

No. 15-1345

In the Supreme Court of the United States

YUSUF ABDI ALI, PETITIONER
v.

FARHAN MOHAMOUD TANI WARFAA

ON PETITION FOR A WRIT OF CERTIORARI
TO THE UNITED STATES COURT OF APPEALS

FOR THE FOURTH CIRCUIT

BRIEF FOR THE UNITED STATES AS AMICUS CURIAE

RICHARD C. VISEK
Acting Legal Adviser
Department of State
Washington, D.C. 20520

 JEFFREY B. WALL
Acting Solicitor General

Counsel of Record
EDWIN S. KNEEDLER

Deputy Solicitor General
ELAINE J. GOLDENBERG

Assistant to the Solicitor
General

DOUGLAS N. LETTER
SHARON SWINGLE
LEWIS S. YELIN

Attorneys
Department of Justice
Washington, D.C. 20530-0001
SupremeCtBriefs@usdoj.gov
(202) 514-2217

(I)

QUESTION PRESENTED

In Samantar v. Yousuf, 560 U.S. 305 (2010), this
Court held that the common law, rather than the For-
eign Sovereign Immunities Act of 1976, 28 U.S.C.
1330, 1602 et seq., governs the immunity of current or
former foreign officials who are sued for acts per-
formed in an official capacity. The question presented
is:

Whether the court of appeals erred in finding that
petitioner is not immune from suit on the ground that
a categorical judicial exception to foreign official im-
munity applies in civil suits alleging violations of jus
cogens norms.

(III)

TABLE OF CONTENTS

Page

Interest of the United States... 1
Statement .. 1
Discussion .. 12

A. The decision of the court of appeals rests on
erroneous circuit precedent ... 13

B. This Court should deny certiorari 20
Conclusion ... 23
Appendix A — Letter from Omar Sharmarke
 (Nov. 23, 2016)... 1a
Appendix B — Diplomatic Note (Jan. 11, 2017) 6a
Appendix C — Letter from Omar Sharmarke
 (Jan. 8, 2017) ... 7a

TABLE OF AUTHORITIES

Cases:

Argentine Republic v. Amerada Hess Shipping
Corp., 488 U.S. 428 (1989) .. 2

Belhas v. Ya’alon, 515 F.3d 1279 (D.C. Cir. 2008) 22
Chevron U.S.A. Inc. v. Natural Res. Def. Council,

Inc., 467 U.S. 837 (1984) ... 23
Compania Espanola de Navegacion Maritima, S.A.

v. The Navemar, 303 U.S. 68 (1938) 14
Doe v. De León, 555 Fed. Appx. 84 (2d Cir.),

cert. denied, 135 S. Ct. 78 (2014) 19
Doğan v. Barak, No. 15-cv-08130, 2016 WL 6024416

(C.D. Cal. Oct. 13, 2016), appeal pending,
No. 16-56704 (9th Cir. docketed Nov. 14, 2016) 19, 20, 22

Estate of Kazemi v. Islamic Republic of Iran,
2014 SCC 62 (Can.) ... 22

Greenspan v. Crosbie, No. 74 Civ. 4734, 1976 WL 841
(S.D.N.Y. Nov. 23, 1976) .. 14, 16

IV

Cases—Continued: Page

Heaney v. Government of Spain, 445 F.2d 501
(2d Cir. 1971) ... 14, 15, 17

Ludecke v. Watkins, 335 U.S. 160 (1948) 16
Matar v. Dichter, 563 F.3d 9 (2d Cir. 2009) 19, 21, 22
NLRB v. Noel Canning, 134 S. Ct. 2550 (2014) 17
National City Bank v. Republic of China,

348 U.S. 356 (1955).. 16
Peru, Ex parte, 318 U.S. 578 (1943) 14, 16
Republic of Austria v. Altmann, 541 U.S. 677 (2004) 2
Republic of Mexico v. Hoffman,

324 U.S. 30 (1945) ... 14, 16, 18
Rosenberg v. Pasha, 577 Fed. Appx. 22

(2d Cir. 2014) ... 19, 22
Samantar v. Yousuf :

560 U.S. 305 (2010) ... passim
134 S. Ct. 897 (2014) .. 5
135 S. Ct. 1528 (2015) .. 7

Underhill v. Hernandez:
65 F. 577 (2d Cir. 1895), aff ’d, 168 U.S. 250 (1897) 17
168 U.S. 250 (1897) .. 17

United States v. Lee, 106 U.S. 196 (1882) 14, 16
Waltier v. Thomson, 189 F. Supp. 319

(S.D.N.Y. 1960) ... 15
Ye v. Zemin, 383 F.3d 620 (7th Cir. 2004),

cert. denied, 544 U.S. 975 (2005) 17, 19, 21, 22
Yousuf v. Samantar :

No. 04-cv-1360, 2012 WL 3730617
(E.D. Va. Aug. 28, 2012) .. 6

699 F.3d 763 (4th Cir. 2012), cert. denied,
134 S. Ct. 897 (2014) ... passim

134 S. Ct. 897 (2014) .. 5

V

Constitution, treaty, statutes, and rule: Page

U.S. Const. Art. II, § 3 .. 16
Vienna Convention on Consular Relations and

Optional Protocol on Disputes, done Apr. 24, 1963,
21 U.S.T. 77, 596 U.N.T.S. 261 .. 15

Alien Tort Statute, 28 U.S.C. 1350 1, 9
Foreign Sovereign Immunities Act of 1976,

28 U.S.C. 1330, 1391(f ), 1441(d), 1602 et seq. 2
Torture Victim Protection Act of 1991,

Pub. L. No. 102-256, 106 Stat. 73 (1992) 9
Sup. Ct. R. 33.1 .. 11

Miscellaneous:

Curtis A. Bradley & Laurence R. Helfer,
International Law and the U.S. Common Law of
Foreign Official Immunity, 2010 Sup. Ct. Rev. 213 17

Bureau of African Affairs, Dep’t of State,
Fact Sheet: U.S. Relations with Somalia,
http://go.usa.gov/x9uGx
(last updated June 30, 2016) .. 8, 9

Central Intelligence Agency, The World FactBook:
Somalia, https://www.cia.gov/library/publications/
the-world-factbook/geos/so.html
(last updated Jan. 12, 2017) ... 8

National Counterterrorism Ctr., Counter Terrorism
Guide, Groups, al-Shabaab, http://www.dni.gov/
nctc/groups/al_shabaab.html
(last visited Mar. 27, 2017) ... 8

1 Oppenheim’s International Law
(Robert Jennings & Arthur Watts eds.,
9th ed. 1996) .. 3, 4

Statement, Acting Spokesperson, Dep’t of State
(Feb. 8, 2017), http://go.usa.gov/x9SGY 12

(1)

In the Supreme Court of the United States

No. 15-1345

YUSUF ABDI ALI, PETITIONER

v.
FARHAN MOHAMOUD TANI WARFAA

ON PETITION FOR A WRIT OF CERTIORARI
TO THE UNITED STATES COURT OF APPEALS

FOR THE FOURTH CIRCUIT

BRIEF FOR THE UNITED STATES AS AMICUS CURIAE

INTEREST OF THE UNITED STATES

This brief is submitted in response to the Court’s
order inviting the Acting Solicitor General to express
the views of the United States. In the view of the
United States, the petition for a writ of certiorari
should be denied.1

STATEMENT

1. This case involves some of the same issues con-
cerning the role of the Executive Branch in determin-
ing the immunity from suit of foreign officials that this
Court addressed in Samantar v. Yousuf, 560 U.S. 305
(2010), and that were raised in subsequent petitions

1 Concurrent with this filing, the United States is filing a brief,

in response to the Court’s invitation, recommending denial of re-
spondent’s conditional cross-petition (No. 15-1464) seeking review
of the affirmance of the dismissal of his claims under the Alien
Tort Statute, 28 U.S.C. 1350.

2

for a writ of certiorari in that case (Nos. 12-1078 and
13-1361).

a. In 1976, Congress enacted the Foreign Sover-
eign Immunities Act of 1976 (FSIA), 28 U.S.C. 1330,
1391(f  ), 1441(d), 1602 et seq., which now provides the
sole basis for obtaining jurisdiction over a foreign
state in a civil case brought in a United States court.
See Samantar, 560 U.S. at 313; see also Argentine
Republic v. Amerada Hess Shipping Corp., 488 U.S.
428, 434-435 (1989). With respect to claims against a
“foreign state or its political subdivisions, agencies, or
instrumentalities,” the FSIA “transfers primary re-
sponsibility for immunity determinations from the
Executive to the Judicial Branch.” Republic of Aus-
tria v. Altmann, 541 U.S. 677, 691 (2004) (citation
omitted).

In Samantar, this Court held that the FSIA does
not govern the immunity from suit of individual for-
eign officials in United States courts. See 560 U.S. at
313-326. Instead, the Court held, foreign official im-
munity is governed by the common-law framework
that predated enactment of the FSIA. See id. at 311,
325. Under that framework, courts followed a two-
step procedure for deciding immunity questions. See
id. at 311-312. If the State Department determined
that a foreign state or official was entitled to immuni-
ty, “the district court surrendered its jurisdiction.”
Id. at 311. If the State Department did not make an
immunity determination, the court determined im-
munity by applying principles articulated by the Ex-
ecutive Branch. See id. at 311-312. This Court ex-
plained that lower courts are to continue to apply that
common-law framework in making determinations of
foreign official immunity. See id. at 323 (“We have

3

been given no reason to believe that Congress saw as
a problem, or wanted to eliminate, the State Depart-
ment’s role in determinations regarding individual
official immunity.”).

b. On remand in Samantar, the United States filed
a statement of interest informing the district court
that the State Department had determined that the
defendant in that case was not immune from suit. The
statement identified two factors as particularly im-
portant to the State Department’s determination.
First, the defendant was a former official of Somalia,
“  ‘a state with no currently recognized government to
request immunity on his behalf,’ or to take a position
as to ‘whether the acts in question were taken in an
official capacity.’  ” Yousuf v. Samantar, 699 F.3d 763,
767 (4th Cir. 2012) (Samantar II) (quoting statement
of interest), cert. denied, 134 S. Ct. 897 (2014). Sec-
ond, the defendant’s status as a U.S. resident “who
enjoy[s] the protections of U.S. law” made it appro-
priate to subject the defendant “to the jurisdiction of
our courts, particularly when sued by U.S. residents.”
Ibid. (quoting statement of interest). The district
court denied the defendant’s motion to dismiss the
suit on immunity grounds, “apparently viewing the
Department of State’s position as controlling.” Ibid.

The court of appeals affirmed the district court’s
denial of immunity, but based that decision on a newly
created, categorical exception to immunity not es-
poused by the Executive Branch. Under customary
international law principles, certain state officials,
such as sitting heads of state, enjoy absolute immunity
from foreign adjudicatory jurisdiction based on their
status as incumbent office holders. See 1 Oppen-
heim’s International Law 1038 (Robert Jennings &

4

Arthur Watts eds., 9th ed. 1996). By contrast, the
immunity of all former foreign officials, as well as
current, lower-level officials, depends on the conduct
at issue and generally applies only to acts taken in an
official capacity. See id. at 1043-1044. The court of
appeals concluded that courts are required to defer
absolutely to the Executive Branch’s determination of
status-based immunities, because in its view such a
determination is rooted in the President’s constitu-
tional power to recognize diplomats and other repre-
sentatives of foreign sovereigns. See Samantar II,
699 F.3d at 772. But the court of appeals believed that
“there is no equivalent constitutional basis suggesting
that the views of the Executive Branch control ques-
tions of” conduct-based immunity. Id. at 773. In-
stead, the court stated, the Executive’s views in that
context are entitled only to “substantial weight.” Ibid.

The court of appeals therefore engaged in its own
immunity inquiry. The court determined that the alle-
gations in the complaint against Samantar—including
claims of “torture, summary execution and prolonged
arbitrary imprisonment”—involved violations of a jus
cogens norm of international law, i.e., “a norm accept-
ed and recognized by the international community of
States as a whole as a norm from which no derogation
is permitted and which can be modified only by a sub-
sequent norm of general international law having the
same character.” Samantar II, 699 F.3d at 775 (cita-
tion omitted). In the court’s view, “jus cogens viola-
tions are, by definition, acts that are not officially
authorized by the Sovereign.” Id. at 776. The court
accordingly held that foreign officials “are not entitled
to foreign official immunity for jus cogens violations,
even if the acts were performed in the defendant’s

5

official capacity.” Id. at 777. The court also observed
that the Executive Branch’s statement of interest
provided “additional reasons to support th[e] conclu-
sion” that Samantar was not immune. Ibid.

c. Samantar filed a petition for certiorari, and this
Court invited the Solicitor General to file a brief ex-
pressing the views of the United States. The govern-
ment’s brief argued that the court of appeals had
erred in holding that the Executive Branch’s determi-
nation as to a foreign official’s conduct-based immunity
is not controlling, and in creating a categorical judicial
exception for claims alleging violations of jus cogens
norms. See 12-1078 U.S. Amicus Br. at 12-22. The
United States nevertheless urged the Court not to
undertake plenary review, but instead to vacate the
judgment and remand the case for further proceed-
ings. See id. at 22-23. That disposition was appropri-
ate, the brief explained, in light of significant devel-
opments that had occurred after the lower courts’
consideration of the case: the United States had re-
cently recognized the Government of Somalia for the
first time since 1991, the Somali Prime Minister had
requested the State Department to suggest immunity
for Samantar, and remand would allow the State De-
partment to consider the Prime Minister’s request in
the context of ongoing diplomatic discussions and to
submit to the courts any new immunity-related de-
termination.2 See id. at 9-11, 23. This Court denied
certiorari. See 134 S. Ct. 897 (2014).

2 After the United States filed its brief, the plaintiffs filed in this

Court a letter to the Secretary of State purporting to be from the
Somali Legal Adviser, which stated that Somalia waived Saman-
tar’s immunity. Subsequently, the Somali President’s Chief of
Staff sent an email to the U.S. Embassy in Nairobi, Kenya, repu-

6

d. The case against Samantar proceeded in the dis-
trict court, which entered a default judgment against
him. Samantar appealed, but the court of appeals
dismissed the appeal as moot, citing its disposition in
Samantar’s prior appeal. See 13-1361 Pet. App. 2a;
Yousuf v. Samantar, No. 04-cv-1360, 2012 WL
3730617 (Aug. 28, 2012). Samantar again petitioned
for certiorari. He included in the appendix to his
petition a letter to the Secretary of State from the
Somali Prime Minister at the time requesting that the
United States file a suggestion of immunity for Sa-
mantar. See 13-1361 Pet. App. 73a-74a.

This Court again invited the Solicitor General to
express the views of the United States. The govern-
ment’s brief informed the Court that the State De-
partment had received a letter from the Office of the
President of Somalia identifying Somalia’s State At-
torney General, not the Prime Minister, as the official
authorized to discuss immunity issues on behalf of the
Government of Somalia. See 13-1361 U.S. Amicus Br.
at 10, App. 6a. In a meeting with a State Department
representative, the Somali State Attorney General
communicated that Somalia did not wish to request
immunity for Samantar (or for petitioner). See id. at
10, App. 4a.3 The State Department memorialized that
communication in a diplomatic note to Somalia, and,

diating the letter. The United States informed the Court of those
developments and explained that uncertainty concerning the sta-
tus of the letter underscored the need for further diplomatic dis-
cussions. See 12-1078 Letter from Donald B. Verrilli, Jr., Solicitor
Gen., to Scott S. Harris, Clerk of Court (Jan. 8, 2014).

3 Some communications to or from officials in Somalia regarding
Samantar also addressed the question of immunity for petitioner in
this case. See p. 10, infra.

7

receiving no objection, concluded that Somalia did not
wish to assert immunity for Samantar. See id. at 11-
12, App. 3a-5a.

In light of that development, the United States
recommended that the Court deny certiorari. See 13-
1361 U.S. Amicus Br. at 12. The United States ex-
plained that, although the court of appeals had erred
in concluding that the Executive Branch’s determina-
tion was not controlling and in crafting a categorical
judicial exception to immunity, review was not war-
ranted because the judgment below was consistent
with the Executive Branch’s determination that Sa-
mantar was not immune from suit. See ibid. This
Court again denied certiorari. See 135 S. Ct. 1528 (2015).

2. a. Respondent is a Somali national who alleges
that petitioner tortured and attempted to murder him
because of respondent’s membership in a clan opposed
to the regime of Mohamed Siad Barre. See Pet. App.
26a-27a. Respondent alleges that he was abducted in
1987 at the behest of petitioner, who was an officer in
the Somali National Army, and was then severely
beaten on multiple occasions over the course of sever-
al months. See id. at 27a. He further alleges that, in
early 1988, petitioner interrogated him, shot him five
times, and ordered soldiers to bury his body—
circumstances from which he escaped only because he
appeared to be dead and later convinced the soldiers
to release him in exchange for a bribe. See ibid.

Anticipating the overthrow of the Barre regime,
petitioner fled Somalia in 1990 and entered Canada
from the United States. See Pet. App. 27a. Canada
deported petitioner to the United States, however.
See id. at 27a-28a. The United States similarly in-
tended to deport petitioner, but he voluntarily re-

8

turned to Somalia in 1994. See id. at 28a. Petitioner
entered the United States again in 1996 and has re-
sided here ever since. See ibid.4

b. After the collapse of the Barre regime in 1991,
Somalia experienced widespread and protracted vio-
lence, with no single group maintaining control over
the entire country. See generally Central Intelligence
Agency, The World FactBook: Somalia, https://www.
cia.gov/library/publications/the-world-factbook/geos/
so.html (last updated Jan. 12, 2017). There were nu-
merous instances of foreign military intervention in
Somalia, extensive clan-based fighting, and large num-
bers of displaced persons. Violent extremist organiza-
tions also moved into Somalia—including, in 2006, Al
Shabaab, an al-Qaida-affiliated terrorist organization.
See National Counterterrorism Ctr., Counter Terror-
ism Guide, Groups, Al-Shabaab, http://www.dni.gov/
nctc/groups/al_shabaab.html (last visited May 19, 2017).
Al Shabaab conducted a violent insurgency in south-
ern Somalia against the Somali authorities and their
allies. See ibid. Over a number of years, however,
Somali forces—with support from allied forces—
largely degraded Al Shabaab’s control. See ibid.
The United States provided extensive assistance to
efforts to stabilize the affected regions and to assist
Somali authorities’ efforts to promote stability and
reconciliation. See Bureau of African Affairs, Dep’t of
State, Fact Sheet: U.S. Relations with Somalia,
http://go.usa.gov/x9uGx (last updated June 30, 2016)
(Fact Sheet).

4 Throughout this brief, references to residency are not intended

to connote immigration status, but merely to refer to any person
who is physically present in the United States.

9

On January 17, 2013, as noted above, the United
States recognized a Government of Somalia for the
first time since 1991. Fact Sheet.

3. In 2004, respondent brought this action in the
Eastern District of Virginia under the Torture Victim
Protection Act of 1991 (TVPA), Pub. L. No. 102-256,
106 Stat. 73, and the Alien Tort Statute (ATS), 28
U.S.C. 1350, alleging that petitioner “is liable for
engaging in attempted extrajudicial killing, torture,
degrading treatment, arbitrary detention, crimes
against humanity, and war crimes.” See Pet. App.
28a. The district court stayed the suit for extended
periods “to give the United States Department of
State an opportunity to express its views” and “to give
the Supreme Court an opportunity to decide related
issues in a companion case, Samantar v. Yousuf.”
Pet. App. 28a. The district court lifted its final stay in
April 2014, after receiving a statement of interest
from the United States explaining that the govern-
ment was “not in a position to present views to the
Court concerning this matter at this time.” Ibid.
(quoting statement of interest); see D. Ct. Doc. 85
(Apr. 24, 2014) (statement of interest notifying the
district court of ongoing diplomatic engagement with
Somalia in the wake of the January 2013 recognition
of the Somali government).

The district court denied petitioner’s motion to
dismiss respondent’s TVPA claims, see Pet. App. 32a-
49a, rejecting petitioner’s argument that he is immune
from suit because respondent “seeks to hold him liable
for acts committed pursuant to his official duties as a
Colonel in the Somali National Army,” id. at 40a.
That argument, the district court ruled, is “squarely
foreclosed” by the categorical rule, announced by the

10

court of appeals in Samantar II, “that a foreign offi-
cial exceeds the scope of his authority any time he
engages in an act that violates jus cogens norms.” Id.
at 41a (citing 699 F.3d at 777). The district court
concluded that because respondent’s TVPA claims
allege a violation of jus cogens norms, the common law
“affords [petitioner] no immunity.” Id. at 42a.

4. Petitioner appealed the district court’s denial of
his motion to dismiss the TVPA claims. In December
2014, while the parties were briefing the appeal, the
State Department memorialized—in the same diplo-
matic note to Somalia that addressed Samantar, see
pp. 6-7, supra—its understanding that Somalia did not
seek immunity for petitioner. See 13-1361 U.S. Ami-
cus Br. at App. 3a-5a. As noted above, the State De-
partment received no objection from Somalia in re-
sponse.

Without seeking the views of the United States, the
court of appeals affirmed the district court’s denial of
the motion to dismiss the TVPA claims. See Pet. App.
53a-79a. The court of appeals agreed with the district
court’s conclusion that circuit precedent precludes
petitioner’s claim of foreign official immunity for al-
leged violations of jus cogens norms. The court of
appeals noted that petitioner did “not contest that the
misdeeds alleged in the complaint violate jus cogens
norms,” and it declined to overrule the holding in
Samantar II that foreign official immunity cannot be
claimed “for jus cogens violations, even if the acts
were performed in the defendant’s official capacity.”
Id. at 78a (quoting Samantar II, 699 F.3d at 777); see
id. at 79a.

5. After this Court invited the Acting Solicitor
General to express the views of the United States in

11

this case, petitioner’s counsel furnished to the Acting
Solicitor General a letter dated November 23, 2016,
apparently from H.E. Omar Abdi Rashid Ali Shar-
marke, then the Prime Minister of the Federal Repub-
lic of Somalia, addressed to Secretary of State Kerry.
The letter purported to confirm that the conduct for
which respondent sued petitioner was undertaken in
petitioner’s official capacity, and to request that the
United States file a suggestion of immunity in this
litigation on petitioner’s behalf. See App., infra, 1a-
5a. 5 Because the State Department did not receive
the November 23 letter through diplomatic channels,
it engaged Somalia diplomatically to attempt to au-
thenticate the letter and to verify that the letter rep-
resented Somalia’s position concerning petitioner’s
immunity.

In response to the State Department’s efforts,
Hassan Sheikh Mohamud, then the President of So-
malia, sent the Secretary of State a letter dated Janu-
ary 8, 2017, through diplomatic channels. See App.,
infra, 6a-8a. The letter states that the Federal Re-
public of Somalia has a national policy of “non-
interference in foreign State courts, be it civil, crimi-
nal and administrative matters regarding persons
living in their countries.” Id. at 7a. The letter further
states that petitioner “doesn’t have nor is entitled to
Somali Government [i]mmunity,” and it requests that
the United States file a statement of interest in this
litigation “to execute this waiver of immunity.” Id. at
8a.

5 The United States is providing the parties with electronic cop-
ies of the original documents that are reproduced in the Appendix
to this brief and formatted in accordance with Supreme Court Rule
33.1.

12

The State Department has informed this Office
that it has concluded that the letter from President
Mohamud, transmitted to the State Department
through diplomatic channels, represents the position
of the Government of Somalia with respect to peti-
tioner’s immunity. The State Department has further
informed this Office that because the Somali Govern-
ment did not communicate Prime Minister Shar-
marke’s letter diplomatically, the State Department
does not recognize that letter as expressing the view
of the Government of Somalia. In light of Somalia’s
waiver of any immunity petitioner claims, the Execu-
tive Branch has determined that petitioner is not
immune from respondent’s suit.6

DISCUSSION

In the view of the United States, the petition for
certiorari should be denied. The court of appeals in
this case applied its decision in Yousuf v. Samantar,
699 F.3d 763 (4th Cir. 2012) (Samantar II), cert. de-
nied, 134 S. Ct. 897 (2014), which created a categorical
judicial exception to conduct-based immunity for cases
involving alleged violations of jus cogens norms. As
the United States explained in its briefs to this Court
in the Samantar case, the court of appeals committed
two critical legal errors in creating that exception.
First, the court erred in holding that the Executive
Branch’s position on whether a foreign defendant

6 In February 2017, Somalia elected Mohamed Abdullahi Mo-

hamed as President. See Statement, Acting Spokesperson, Dep’t
of State (Feb. 8, 2017) (congratulating Mohamed Abdullahi Mo-
hamed on his election), http://go.usa.gov/x9SGY. The State De-
partment has informed this Office that it has no reason to believe
that Mr. Mohamed’s election alters Somalia’s stated position con-
cerning its waiver of any claim to immunity on behalf of petitioner.

13

should be afforded conduct-based official immunity is
entitled only to “substantial weight.” Id. at 773. Sec-
ond, the court erred in fashioning a categorical excep-
tion to foreign official immunity that the Executive
Branch has not recognized. The court’s judicially
created rule substantially impairs the Executive
Branch’s authority and responsibility to make immun-
ity determinations.

This Court should nevertheless deny review. Al-
though the Executive Branch was not in a position to
provide its views on petitioner’s claim to immunity
while this case was pending in the lower courts be-
cause it was still engaged in diplomatic discussions
with Somalia, the government of Somalia subsequent-
ly informed the State Department that it did not wish
to assert immunity for petitioner, and the State De-
partment has more recently received a diplomatic note
communicating the President of Somalia’s decision to
waive any claim by petitioner to immunity from suit.
Following receipt of that note, the State Department
determined that petitioner is not immune from re-
spondent’s suit. The court of appeals’ judgment,
which affirmed the district court’s denial of petition-
er’s immunity, is therefore consistent with the Execu-
tive Branch’s determination that petitioner is not
entitled to immunity. Moreover, the unusual posture
of this case makes it a poor vehicle for this Court’s
consideration of the question presented.

A. The Decision Of The Court Of Appeals Rests On
Erroneous Circuit Precedent

1. Under this Court’s decisions, an Executive
Branch determination whether a foreign official is
immune from suit is binding on the courts. That prin-
ciple applies both to status-based and conduct-based

14

immunity, and the court of appeals erred in holding
otherwise in Samantar II, which the court followed in
this case.

a. In Samantar v. Yousuf, 560 U.S. 305 (2010), this
Court held that the FSIA left in place the Executive
Branch’s historical authority to determine the immun-
ity of foreign officials in the same manner as it deter-
mined the immunity of foreign states. See id. at 321-
325. The pre-FSIA immunity decisions that this
Court cited in Samantar confirm that the State De-
partment’s determination regarding immunity is, and
long has been, binding in judicial proceedings. See id.
at 311-312. In Ex parte Peru, 318 U.S. 578 (1943), for
example, the Court held that in suits against foreign
governments, “the judicial department of this gov-
ernment follows the action of the political branch, and
will not embarrass the latter by assuming an antago-
nistic jurisdiction.” Id. at 588 (quoting United States
v. Lee, 106 U.S. 196, 209 (1882)). In Republic of Mexi-
co v. Hoffman, 324 U.S. 30 (1945), the Court instruct-
ed that it is “not for the courts to deny an immunity
which our government has seen fit to allow, or to allow
an immunity on new grounds which the government
has not seen fit to recognize.” Id. at 35; see, e.g.,
Compania Espanola de Navegacion Maritima, S.A. v.
The Navemar, 303 U.S. 68, 74 (1938).

In pre-FSIA suits against foreign officials, courts
followed the same two-step procedure as in suits
against foreign states. See, e.g., Greenspan v.
Crosbie, No. 74 Civ. 4734, 1976 WL 841, at *2
(S.D.N.Y. Nov. 23, 1976); Heaney v. Government of
Spain, 445 F.2d 501, 503-506 (2d Cir. 1971) (applying
principles articulated by Executive Branch because

15

the Executive did not express a position); see also
Samantar, 560 U.S. at 311-312.

b. In Samantar II, the Fourth Circuit drew a dis-
tinction between Executive Branch determinations
concerning status-based immunities, which the court
acknowledged would be binding, and Executive
Branch determinations concerning conduct-based
immunities, which the court erroneously considered
itself free to second-guess. See 699 F.3d at 769-773.

This Court in Samantar did not distinguish be-
tween conduct-based and status-based immunities in
discussing the deference traditionally accorded to the
Executive Branch. Rather, in endorsing the two-step
approach to immunity questions, the Samantar Court
recognized that the same procedures applied in cases
involving the conduct-based immunity of foreign offi-
cials. See 560 U.S. at 311-312; see also id. at 308 (not-
ing that Samantar was a former official, who would
not have status-based immunity). Indeed, the two
cases cited by this Court involving foreign officials—
Heaney, 445 F.2d at 504-505, and Waltier v. Thomson,
189 F. Supp. 319, 320-321 (S.D.N.Y. 1960)—both con-
cerned consular officials who were entitled only to
conduct-based immunity for acts carried out in their
official capacity.7 And in reasoning that Congress did
not intend to modify the historical practice regarding
individual foreign officials, the Court cited Greenspan,
in which the district court deferred to the State De-

7 The conduct-based immunity of consular officials is now gov-

erned by the Vienna Convention on Consular Relations and Op-
tional Protocol on Disputes (VCCR), done Apr. 24, 1963, 21 U.S.T.
77, 596 U.N.T.S. 261. Heaney applied, in the alternative, the
VCCR and immunity principles articulated by the Executive
Branch. See 445 F.2d at 503-506.

16

partment’s recognition of conduct-based immunity of
individual foreign officials. 1976 WL 841, at *2; see
Samantar, 560 U.S. at 321-322.

In concluding that conduct-based immunity deter-
minations are not binding on the Judiciary, Samantar
II relied on two law review articles for the proposition
that the Executive’s determinations of status-based
immunity are based on its power to recognize foreign
sovereigns, see U.S. Const. Art. II, § 3, while the
Executive’s conduct-based determinations are not
grounded on a similar “constitutional basis.” Saman-
tar II, 699 F.3d at 773. But this Court has long recog-
nized that the Executive’s authority to make foreign
sovereign immunity determinations, and the require-
ment of judicial deference to such determinations,
flow from the Executive’s constitutional responsibility
for conducting the Nation’s foreign relations, without
tying that authority to the more specific recognition
power. See, e.g., Ex parte Peru, 318 U.S. at 589 (sug-
gestion of immunity “must be accepted by the courts
as a conclusive determination by the political arm of
the Government” that “continued retention of the
vessel interferes with the proper conduct of our for-
eign relations”); see also Hoffman, 324 U.S. at 34; Lee,
106 U.S. at 209; National City Bank of N.Y. v. Repub-
lic of China, 348 U.S. 356, 360-361 (1955); see generally
Ludecke v. Watkins, 335 U.S. 160, 173 (1948) (under
the Constitution, the Executive is “the guiding organ
in the conduct of our foreign affairs”).

The Executive’s authority to make foreign official
immunity determinations similarly is grounded in its
power to conduct foreign relations. See Samantar,
560 U.S. at 323. Although foreign state and foreign
official immunity are not invariably coextensive in

17

scope, see id. at 321, the basis for recognizing the
immunity of current and former foreign officials is
that “the acts of the official representatives of the
state are those of the state itself, when exercised
within the scope of their delegated powers.” Un-
derhill v. Hernandez, 65 F. 577, 579 (2d Cir. 1895),
aff’d, 168 U.S. 250 (1897); see Underhill v. Hernandez,
168 U.S. 250, 252 (1897) (foreign officials have immun-
ity “from suits brought in [United States] tribunals
for acts done within their own States, in the exercise
of governmental authority”). As a result, suits against
foreign officials—whether they are heads of state or
lower-level officials—implicate much the same consid-
erations of comity and respect for other Nations’ sov-
ereignty as suits against foreign states. See 65 F. at
579; see also Heaney, 445 F.2d at 503.

The deference owed to the Executive concerning
conduct-based immunity determinations is, therefore,
based on the constitutional principle of separation of
powers. See NLRB v. Noel Canning, 134 S. Ct. 2550,
2560 (2014) (“[T]raditional ways of conducting gov-
ernment . . . give meaning to the Constitution.”)
(citation and internal quotation marks omitted). In
the absence of a governing statute such as the FSIA,
it continues to be the Executive Branch’s role to de-
termine whether current or former foreign officials
are entitled to immunity from suit. See, e.g., Ye v.
Zemin, 383 F.3d 620, 626-627 (7th Cir. 2004), cert.
denied, 544 U.S. 975 (2005).8

8 The petition (Pet. 16-21) makes assertions about other nations’

treatment of certain questions relating to immunity for foreign
officials. Compare ibid., with Curtis A. Bradley & Laurence R.
Helfer, International Law and the U.S. Common Law of Foreign
Official Immunity, 2010 Sup. Ct. Rev. 213, 240-241. The Execu-

18

2. The conclusion in Samantar II that the Execu-
tive’s immunity determinations are not binding in
cases involving foreign-official conduct (rather than
status) is closely related to another serious error in
that decision: creation of a new categorical judicial
exception to immunity for claims alleging violation of
jus cogens norms. 699 F.3d at 775-777. In this case,
the court of appeals’ rejection of immunity for peti-
tioner relied entirely on Samantar II’s erroneous
holding that “foreign official immunity could not be
claimed ‘for jus cogens violations, even if the acts were
performed in the defendant’s official capacity.’” Pet.
App. 78a (quoting Samantar II, 699 F.3d at 777); see
id. at 79a.

a. The per se rule of non-immunity created by the
Fourth Circuit is not drawn from a determination
made or principles articulated by the Executive
Branch. To the contrary, the United States specifical-
ly asked the court in Samantar II not to address the
argument that a foreign official cannot be immune
from a private civil action alleging jus cogens viola-
tions. U.S. Amicus Br. at 19 n.3, Yousuf v. Samantar,
No. 11-1479 (4th Cir. Oct. 24, 2011). The court’s deci-
sion is thus inconsistent with the basic principle that
Executive Branch immunity determinations establish
“substantive law governing the exercise of the juris-
diction of the courts.” Hoffman, 324 U.S. at 36.

Indeed, both before and after this Court’s decision
in Samantar, the United States has suggested immun-
ity for former foreign officials who were alleged to
have committed jus cogens violations. See U.S. Ami-
cus Br. at 23-34, Ye v. Zemin, No. 03-3989 (7th Cir.

tive may take such precedents into account, as appropriate, in
identifying the principles that guide immunity determinations.

19

Mar. 5, 2004); U.S. Amicus Br. at 19-25, Matar v.
Dichter, No. 07-2579-cv (2d Cir. Dec. 19, 2007); see
also Suggestion of Immunity at 6, Doe v. De León, No.
11-cv-01433 (D. Conn. Sept. 7, 2012); Statement of
Interest at 7-11, Rosenberg v. Lashkar-e-Taiba, No.
10-cv-5381 (E.D.N.Y. Dec. 17, 2012); Suggestion of
Immunity at 9, Doğan v. Barak, No. 15-cv-08130 (C.D.
Cal. June 10, 2016). The courts deferred to the United
States’ Suggestions of Immunity in those cases. See
Ye, 383 F.3d at 626-627; Matar v. Dichter, 563 F.3d 9,
14-15 (2d Cir. 2009); Doe v. De León, 555 Fed. Appx.
84, 85 (2d Cir.), cert. denied, 135 S. Ct. 78 (2014); Ros-
enberg v. Pasha, 577 Fed. Appx. 22, 23-24 (2d Cir.
2014); Doğan v. Barak, No. 15-cv-08130, 2016 WL
6024416, at *10 (C.D. Cal. Oct. 13, 2016), appeal pend-
ing, No. 16-56704 (9th Cir. docketed Nov. 14, 2016).

b. Respondent argues (Br. in Opp. 23-25) that a
foreign official can never be immune from a suit in-
volving allegations of jus cogens violations because
such acts are “by definition, ultra vires” and so “can-
not be officially ‘authorized’ by a state” (id. at 24).
That argument is mistaken.

In Samantar, this Court unanimously held that
courts should continue to adhere to official immunity
determinations formally submitted by the Executive
Branch, just as they did before enactment of the
FSIA. See 560 U.S. at 321-325; see also id. at 311-312
(concluding that if the Executive does not make an
immunity determination in a particular case, the court
is to look to principles articulated by the Executive
Branch rather than independently creating its own
standard). In making conduct-based immunity de-
terminations, the Executive Branch considers whether
to credit a foreign state’s representation that the

20

defendant’s conduct was undertaken in his or her
official capacity. See Doğan, WL 6024416 at *3, *9
(discussing diplomatic note endorsing defendant’s
conduct as acts taken in official capacity); id. at *7
(noting that State Department’s suggestion of immun-
ity was based on determination that suit challenged
“exercise of [defendant’s] official powers”). A categor-
ical bar on conduct-based immunity whenever a plain-
tiff alleges a violation of a jus cogens norm, regardless
of the foreign government’s representations and the
views of the Executive Branch, would unduly con-
strain the Executive’s authority to determine the
principles governing the immunity of foreign officials.

 B. This Court Should Deny Certiorari

Although the court of appeals’ controlling prece-
dent is erroneous for the reasons stated above, its
judgment affirming denial of petitioner’s immunity is
in accord with the Executive Branch’s determination
that petitioner is not immune. As in Samantar, this
Court’s review therefore is not warranted, although
review may be warranted in the future in an appropri-
ate case raising similar issues.

1. Earlier in this litigation, the United States in-
formed the district court that the government was
“not in a position to present views to the Court con-
cerning this matter at this time.” Pet. App. 28a (quot-
ing statement of interest). At that time, the govern-
ment was still engaged in diplomatic discussions with
the Somali Government, with which the United States
had established diplomatic relations only the year
before. The United States’ diplomatic engagement
with Somalia led to discussions in 2014 in which the
representative of Somalia stated that Somalia did not
seek immunity for petitioner—a statement that was

21

subsequently memorialized in a diplomatic note from
the United States. See 13-1361 U.S. Amicus Br. at
App. 3a-5a. More recently, discussions with Somalia
resulted in a January 2017 letter from the then-
President of the country, Hassan Sheikh Mohamud,
which was sent to the State Department through dip-
lomatic channels. See App., infra, 6a-8a. That letter
waived any immunity petitioner might have claimed
from this suit. The Executive Branch recognizes
President Mohamud’s letter as the official position of
the Somali Government, and it accepts Somalia’s
waiver of any immunity from this suit, including any
immunity its former official might have claimed.

Because the Executive Branch has now determined
that petitioner is not immune from this suit, it is clear
that the judgment of the court of appeals is consistent
with the Executive Branch’s determination, even if the
rationale for the court’s judgment is erroneous. In
light of the unusual circumstances presented here—
involving the need for extended diplomatic engage-
ment with a newly recognized foreign government—
review of the court of appeals’ decision is not warrant-
ed.

2. As petitioner explains (Pet. 8-11), the Fourth
Circuit’s reasoning in Samantar II, on which the court
of appeals relied in this case, is inconsistent with Ma-
tar v. Dichter, 563 F.3d 9 (2d Cir. 2009), and Ye v.
Zemin, 383 F.3d 620 (7th Cir. 2004), cert. denied, 544
U.S. 975 (2005). In those decisions, which pre-dated
this Court’s decision in Samantar, the Second and
Seventh Circuits held that no categorical exception to
immunity exists in a case involving alleged violations
of jus cogens norms, because courts must defer to an
immunity determination by the Executive Branch in

22

such a case (as in other cases). See Rosenberg, 577
Fed. Appx. at 23-24 (following Matar and acknowledg-
ing conflict with Fourth Circuit); Matar, 563 F.3d at
13-15; Ye, 383 F.3d at 625-627 (involving a head of
state); see also Estate of Kazemi v. Islamic Republic
of Iran, 2014 SCC 62, ¶ 106 (Can.) (recognizing con-
flict and declining to recognize a jus cogens exception
to official immunity).9

An appellate decision holding that courts need not
defer to the Executive’s immunity determination and
applying a categorical judicial exception for cases
involving alleged violations of jus cogens norms would
therefore warrant review by this Court at an appro-
priate time. The issue of the respective roles of the
Executive Branch and the courts in identifying the
controlling principles of foreign official immunity, in
light of this Court’s determination that such immunity
is “governed by the common law,” Samantar, 560 U.S.
at 325, is working its way through the lower courts.
See, e.g., Doğan v. Barak, No. 15-cv-08130, 2016 WL
6024416, at *10 (C.D. Cal. Oct. 13, 2016) (“Because the
common law immunity inquiry centers on what con-
duct the Executive has seen fit to immunize, courts
are not free to carve out such an exception.”) (citation
omitted), appeal pending, No. 16-56704 (9th Cir. dock-

9 Contrary to petitioner’s contention (Pet. 10-11), Belhas v.
Ya’alon, 515 F.3d 1279 (D.C. Cir. 2008), does not conflict with
Fourth Circuit precedent. In Belhas, the court of appeals rejected
a jus cogens exception to foreign official immunity under the
FSIA, as a matter of statutory interpretation. See id. at 1287
(“[T]he FSIA contains no unenumerated exception for violations of
jus cogens norms.”). The Fourth Circuit, by contrast, has conclud-
ed that courts have the authority to recognize a common-law
exception to foreign official immunity. See Pet. App. 78a-79a;
Samantar II, 699 F.3d at 776-777.

23

eted Nov. 14, 2016). This Court therefore may well
have an opportunity to consider the issue in the fu-
ture.

* * * * *
In sum, the court of appeals’ judgment in respond-

ent’s favor is consistent with the Executive Branch’s
determination, arrived at in light of the views of the
Somali government, that petitioner is not immune, and
is consistent with the Somali government’s waiver of
immunity for petitioner. This therefore is a situation
in which the United States, the foreign government
concerned, and the court below have all reached the
same conclusion as to immunity. Accordingly, correc-
tion of the errors in that court’s reasoning would not
alter its judgment. This Court should not grant re-
view simply to correct the erroneous reasoning of the
court of appeals’ opinion. See Chevron U.S.A. Inc. v.
Natural Res. Def. Council, Inc., 467 U.S. 837, 842
(1984) (“[T]his Court reviews judgments, not opin-
ions.”).

CONCLUSION

The petition for a writ of certiorari should be denied.

Respectfully submitted.

RICHARD C. VISEK
Acting Legal Adviser
Department of State

 JEFFREY B. WALL
Acting Solicitor General

EDWIN S. KNEEDLER
Deputy Solicitor General

ELAINE J. GOLDENBERG
Assistant to the Solicitor

General
DOUGLAS N. LETTER
SHARON SWINGLE
LEWIS S. YELIN

Attorneys

MAY 2017

(1a)

APPENDIX A

(The Government of Federal Republic of Somalia)

Office of the Prime Minister
Ref.OPM/0000-942-/23/2016 Date: 23/11/2016

The Honorable John Forbes Kerry
United States Secretary of State
United States Department of State
2201 “C” Street, Northwest
Washington, District of Columbia 20520
United States of America

Dear Secretary of State Kerry:

The Federal Republic of Somalia presents its compliments
to the US Department of State. On behalf of the Gov-
ernment of the Federal Republic of Somalia, I, Omar
Abdi Rashid Ali Sharmarke, Prime Minister of Somalia,
have the distinct honor and high privilege, by this
letter, of requesting, urgently, pursuant to the powers
vested in me by the Federal Republic of Somalia Pro-
visional Constitution, adopted 1 August 2012, that you
use your good offices to obtain immunity for Mr. Yusuf
Abdi Ali, a former colonel in the Somali National Army,
in the 1980s, in respect of certain civil litigation which
is currently pending against him in the United States
District Court for the Eastern District of Virginia
(Alexandria Division), styled as: Farhan Mohamoud

2a

Tani Warfaa versus Yusuf Abdi Ali, Civil Action No.
05-701, which litigation is currently the subject of a
Petition for a Writ of Certiorari to the Supreme Court
of the United States, bearing Record No. 15-1464, and
a Conditional Cross-Petition for a Writ of Certiorari to
the Supreme Court, bearing Record No. 15-1345 (“the
Litigation”).

The Litigation was originally filed on 10 November 2004,
as Civil Action No. 04-1361, by two individuals, then
proceeding anonymously, said to reside in Somalia, who
both claimed that they were specifically targeted by Mr.
Ali and soldiers acting under his command of the Somali
National Army’s Fifth Brigade, in the northern region
of Somalia, because of their suspected support of rebel
forces, and both allege that they were arrested, de-
tained and tortured. Those claimants took a voluntary
dismissal of their subject claims in April of 2005, and
recommenced their suit against Mr. Ali, again pro-
ceeding anonymously, One of the claimants, identified
in the Litigation as “Jane Doe”, dismissed her claims in
2014, and, in that year, the remaining claimant was
obliged by the District Court to reveal his identity,
namely Farhan Mohamoud Tani Warfaa, who contends
in the Litigation, among other things, that he was shot
multiple times by Mr. Ali at close range. Mr. Ali vig-
orously denies such allegations. As previously stated to
you by my predecessor, His Excellency, Prime Minister
Abdi Farah Shirdon, in an earlier diplomatic letter,
dated 30 November 2013, the Government of the Fed-
eral Republic of Somalia is of the considered view that
the Litigation is injurious to the historic, ongoing pro-
cess of peace and reconciliation among clans and polit-
ical factions within Somalia, which is being fostered by
the Government of Somalia, the United Nations, and

3a

other governments, including, not least, the United
States, the unfortunate earlier failure of the United
States to honor the Government of Somalia’s request
for immunity for the now deceased former Prime Min-
ister of Somalia, Mohamed Ali Samantar, who was sub-
jected to similar civil litigation in the same District
Court, notwithstanding.

I am advised that the Litigation has had a long history
in the courts, as adverted to above, dating back to 2004.
For most of its duration, the subject proceedings were
stayed in order to allow the United States Department
of State an opportunity to state its views as to:
(1) whether it objects to the action going forward on the
ground that Ali should have immunity, and (2) whether
fact discovery in Ethiopia would interfere with U.S. for-
eign policy. Over the decade that followed, upon succes-
sive requests from the District Court, the State Depart-
ment responded, on two occasions, first, on 19 Septem-
ber 2013, and, again, on 24 April 2014, and, in each
instance, declined to take an affirmative position on the
matter. Thereafter, Mr. Ali moved to dismiss the
Amended Complaint, asserting, among other things,
that he was entitled to common law “official acts” im-
munity. The District Court thereafter, per its Order of
25 July 2013, denied Mr. Ali’s claims of common law
immunity, but also dismissed Mr. Warfaa’s claims against
Mr. Ali

premised upon the Alien Tort Statute, 28 U.S.C., § 1350,
allowing the case to proceed under claims brought under
the Torture Victims Protection Act of 1991, 28 U.S.C.,
§ 1350 note. Both parties timely appealed from that
ruling, and, on 3 February 2016, the United States

4a

Court of Appeals for the Fourth Circuit affirmed the
rulings of the District Court in all respects.

Mr. Ali then filed a Petition for a Writ of Certiorari with
the Supreme Court of the United States on 2 May 2016,
seeking review of his claim of common law immunity
from suit, and, on 3 June 2016, Mr. Warfaa filed a
Conditional Cross-Petition for a Writ of Certiorari, seek-
ing review of the dismissal of his claims against Mr. Ali
brought under the Alien Tort Statute. Thereafter, on
3 October 2016, the Supreme Court entered orders in-
viting the Solicitor General of the United States to file
a brief expressing the views of the United States.

As adverted to above, by this letter, the Federal Re-
public of Somalia hereby affirms and ratifies Mr. Ali’s
plea of common law immunity from suit, finding that
Mr. Ali’s acts in question, as Commander of the Fifth
Brigade of the Somali National Army, were all under-
taken in his official capacity with the Government of
Somalia, and would hasten to add that the Federal
Republic of Somalia rejects the notion that Mr. Ali’s
action were contrary to the law of Somalia or the law of
nations, much less that he may be fairly said to be liable
under any of the theories propounded in the Amended
Complaint filed in the District Court. To that end, the
Federal Republic of Somalia specifically understands
that this designation of immunity for Mr. Ali should
come in the form of a Statement of Interest of the
United States, to be submitted to the United States
Supreme Court, the United States Court of Appeals for
the Fourth Circuit, and the District Court, by the At-
torney General, or his designee, pursuant to 28 U.S.C.,
§ 517, and that the Department of State should move
with dispatch to take all steps necessary to validate the

5a

immunity from suit to which Mr. Ali is entitled, as a
former government official of Somalia, and obtain a
dismissal of the subject civil proceedings against him.

On behalf of the Federal Republic of Somalia, I wish to
stress the critical importance of the instant request, and
our deep appreciation of the prompt attention of the
Department of State.

Respectfully yours,

/s/ OMAR SHARMARKE
 H.E. OMAR ABDI RASHID ALI SHARMARKE
 Prime Minister
 Federal Republic of Somalia

cc: Joseph Peter Drennan, Esquire, Counsel for Mr.

Yusuf Abdi Ali

+252-61-9444004 E-mail: ps.opm.somalia@gmail.com or

amsalwe@gmail.com Mogadishu, Somalia

6a

APPENDIX B

Embassy of the Federal Republic of Somalia
Washington DC

Note No: 01-2017

The Embassy of the Federal Republic of Somalia pre-
sents its compliments to the Department of State of the
United States of America and has the honor of trans-
mitting the attached Diplomatic Note by President
Hassan Sheikh Mohamud to Secretary John F. Kerry.

The Embassy of the Federal Republic of Somalia avails
itself of this opportunity to renew to the Department of
State the assurances of its highest considerations.

Washington, DC – Jan. 11, 2017

1705 DeSales Street NW, Suite 300, Washington DC
20036. Tel: 202-296-0570/202-8331523.

www.somaliembassydc.net

7a

APPENDIX C

Federal Republic of Somalia

Office of the President
Ref: JFS/XM/ 02/01/17 Date: Jan. 08, 2017

The Honorable John Forbes Kerry
United States Secretary of State
2201 *C* Street, Northwest
Washington, District of Columbia 20520
United States of America

Dear Secretary of State

The Federal Republic of Somalia presents its compli-
ments to the State Department of the United States.

On behalf of the Federal Republic of Somalia as the
President of the Federal Republic, I hereby notifying
the Government of United States, pursuant to powers
vested in me by the Provisional Constitution and other
Laws of the Federal Republic of Somalia, and in ref-
erence to the Letter N.JS/XM/179/12/13 dated 28th De-
cember 2013 officially rescinds any previous letters pro-
viding immunity to any Somali national whose case is
going through a US court.

I would like to confirm the National Policy of the Fed-
eral Republic of Somalia, as internationally recognized,
is based on non-interference in foreign State courts, be

8a

it civil, criminal and administrative matters regarding
persons living in their countries.

In regard to the Immunity requested by Yusuf Abdi Ali,
who was a former Army Colonel during General Mo-
hamed Siyad Barre’s Regime, I can confirm he doesn’t
have nor is entitled to Somali Government Immunity,
therefore the Federal Republic of Somalia upholds its
previous statement.

As previously stated in the letter of 28th December 2013
by the Somali Government which clearly indicates that
the courts of the United States are appropriate for the
litigation of such claims, so long as the defendant is
subject to the personal jurisdiction of the courts in
question and accordingly, the Federal Republic of
Somalia hereby waives any claim of immunity asserted
by the defendant in the said Civil Action.

To that end, the Federal Republic of Somalia respect-
fully requests the State Department to move forward
with a dispatch to execute this waiver of immunity, by
submitting a Statement of Interest of the United States
of America.

On behalf of the Federal Republic of Somalia, I wish to
stress the critical importance of the instant request and
our deep appreciation of the prompt attention of your
office.

/s/ OMAR SHARMARKE
THE PRESIDENT OF THE FEDERAL
REPUBLIC OF SOMALIA

 HASSAN SHEIKH MOHAMUD

Office of the President, Villa Somalia, Mogadishu .
Tel: +2525 - 941000(Office), Fax: +2525 - 941001

