Reference code: GB165-0429 Title: BBC Documentary: 'No Plan, No Peace' Collection Name of creator: British Broadcasting Corporation Dates of creation of material: 2007 Level of description: Fonds Extent: 3 boxes

Administrative history: The two part documentary 'No Plan, No Peace: The inside story of Iraq's descent into chaos' was produced by BBC Current Affairs and broadcast on the 28th and 29th October 2007.

Scope and content: Scripts for the two part BBC documentary 'No Plan, No Peace: The inside story of Iraq's descent into chaos' and transcripts of research interviews for the documentary of key participants including Ahmed Chalabi, Ali Allawi, Barbara Bodine, Sir Christopher Meyer, Clare Short, General Jay Garner, Colonel Larry Wilkerson, Paul Bremer, Colonel Paul Hughes, Sir Jeremy Greenstock, Sir Michael Jackson, Stewart Bowen and Major General Tim Cross.

System of arrangement:

- 1 Script of Documentary
- 2 Research Interviews

Access conditions: Open Language of material: English

Conditions governing reproduction: No restrictions on copying or quotation other than statutory regulations and preservation concerns. Any quotation must credit the BBC and the Documentary 'No Plan, No Peace'.

Immediate source of acquisition: Received as a gift from Michael Rudin (producer BBC Current Affairs) on 19 Jun 2008

Finding aids: In Guide; Handlist

Archivist's note: Fonds, series and item level description created by D. Usher 26 Jun 2008

SERIES AND ITEM LEVEL DESCRIPTION OF THE BBC DOCUMENTARY: 'NO PLAN, NO PEACE' COLLECTION

Box 1

<u>1</u> Script of Documentary

- 1/1 Script 'No Plan, No Peace: The inside story of Iraq's descent 28 Oct 2007 37 sheets into chaos Part 1'
- 1/2 Script 'No Plan, No Peace: The inside story of Iraq's descent 29 Oct 2007 36 sheets into chaos Part 2'

2 Research Interviews

The research interviews were all conducted during the summer and early autumn of 2007

2/1	Andrew Alderson	Territorial Army Officer and former director of	2007	10 sheets
		Lazards Investment Bank, became financial		
		controller for Basra province 2003		
2/2	Ali Allawi	Minister of Trade and Minister of Defence in	2007	25 sheets
		cabinet appointed by Interim Iraq Governing		
		Council 2003-2004, Minister of Finance in Iraqi		
		Transitional Government 2005-2006		
2/3	Andrew Bearpark	Director General of the British Association of	2007	40 sheets
		Private Security Companies		
2/4	Barbara Bodine	Ambassador, ORHA Coordinator for Baghdad	2007	31 sheets
	Part 1	and Central Iraq		
2/5	Barbara Bodine	Ambassador, ORHA Coordinator for Baghdad	2007	15 sheets
	Part 2	and Central Iraq		
2/6	Stuart Bowen	Special Inspector General for Iraq	2007	14 sheets
		Reconstruction		
2/7	Paul Bremer	Head of the Coalition Provisional Authority	2007	52 sheets
2/8	Ahmed Chalabi	Interim Oil Minister in Iraq in Apr-May 2005	2007	75 sheets
		and Dec-Jan 2006, Deputy prime minister May		
		2005-May 2006		

Box 2

2/9	Rajiv	Washington Post and Author, Imperial Life in	2007	29 sheets
	Chandrasekaran	the Emerald City		
2/10	Major General Tim	Senior British Army Logistics Planner	2007	53 sheets
	Cross			
2/11	Dr Toby Dodge	Queen Mary, University of London	2007	42 sheets
2/12	Mark Etherington	Coalition Provisional Authority, Wasit	2007	40 sheets
2/13	General Jay Garner	Director, Office of Reconstruction and	2007	54 sheets
		Humanitarian Assistance		
2/14	Sir Jeremy	UK Special Representative for Iraq 2003-2004	2007	34 sheets
	Greenstock			
2/15	Colonel Paul	Office of Reconstruction and Humanitarian	2007	36 sheets
	Hughes	Assistance		
	Part 1			
2/16	Colonel Paul	Office of Reconstruction and Humanitarian	2007	24 sheets
	Hughes Part 2	Assistance		
2/17	Sir Michael	Commander in Chief UK Land Command	2007	27 sheets
	Jackson	2000-2003, Chief of General Staff 2003-2006		
Box 3	3			
2/18	Lord Jay	Head of Foreign Office 2002-2006	2007	34 sheets
2/19	Sir Christopher	British Ambassador to the US 1997-2003	2007	32 sheets
	Meyer			
2/20	Christopher Segar	Head, British Office Baghdad 2003-2004	2007	39 sheets
2/21	Clare Short	MP, Secretary of State for International	2007	30 sheets
		Development 1997-2003		
2/22	Walter Slocombe	Coalition Provisional Authority	2007	23 sheets
2/23	Rory Stewart Part 1	Coalition Provisional Authority, Maysan	2007	33 sheets
2/24	Rory Stewart Part 2	Coalition Provisional Authority, Maysan	2007	8 sheets
2/25	Sir Hilary Synott	Coalition Provisional Authority South	2007	49 sheets
2/26	Charles Tripp	Professor, School of Oriental and African	2007	34 sheets
		Studies, University of London		
2/27	Colonel Larry	Chief of Staff to Colin Powell 2002-2006	2007	30 sheets
	Wilkerson			