


U.S. Department of Justice
Office of the Solicitor General

Washington, D.C. 20530

June 11, 2009

Honorable William K. Suter
Clerk
Supreme Court of the United States
Washington, D.C. 20543

Re: Kiyemba v. Obama, No. 08-1234

Dear Mr. Suter:

I am writing to advise the Court of a recent development with respect to four of the petitioners in the above-captioned case. The petition for a writ of certiorari in this case was filed on April 3, 2009, and the petition is scheduled to be considered at the Court's conference on June 25, 2009.

Petitioners are aliens who were previously detained as enemy combatants at Guantanamo Bay Naval Base, and who have since been located at Guantanamo Bay in a non-enemy combatant status. Petitioners understandably do not wish to return to their home country, because they fear inhumane treatment there, and the United States government therefore has been attempting to locate appropriate alternate countries for resettlement. The question presented is whether a federal court exercising its habeas corpus jurisdiction may order the United States government to bring petitioners into the United States for release, outside of the framework of the federal immigration laws.

The government has located an appropriate alternate country -- Bermuda -- for four of the petitioners. Those petitioners are Abdul Nasser, Jalal Jalaldin, Abdul Semet, and Huzaiifa Parhat. They have agreed to be resettled in Bermuda, and they were transferred to Bermuda on June 11, 2009. Because those petitioners are no longer being detained by the United States, they have obtained the relief they sought (release from the custody of the United States) and the petition is moot with respect to them. See, e.g., Spencer v. Kemna, 523 U.S. 1, 7 (1998).

These petitioners' resettlement also demonstrates the government's continued commitment to resettle all of the petitioners in the case, in accord with Executive Order 13,492.

The United States is working diligently to find an appropriate place to resettle the remaining Uighur detainees.

Sincerely,

Elena Kagan /u
Elena Kagan
Solicitor General

cc: See Attached Service List

08-1234

KIYEMBA, JAMAL, ET AL. *

BARACK H. OBAMA, PRESIDENT OF USA, ET AL

GEORGE CLARKE
MILLER & CHEVALIER CHTD
655 15TH STREET, N.W.,
SUITE 900
WASHINGTON, DC 20005

J. WELLS DIXON
CENTER FOR CONSTITUTIONAL RIGHTS
666 BROADWAY,
7TH FLOOR
NEW YORK , NY 10012

ELIZABETH P. GILSON
383 ORANGE STREET
NEW HAVEN, CT 06511

DANIEL L. GREENBERG
JOHN G. MATEUS
SCHULTE ROTH & ZABEL LLP
919 THIRD AVE.
NEW YORK, NY 10022
212-756-2000
JOHN.MATEUS@SRZ.COM

ALEX YOUNG K. OH
PAUL, WEISS, RIFKIND, WHARTON
& GARRISON LLP
2001 K STREET, N.W.
WASHINGTON, DC 20006-1047
202-223-7300

SUSAN BAKER MANNING
BINGHAM MCCUTCHEN LLP
2020 K STREET, N.W.
WASHINGTON, DC 20036
202-373-6000

08-1234

KIYEMBA, JAMAL, ET AL. *

BARACK H. OBAMA, PRESIDENT OF USA, ET AL

JENNIFER CHANG NEWELL
AMERICAN CIVIL LIBERTIES UNION
39 DRUMM ST.
SAN FRANCISCO, CA 94111
415-343-0774
415-395-0950 (Fax)

STEPHEN R. SADY
FEDERAL PUBLIC DEFENDER
DISTRICT OF OREGON
101 SW MAIN ST.
SUITE 1700
PORTLAND, OR 97204
503-326-2123

CLIVE STAFFORD SMITH
REPRIEVE
P.O. BOX 52742
LONDON, XX EC4P 4WS
02073534640
CLIVESS@MAC.COM

ERIC A. TIRSCHWELL
KRAMER LEVIN NAFTALIS &
FRANKEL LLP
1177 AVENUE OF THE AMERICAS
NEW YORK, NY 10036

ANGELA C. VIGIL
BAKER & MCKENZIE LLP
MELLON FINANCIAL CENTER
1111 BRICKELL AVE.,
STREET 1700
MIAMI, FL 33131

SABIN WILLETT
BINGHAM MCCUTCHEN LLP
ONE FEDERAL STREET
BOSTON, MA 02110
617-951-8000
SABIN.WILLETT@BINGHAM.COM