

WISCONSIN LEGISLATURE

P.O. Box 7882 • Madison, WI 53707-7882

August 27, 2021

President Joe Biden 1600 Pennsylvania Ave NW Washington, DC 20500

Dear President Biden:

Chaos engulfs Afghanistan and it is clear that your administration had no clear plan to respond to the collapse of the central government and the fall of Kabul. Your administration has publicly conceded that it is unable – and perhaps unwilling – to guarantee the safety of Americans attempting to make their way to the Kabul airport. Additionally, your administration's inability to manage the deteriorating security situation means our country is poised to break faith with thousands of extremely vetted interpreters who served alongside our military in combat against the Taliban.

It is unconscionable to us that an American president would passively stand by while citizens and allies are detained, beaten, harassed and prevented from exiting a foreign nation.

It didn't have to be this way.

President Donald Trump was right to initiate a conditions-based withdrawal from Afghanistan. After nearly 20 years of conflict, 2,448 American military lives lost, 3,846 American contractor lives lost, and more than \$2 trillion spent on the Afghan government and military operations in and around Afghanistan, the United States had achieved its strategic goals. The perpetrators of the September 11th attacks were decimated, Osama Bin Laden was killed, and the Afghan people given the opportunity, resources and training to create a new government, a large military, and an established security system.

No doubt you will continue to blame intelligence estimates and military plans for this catastrophe. Certainly, there were failures in those areas. But ultimately this is a failure of leadership. A failure by you, as the commander in chief, to demand appropriate planning, to review those plans, and to hold your civilian and military subordinates, your aides and advisors, accountable for their actions.

As we near the end of the month and the deadline for completing the withdrawal, we hope that you and your administration demonstrate a level of competence not yet seen. First, you need to ensure that American citizens trapped in Afghanistan are guaranteed safe passage to the Kabul airport. Our allies in Britain and France have conducted multiple rescue operations over the past week, actively protecting their own citizens. The United States must follow their lead. There is absolutely no excuse for inaction.

Second, you need to ensure that highly vetted Special Immigrant Visa applicants and holders trapped in Kabul are welcomed into the airport perimeter and moved out of the country. These men and women went through multiple, regular security checks while serving alongside our military and put their lives on the line with them. Their loyalty to our country has been demonstrated under fire and we must pull them from the clutches of the Taliban.

Failure to achieve either of these goals will be an irrevocable stain on our national character.

Finally, we write to express how proud we are of the service and sacrifice of the thousands of Wisconsin residents who served in Afghanistan. Each of us represents families who lost a loved one, who endured gutwrenching separations as a service member was in harm's way, and who paid the price to secure our freedom. Their efforts were not in vain and we are forever grateful for their extraordinary service. Mr. President, do not let the last chapter written about our war in Afghanistan be an embarrassment to them.

Sincerely,

Sen. Duey Stroebel 20th Senate District

Ducy Stroebel

Rep. Jim Steineke 5th Assembly District

Rep. David Armstrong 75th Assembly District

Rep. Janel Brandtjen 22^{nd} Assembly District

Sen. Alberta Darling 8th Senate District

Albert Darling

Rep. James Edming 87th Assembly District

Rep. Robin Vos 63rd Assembly District

Sen. Chris Kapenga 33rd Senate District

Rep. Tyler August 32nd Assembly District

Rep. Rachel Cabral-Guevara 55th Assembly District

Rep. Barb Dittrich 38th Assembly District

Sen. Mary Felzkowski 12th Senate District

mary of Felskowski

Sen. Devin LeMahieu 9th Senate District

Rep. Scott Allen 97th Assembly District

Sen. Julian Bradley 28th Senate District

Rep. Calvin Callahan 35th Assembly District

Rep. Cindi Duchow 99th Assembly District

Rep. Rick Gundrum 58th Assembly District

Rep. Jesse James

Rep. Jesse James 68th Assembly District

Dan Kall

Rep. Dan Knodl 24th Assembly District

La magnafici

Rep. Gae Magnafici

28th Assembly District

Sen. Steve Nass 11th Senate District

Rep. Timothy Ramthun 59th Assembly District

Rep. Ken Skowronski 82th Assembly District

Showersh'

Rep. Jeremy Thiesfeldt 52nd Assembly District

Sen. Van Wanggaard 21st Senate District

San John Japan

Sen. John Jagler 13th Senate District

Mika Kuy titas

Rep. Mike Kuglitsch 84th Assembly District

Rep. Clint Moses

29th Assembly District

Rep. Adam Neylon 98th Assembly District

DomaRozaR

Rep. Donna Rozar 69th Assembly District

Rep. John Spiros 86th Assembly District

Rep. Paul Tittl 25th Assembly District

Rep. Chuck Wichgers 83rd Assembly District

Rep. Terry Katsma 26th Assembly District

Rep. John Macco 88th Assembly District

Rep. Dave Murphy 56th Assembly District

Rep. Jon Plumer 42nd Assembly District

Rep. Michael Schraa 53rd Assembly District

Rep. Rob Summerfield 67th Assembly District

Rep. Nancy VanderMeer 70th Assembly District

Rep. Robert Wittke 62nd Assembly District