

Congress of the United States
Washington, DC 20515

April 3, 2009

The Honorable Barack Obama
President of the United States
The White House
1600 Pennsylvania Ave, NW
Washington, D.C. 20500

Dear Mr. President:

Vital U.S. interests in North Africa are increasingly challenged by growing regional instability. Terrorist incidents in the Maghreb have increased by more than 400 percent since September 11, 2001, and the emergence of Al Qaida in the Islamic Maghreb (AQIM) has led to a spike in terror attacks against both symbols of national government and institutions reflecting cooperation between the Arab world and the West. The single greatest obstacle impeding the security cooperation necessary to combat this transnational threat is the unresolved territorial dispute over the Western Sahara.

In addition to bringing peace to the people of Morocco and to the Saharawi, and shrinking the space for global terrorist elements to recruit and operate, resolving the conflict in the Western Sahara would have considerable economic benefits and improve the lives of millions of Africans. The entire Maghreb would finally be free to pursue serious economic integration, attract increased foreign investment, and realize the potential for regional trade and cooperation. All of these important goals are currently blocked by the continued conflict and the tension it creates between states in the region.

In 2007, at the urging of the United States and the United Nations, Morocco, our oldest ally and partner for peace in the Middle East, initiated a ground-breaking autonomy plan to resolve the more than 30 year-old conflict within the framework of self-determination for the Western Sahara. The Moroccan compromise plan received widespread support from the international community as a critical breakthrough for achieving peace and led to four rounds of UN mediated negotiations.


The UN Security Council, in resolution 1813 (2008), described Morocco's compromise efforts as "serious and credible." In pressing for adoption of the resolution the United States reaffirmed the policy initiated under President Clinton, and continued under President Bush, that, "Genuine autonomy under Moroccan sovereignty is the only feasible solution."

After the four rounds of negotiations did not produce any real progress, the UN Secretary General's Personal Envoy for the Western Sahara, Mr. Peter van Walsum, issued an assessment to the Security Council in April 2008. He said, "My conclusion is that an independent Western Sahara is not an attainable goal that is relevant today because it lies at the root of the current negotiation process," and he urged that future rounds of talks be held only on the subject of autonomy under Moroccan sovereignty.


Unfortunately, following this bold statement the negotiations process stalled. Mr. van Walsum has been replaced by Ambassador Christopher Ross as the new UN Personal Envoy. We are hopeful that Ambassador Ross's appointment will result in the continuation of the talks based on Mr. van Walsum's assessment.

We remain convinced that the U.S. position, favoring autonomy for Western Sahara under Moroccan sovereignty is the only feasible solution. We urge you to both sustain this longstanding policy, and to make clear, in both words and actions, that the United States will work to ensure that the UN process continues to support this framework as the only realistic compromise that can bring this unfortunate and longstanding conflict to an end. We look forward to working with you towards the success of this policy.

Sincerely,


Two handwritten signatures are present on the left side of the page. The top signature is in cursive and appears to be Nancy Pelosi. The bottom signature is also in cursive and appears to be Eric Cantor. Both signatures are written over horizontal lines.


A handwritten signature in cursive, Michael D. Evans, is written over a horizontal line on the right side of the page. Below the line, the name "Eric Cantor" is printed in a serif font.

List of 2009 Morocco Letter Signers (Alphabetical)

Gary Ackerman (NY-5)
Steny Hoyer (MD-5)

Neil Abercrombie (HI-1)
Rodney Alexander (LA-5)
Michael Arcuri (NY-24)
Steve Austria (OH-7)
Michelle Bachmann (MN-6)
Gresham Barrett (SC-3)
Roscoe Bartlett (MD-6)
Shelley Berkeley (NV-1)
Judy Biggert (IL-13)
Brian Bilbray (CA-50)
Gus Bilirakis (FL-9)
Rob Bishop (UT-1)
Tim Bishop (NY-1)
Roy Blunt (MO-7)
John Boehner (OH-8)
Mary Bono Mack (CA-45)
John Boozman (AR-3)
Dan Boren (OK-2)
Leonard Boswell (IA-3)
Charles Boustany (LA-7)
Rob Brady (PA-1)
Kevin Brady (TX-8)
Bruce Braley (IA-1)
Paul Broun (GA-10)
Henry Brown (SC-1)
Ginny Brown-Waite (FL-5)
Vern Buchanan (FL-13)
Michael Burgess (TX-26)
Dan Burton (IN-5)
Steve Buyer (IN-4)
Ken Calvert (CA-44)
David Camp (MI-4)
John Campbell (CA-48)
Anh "Joseph" Cao (LA-2)
Shelly Moore Capito (WV-2)
Dennis Cardoza (CA-18)
Russ Carnahan (MO-3)
Chris Carney (PA-10)
Andre Carson (IN-7)
John Carter (TX-31)

Lincoln Diaz-Balart (FL-21)
Eric Cantor (VA-7)

Donna Christian-Christensen (VI)
Yvette Clarke (NY-11)
William Lacy Clay (MO-1)
James Clyburn (SC-6)
Howard Coble (NC-6)
Steve Cohen (TN-9)
Tom Cole (OK-4)
Gerry Connolly (VA-11)
Jim Costa (CA-20)
Joe Courtney (CT-2)
Ander Crenshaw (FL-4)
Joe Crowley (NY-7)
John Culberson (TX-7)
Elijah Cummings (MD-7)
Artur Davis (AL-7)
Susan Davis (CA-53)
Nathan Deal (GA-9)
Peter DeFazio (OR-4)
Bill Delahunt (MA-10)
Rosa DeLauro (CT-3)
M. Diaz-Balart (FL-25)
Norm Dicks (WA-6)
John Dingell (MI-15)
David Dreier (CA-26)
Vern Ehlers (MI-3)
Keith Ellison (MN-5)
Eliot Engel (NY-17)
Anna Eshoo (CA-14)
Eni Faleomavaega (AS)
Mary Fallin (OK-5)
Chaka Fattah (PA-2)
Bob Filner (CA-51)
John Fleming (LA-4)
Randy Forbes (VA-4)
Jeff Fortenberry (NE-1)
Virginia Foxx (NC-5)
Barney Frank (MA-4)
Trent Franks (AZ-2)
Rodney Frelinghuysen (NJ-11)
Jim Gerlach (PA-6)
Phil Gingrey (GA-11)

Bob Goodlatte (VA-6)
Louie Gohmert (TX-1)
Bart Gordon (TN-6)
Kay Granger (TX-12)
Alan Grayson (FL-8)
Gene Green (TX-29)
Ralph Hall (TX-4)
Jane Harman (CA-36)
Doc Hastings (WA-4)
Wally Herger (CA-2)
Brian Higgins (NY-27)
Jim Himes (CT-4)
Maurice Hinchey (NY-22)
Ruben Hinojosa (TX-15)
Paul Hodes (NH-2)
Pete Hoekstra (MI-2)
Tim Holden (PA-17)
Rush Holt (NJ-12)
Michael Honda (CA-15)
Duncan Hunter (CA-52)
Jay Inslee (WA-1)
Steve Israel (NY-2)
Darrell Issa (CA-49)
Sheila Jackson Lee (TX-18)
Hank Johnson (GA-4)
Eddie Bernice Johnson (TX-30)
Sam Johnson (TX-3)
Walter Jones (NC-3)
Steve Kagen (WI-8)
Marcy Kaptur (OH-9)
Carolyn Kilpatrick (MI-13)
Mary Kilroy (OH-15)
Peter King (NY-3)
Steve King (IA-5)
Jack Kingston (GA-1)
Mark Kirk (IL-10)
Larry Kissell (NC-8)
Ron Klein (FL-22)
John Kline (MN-2)
Doug Lamborn (CO-5)
Jim Langevin (RI-2)
John Larson (CT-1)
Tom Latham (IA-4)
Steven LaTourette (OH-14)
Robert Latta (OH-5)
Jerry Lewis (CA-41)

John Lewis (GA-5)
John Linder (GA-7)
Frank LoBiondo (NJ-2)
Frank Lucas (OK-3)
Dan Lungren (CA-3)
Connie Mack (FL-14)
Carolyn Maloney (NY-14)
Donald Manzullo (IL-16)
Jim Marshall (GA-8)
Eric Massa (NY-29)
Kevin McCarthy (CA-22)
Carolyn McCarthy (NY-4)
Michael McCaul (TX-10)
Thaddeus McCotter (MI-11)
Patrick McHenry (NC-10)
John McHugh (NY-23)
Mike McIntyre (NC-7)
Buck McKeon (CA-25)
Mike McMahan (NY-13)
Greg Meeks (NY-6)
Charlie Melancon (LA-3)
John Mica (FL-7)
Michael Michaud (ME-2)
Brad Miller (NC-13)
Candice Miller (MI-10)
Jeff Miller (FL-1)
Alan Mollohan (WV-1)
Jerry Moran (KS-1)
Jim Moran (VA-8)
Chris Murphy (CT-5)
Tim Murphy (PA-18)
Jack Murtha (PA-12)
Sue Myrick (NC-9)
Jerrold Nadler (NY-8)
Richard Neal (MA-2)
Randy Neugebauer (TX-19)
Devin Nunes (CA-21)
Solomon Ortiz (TX-27)
Frank Pallone (NJ-6)
Erik Paulsen (MN-3)
Mike Pence (IN-6)
Tom Perriello (VA-5)
Gary Peters (MI-9)
Collin Peterson (MN-7)
Tom Petri (WI-6)
Chellie Pingree (ME-1)

Ted Poe (TX-2)
Bill Posey (FL-15)
David Price (NC-4)
Tom Price (GA-6)
Adam Putnam (FL-12)
Nick Rahall (WV-3)
Denny Rehberg (MT)
Harold Rogers (KY-5)
Mike Rogers (MI-8)
Thomas Rooney (FL-16)
Pete Roskam (IL-6)
Ileana Ros-Lehtinen (FL-18)
Mike Ross (AR-4)
Steve Rothman (NJ-9)
Loretta Sanchez (CA-47)
Linda Sanchez (CA-39)
Adam Schiff (CA-29)
Jean Schmidt (OH-2)
Aaron Schock (IL-18)
Allyson Schwartz (PA-13)
David Scott (GA-13)
Jim Sensenbrenner (WI-5)
Jose Serrano (NY-16)
Pete Sessions (TX-32)
Joe Sestak (PA-7)
John Shadegg (AZ-3)
Brad Sherman (CA-27)
John Shimkus (IL-19)
Bill Shuster (PA-9)
Mike Simpson (ID-2)
Albio Sires (NJ-13)
Adrian Smith (NE-3)
Christopher Smith (NJ-4)
Lamar Smith (TX-21)
Mark Souder (IN-3)
Cliff Stearns (FL-6)
John Sullivan (OK-1)
John Tanner (TN-8)
Bennie Thompson (MS-2)
Mac Thornberry (TX 13)
Todd Tiahrt (KS-4)
Patrick Tiberi (OH-12)
Ed Towns (NY-10)
Fred Upton (MI-6)
Chris Van Hollen (MD-8)
Greg Walden (OR-2)

Debbie Wasserman-Shultz (FL-20)
Mel Watt (NC-12)
Henry Waxman (CA-30)
Andrew Weiner (NY-9)
Peter Welch (VT)
Robert Wexler (FL-19)
Ed Whitfield (KY-1)
Joe Wilson (SC-2)
David Wu (OR-1)
Bill Young (FL-10)