
Program Review Board (PRB) Minutes – Oct. 07, 2003
Attendees:

*Sherri Kraham

Acting Chair/ Director, Program Review Board

Heidi Venamore

Representative of the Government of Australia

*Amb. Neil Mules

Senior Representative from Government of Australia

*Nick Harvey

Representative of the UK Government

COL Paul Hough

CPA Comptroller

COL Tony Bell

CPA – Head of Contracting Activities
*COL Michael Toner

Coalition Joint Task Force-7 Comptroller

LTC Terry Ross

Coalition Joint Task Force-7 Deputy Comptroller

*Gerald Thompson

Representative of National Security and Defense

*Suzanne Schaffrath

Representative of Governance

*COL Mike Kirsch

Director of Operations – Chief of Staff
James Carrera

CPA – Program Management Liaison Cell
Hank Bassford

CPA – Baghdad, Regional Coordinator
Henin Baugh

CPA – Baghdad, Representative
Jack Rintoul

Senior Advisor to Ministry of Housing & Construction

Gillian MacLean

Representative of Directorate of Operations

*Voting Members

The Program Review met to discuss the Iraq 2004 Budget. When waiting for the Finance & Budget Ministry representative to show up, COL Reynolds led off the discussions on Salaries for the 2004 budget. All Salaries are to be part of the ministries budget in 2004. A new salary scale was requested to be developed by Ambassador Bremer. The Budget & Finance office needs the number of workers, their grades and their steps for each ministry. The CPA Senior Ministry Advisors need to complete this count before 31 December.

The Minister of Finance was held up at another meeting and was unable to attend. The meeting was adjourned without taking any action on the Iraq 2004 Budget.

