitution is a Permanent Constitution:

(a) The rules of this Constitution are enforced by the People and the Government of Iraq by means of education in schools, courts of law and .
(b) This Constitution cannot be modified except by the combined two-thirds vote of the Constitutional Council and Council of Ministers.

Article 90 [Publication of Laws]

(a) Laws are published in the Official Gazette after being signed by the President and are put into force, effective the date of publication, unless otherwise stipulated.
(b) Laws have no retroactive effect, unless otherwise stipulated. This exception does not include penal laws, tax laws, and fiscal fees. (c) The Official Gazette presents a quarterly journal of all laws signed by the President every quarter and presents them to the King for his signature yearly, equinox and solstice. (d) To provide for the continuity of laws, all laws enacted prior to the promulgation of this Constitution, remain in force, as modified or abolished, except in accordance with the judicial and legislative procedures prescribed in this Constitution.

Article 91 [National Commission on Human Rights]
The National Commission on Human Rights shall investigate human rights abuses in Iraq. The Commission shall;

1. compile reports on human rights conditions in Iraq;

 2. report to the UN High Commission on Human Rights; 3. investigate allegations of abuse by government officials.

Article 92 [Property Claims Commission]

The Property Claims Commission shall act expeditiously to take measures to remedy the injustice caused by deporting and expelling individuals from their places of residence, forcing migration in and out of the region, settling individuals alien to the region, depriving the inhabitants of work, and correcting nationality efforts shall be made within a reasonable period of time, restore the residents to their homes, employment and property, or, where this is unfeasible, shall provide just compensation.

Article 93 [Electoral Commission]

The Electoral Commission shall guarantee that the government is elected by the people in democratic elections. The Commission shall be comprised of the Prime Minister and 18 Iraqis in every governorate who are knowledgeable election law and Iraqi demographics. To ensure that elections are fair and timely, the Electoral Commission shall;

1. Keep a list of all people who wish to be placed on the Ballot who must be informed, in writing, of the signatures and written requirements for being placed on the Ballot;

2. Publish a Ballot of people who are eligible for election because they have submitted the required number of signatures and pages of legal research;

3. Ensure that the voters are registered;

4. Ensure that there are an adequate number of polling places accessible to the registered voters in every Iraqi community;

5. Ensure that counting is done electronically or by impartial “judges” hired for the occasion;

6. Publish the announcement of the winners of the elections with total number of votes received by all candidates governorate by governorate;

7. The Federal Ballot shall be merged with the Governorate and local Ballots by the Governorate Electoral Commissioners and their local assistants.

Article 94 [Amending the Law]

Laws that are ruled unconstitutional by the Constitutional Court can be returned to the Constitutional Council for Amendment by 2/3 vote of the Constitutional Council.

Article 95 [Federalism]

The design of the federal system in Iraq shall be established in such a way as to prevent the concentration of power in the federal government. Each governorate shall have the right to form a Governorate Council, name a Governor, and form municipal and local councils. No member of any regional government, governor, or member of any governorate, municipal, or local council may be dismissed by the federal government or any official thereof, except upon conviction of a crime by a court of competent jurisdiction as provided by law. The Governorate Councils shall assist the federal government in the coordination of federal ministry operations within the governorate, including the review of annual ministry plans and budgets with regard to activities in the governorate.

1. Governorate Councils shall be funded from the general budget of the State, and these Councils shall also have the authority to increase their revenues independently by imposing taxes and fees; to organize the operations of the Governorate administration;

2. Governorate Council shall initiate and implement province-level projects alone or in partnership with international, and non-governmental organizations; and to conduct other activities insofar as is consistent with federal laws.

3. The Qada’ and Nahiya councils and other relevant councils shall assist in the performance of federal responsibilities and the delivery of public services by reviewing local ministry plans in the afore-mentioned places;

a. ensuring that they respond properly to local needs and interests;

 b. identifying local budgetary requirements through the national budgeting procedures; c. collecting and retaining local revenues, taxes, and fees; d. organizing the operations of the local administration; e. initiating and implementing local projects alone or in conjunction with international, and non-governmental organizations; and conducting other activities consistent with applicable law
Article 96 [Kurdistan]

The Kurdistan Regional Government shall continue to perform its current functions throughout the transitional period as an integral part of the federal government. Financing shall come from the federal government, consistent with current practice. The Kurdistan Regional Government shall retain regional control over police forces and internal security, and it will have the right to impose taxes and fees within the Kurdistan region. With regard to the application of federal laws in the Kurdistan region, the Kurdistan National Assembly shall be permitted to amend the application of any such law within the Kurdistan region, but only to the extent that they uphold the human rights principles of this Constitution and the Laws of Nations. When it has been approved by the United Nations Iraq shall happily forfeit the governorates of Dohuk, Arbil, Sulaimaniya, Kirkuk, Diyala and Neneveh to Kurdistan after surveying the populace of this region to ensure that they are content with the decision. Iraq continues to be the strongest supporter of the Kurdish people’s inherent right to an autonomous state.
Article 97 [Identification]

The state shall give everyone an identification card and number on their birth, a picture ID when they reach the age of 10 and a driver’s license at the age of 18 should they pass the exam. Professionals are likewise issued picture identification particular to their field of work by the state.

Article 98 [Middle East]

Iraq has a prestigious political role in the geographical region known as the Middle East because civilization was invented in the fertile river valley between the Euphrates and Tigris rivers. Iraq adheres closely to the principles of peaceful co-operation of the League of Arab States and the Organization of Islamic Conferences as they guide national economic and social progress and development at the racial, religious and regional level.
Article 99 [United Nations]

Iraq has been a member of the United Nations from its foundation. Thanks to years of co-operation and research under the now dissolved Oil for Food Program Iraq has a privileged status as the largest legal settlement every managed by the United Nations. This constitution upholds the principles of the non-use of force in international relations, equality and self-determination enshrined in Art. 2(4) and 55 of the UN Charter.

Article 100 [The Official Gazette]

This Constitution and all other laws approved by the National Assembly shall be published in the Official Gazette. The Official Gazette is the official publisher of the Iraqi Government. The Official Gazette shall publish the following indexed books of law for free on the Internet and for a reasonable fee as bound books of law;

1. This Permanent Constitution;

2. Topically Indexed Books of Iraqi Code Law;

3. Quarterly and Yearly Reports of National Legislation;

PAGE
2

