

July 27, 2016

The Honorable Barack Obama President of the United States of America The White House 1600 Pennsylvania Avenue NW Washington, DC 20500

Dear Mr. President:

As you consider the legacy of your presidency, we urge you to make an official visit to Tunisia, to demonstrate concretely the commitment you made during President Essebsi's visit in May 2015 that "the United States believes in Tunisia, is invested in its success, and will work as a steady partner for years to come." Your visit to Tunisia would energize and reassure Tunisia's citizens and political leaders, sending a powerful signal of American support as the country struggles with the enormous challenges of building accountable institutions and a democratic society.

In 2009 in Cairo, you inspired citizens across the Middle East and North Africa by declaring a commitment to "common principles -- principles of justice and progress; tolerance and the dignity of all human beings." In the Arab world today, Tunisia stands alone as the one country where those principles of justice, progress, and tolerance have prevailed against all odds over the past five years.

Your Deputy National Security Advisor Ben Rhodes said in January that you would seek to consolidate your foreign policy legacy this year by traveling widely and by working with allies to combat extremism and foster the rise of emerging democracies. There is no more important example of an emerging democracy in the world today than Tunisia, which has achieved historic progress through compromise and consensus-building. It is impossible to overstate the value that a successful transition to democracy in Tunisia could have for the entire region.

In addition, Tunisia is both the newest major non-NATO U.S. ally and an important partner in the counter-ISIL coalition that, with U.S. support, is demonstrating increasing effectiveness at fighting extremism at home and across its borders. A visit to Tunisia would allow you to highlight a rare example of progress in countering extremism in a region too often defined by rising extremism and violent conflict.

Finally, Tunisia presents a unique opportunity in a difficult election-year climate here at home, as a positive story that enjoys bipartisan support in Congress and as a North African country where both

the government and the people want greater U.S. engagement. We strongly urge you to travel to Tunisia to demonstrate the depth of U.S. support for its historic democratic transition and to underscore your administration's commitment to its success as a model in the Arab world.

Sincerely,

Stephen McInerney
Executive Director
Project on Middle East Democracy

Ambassador Gordon Gray, Ret. U.S. Ambassador to Tunisia, 2009-2012

Ambassador Rust Deming, Ret. U.S. Ambassador to Tunisia, 2001-2003

Ambassador John T. McCarthy, Ret. U.S. Ambassador to Tunisia, 1991-1994

Joseph Lieberman U.S. Senator, 1989-2013

Jane Harman
U.S. Congresswoman, 1993–1999, 2001–2011

Jim Kolbe
U.S. Congressman, 1985-2007

Nancy Johnson U.S. Congresswoman, 1983-2007

Jim Moody U.S. Congressman, 1983-1993

Anne-Marie Slaughter
Director of Policy Planning,
U.S. Department of State, 2009-2011

Ambassador Frank G. Wisner, Ret. Under Secretary of Defense for Policy, 1994–1997

J. Brian Atwood
Administrator, United States Agency for International
Development, 1993-1999

Ambassador Michael McFaul, Ret.

Special Assistant to the President & Senior Director

National Security Council, 2009–2012

Ambassador William J. Burns, Ret. *Deputy Secretary of State*, 2011–2014

Ambassador William J. Hudson, Ret. U.S. Ambassador to Tunisia, 2004-2006

Ambassador Robin Raphel, Ret. U.S. Ambassador to Tunisia, 1998-2000

Ambassador Walter L. Cutler, Ret. U.S. Ambassador to Tunisia, 1982-1984

Howard Berman U.S. Congressman, 1983-2013

David Dreier U.S. Congressman, 1981–2013

Lynn Woolsey U.S. Congresswoman, 1993-2013

Robert "Bud" Cramer U.S. Congressman 1991-2009

Benjamin Chandler U.S. Congressman, 2004-2013

Ambassador Melanne Verveer, Ret. Ambassador at Large for Global Women's Issues 2009-2013

Ambassador Paul Wolfowitz, Ret. Deputy Secretary of Defense, 2001-2005

Admiral Dennis Blair, Ret. U.S. Director of National Intelligence 2009-2010

Ambassador Miriam Sapiro Deputy U.S. Trade Representative 2009–2014

^{*}All affiliations included for identification purposes only.

Ambassador Richard Murphy, Ret. Assistant Secretary of State for Near Eastern and South Asian Affairs, 1983-1989

Patricia Dennis

Assistant Secretary of State for Democracy, Human Rights, & Labor, 1992-1993

Lorne Craner

Assistant Secretary of State for Democracy, Human Rights, & Labor, 2001-2004

Michael Posner

Assistant Secretary of State for Democracy, Human Rights, & Labor, 2009-2013

Ambassador William Taylor, Ret. Special Coordinator for Middle East Transitions 2011-2013

Ambassador Ronald L. Schlicher, Ret. Principal Deputy Assistant Secretary of State for Near Eastern Affairs, 2008-2011

Ambassador Edward William Gnehm, Jr., Ret. Deputy Assistant Secretary of State for Near Eastern and South Asian Affairs, 1989-1990

Ambassador David Mack, Ret. Deputy Assistant Secretary of State for Near Eastern Affairs, 1990–1993

Allen Keiswetter

Deputy Assistant Secretary of State for Near Eastern Affairs, 2000-2001

Tamara Cofman Wittes Deputy Assistant Secretary of State for Near Eastern Affairs, 2009-2012

Ambassador Ryan Crocker, Ret. U.S. Ambassador to Iraq 2007-2009

Ambassador Robert Ford, Ret. U.S. Ambassador to Algeria, 2006–2008

Ambassador Edward S. Walker Jr., Ret. Assistant Secretary of State for Near Eastern Affairs 2000-2001

John Shattuck

Assistant Secretary of State for Democracy, Human Rights, & Labor, 1993-1998

David Kramer

Assistant Secretary of State for Democracy, Human, Rights, & Labor, 2008–2009

Brian Hook

Assistant Secretary of State for International Organization Affairs, 2008–2009

Ambassador James B. Cunningham, Ret. U.S. Ambassador to Afghanistan 2012-2014

Ambassador James Larocco, Ret. Principal Deputy Assistant Secretary of State for Near Eastern Affairs 2001-2004

Ambassador Philip Wilcox Jr., Ret. Deputy Assistant Secretary of State for Near Eastern and South Asian Affairs, 1987-1988

Toni Verstandig
Deputy Assistant Secretary of State

for Near Eastern Affairs, 1994-2001

Scott Carpenter

Deputy Assistant Secretary of State for Near Eastern Affairs, 2004-2007

Nazanin Ash

Deputy Assistant Secretary of State for Near Eastern Affairs, 2012-2014

Ambassador William A. Rugh, Ret. U.S. Ambassador to the United Arab Emirates 1992-1995

Ambassador Cameron Hume, Ret. U.S. Ambassador to Algeria 1997-2000

Ambassador Thomas Nassif, Ret. U.S. Ambassador to Morocco 1985-1988

Ambassador Kurt Volker, Ret. U.S. Ambassador to NATO, 2008–2009

Jennifer Windsor

Deputy Assistant Administrator and Director, Center for Democracy and Governance, USAID, 1998-2000

Joel Rubin

Deputy Assistant Secretary of State for Legislative Affairs 2014–2015

Ambassador Mark P. Lagon, Ret.

President Freedom House

Elisa Massimino President & CEO Human Rights First

Christopher J. Griffin Executive Director Foreign Policy Initiative

Michele Dunne

Director & Senior Associate, Middle East Program Carnegie Endowment for International Peace

Francis Fukuyama

Olivier Nomellini Senior Fellow

Freeman Spogli Institute, Stanford University

Marwan Muasher

Vice President for Studies

Carnegie Endowment for International Peace

Ellen Laipson

President Emeritus & Distinguished Fellow

Stimson Center

Alfred Stepan

Fellow, American Academy of Arts and Sciences Wallace Sayre Professor of Government, Columbia University, Emeritus Ambassador E. Michael Ussery, Ret. U.S. Ambassador to Morocco 1989-1992

Ambassador Stephen Seche, Ret. U.S. Ambassador to Yemen, 2007–2010

Jim Phippard

Director of USAID Mission in Tunisia 1982–1987

Benjamin Fishman

Director for North Africa & Jordan National Security Council, 2012-2013

Ambassador Theodore Kattouf, Ret.

President AMIDEAST

Richard Fontaine

President

Center for New American Security

W. Bowman Cutter

Director, Next American Economy Project

Roosevelt Institute

Robert Kagan

Senior Fellow, Project on International Order & Strategy Brookings Institution

Thomas Carothers

Vice President for Studies

Carnegie Endowment for International Peace

Amy Hawthorne

Deputy Director for Research Project on Middle East Democracy

Haleh Esfandiari

Former & Founding Director, Middle East Program Woodrow Wilson International Center for Scholars

Larry Diamond

Senior Fellow

Hoover Institution, Stanford University

Steven Heydemann

Janet W. Ketchum 1953 Professor of Middle East Studies

Smith College

Perry Cammack

Associate, Middle East Program

Carnegie Endowment for International Peace

Caroline Freund

Senior Fellow

Peterson Institute for International Economics

Charles Dunne

Non-Resident Scholar

Middle East Institute

Stephen Grand

Nonresident Senior Fellow, Project on U.S. Relations

with the Islamic World, Brookings Institution

Paul Salem

Vice President for Policy and Research

Middle East Institute

James Denton

Publisher and Editor

World Affairs Journal

Daniel Brumberg

Associate Professor, Department of Government

Georgetown University

Sarah Yerkes

Visiting Fellow, Center for Middle East Policy

Brookings Institution

Mohamed Malouche

Chairman of the Board

Tunisian American Young Professionals

Radwan Masmoudi

President

Center for the Study of Islam and Democracy

Neil Brown

Nonresident Fellow

German Marshall Fund

Ted Piccone

Senior Fellow, Project on International Order & Strategy

Brookings Institution

Kate Seelye

Senior Vice President

Middle East Institute

Shadi Hamid

Senior Fellow, Project on U.S. Relations with the

Islamic World, Brookings Institution

Jeffrey Gedmin

Senior Fellow

Georgetown University

Heather Hurlburt

Director, New Models of Policy Change Initiative

New America

Henri Barkey

Director, Middle East Program

Woodrow Wilson International Center for Scholars

Neil Hicks

Director, Human Rights Promotion

Human Rights First

Andrew Albertson

Senior Governance Advisor

International Peace and Security Institute

Kathy Bailey

Principal

King Street Strategies

Jerry Sorkin

Founder and President

TunisUSA

William Lawrence

Professor of Political Science and International

Affairs, George Washington University

Ellen Lust

Professor, Dept. of Political Science,

University of Gothenburg

Alexander M. Djerassi

Former Nonresident Associate

Carnegie Endowment for International Peace

John Entelis

Professor of Political Science

Fordham University

Karim Mezran

Senior Fellow, Rafik Hariri Center

for the Middle East, Atlantic Council

Daniel Serwer

Professor, School of Advanced International Studies

Johns Hopkins University

Hardin Lang

Senior Fellow

Center for American Progress

Juan Cole

Richard P. Mitchell Collegiate Professor of History

University of Michigan

Amaney Jamal

Director, Mamdouha S. Bobst Center for Peace

and Justice, Princeton University

Anouar Boukhars

Nonresident Scholar, Middle East Program

Carnegie Endowment for International Peace

Eva Bellin

Myra and Robert Kraft Professor of Arab Politics

Brandeis University

Daniele Moro

Executive Director

U.S.-Italy Global Affairs Forum

Monica Marks

Ph.D. Candidate

Oxford University

Radwan Ziadeh

Fellow

Institute for Social Policy and Understanding

Leila Hilal

Senior Fellow, International Security Program

New America

Ellen Bork

Senior Fellow

Foreign Policy Initiative

Cole Bockenfeld

Deputy Director for Policy

Project on Middle East Democracy

Sarah Feuer

Soref Fellow

Washington Institute for Near East Policy

I. William Zartman

Professor Emeritus, School of Advanced International

Studies, Johns Hopkins University

Nancy Okail

Executive Director

Tahrir Institute for Middle East Policy

Randa Slim

Director, Track II Dialogue Initiative

Middle East Institute

John L. Esposito

Professor of Religion & International Affairs

Georgetown University

Joseph Bahout

Visiting Scholar, Middle East Program

Carnegie Endowment for International Peace

Wayne White

Scholar

Middle East Institute

Nader Hashemi

Director, Center for Middle East Studies

University of Denver