[image: image1.wmf]
The Last African Colony

A look at the History and Modern Day

Conflict of

Morocco and Western Sahara

Mariana Beardsworth

Maria Kredlow

June 1, 2005

[image: image13.wmf]QuickTime™ and a

TIFF (LZW) decompressor

are needed to see this picture.

The Last African Colony

Table of Contents

1. Introduction (p.1)

Why This Region?

2. Western Sahara History (p.2-12)

Before Colonization

Arrival of Arabs

Geography and People

Spanish Colonization

Struggle for Independence

3. Moroccan History (p.12-19)

Origins – The Early Years

Religion and the Flourish of Culture

Prosperity

Colonialism

Independence

4. A Bitter Battle (p.19-25)

UN MINURSO Mission

5. Moroccan Relations (p.25-30)

Relations with the United States

Relations with the European Union

Interview with Ambassador Riley

6. Recognizing Western Sahara (p.30-32)

7. Oil and Western Sahara’s Future (p.32-36)

Kerr-McGee and TotalFinaElf

POLISARIO and UN Resistance

Western Sahara Resource Watch

Importance of Oil for Saharawi

The United States’ Role

8. Conclusion (p.37-38)

Works Cited

INTRODUCTION

Western Sahara remains the last African colony. Over the course of history, many groups have attempted to control the region of North Africa at the gateway of the Mediterranean known as Morocco and Western Sahara. Today, Morocco exists as an independent country, but it still struggles to control its neighbor, Western Sahara. The Saharawi people of Western Sahara long for freedom, but history has proved it difficult in the past, and global and economic ties of the present reveal a grim future for the land. This paper will explore the histories of the two regions separately and together, and then explore the economic ties of the present to show why independence is proving so difficult for Western Sahara.
Why this region?

Why have Morocco and the Western Sahara historically been such desirable locations? They have both been conquered by and resisted many empires. Many factors have played in role in the region’s desirability throughout the ages. Morocco was initially controlled because of its excellent location on the Mediterranean. It also provided olives and grain. There was also evidence of wine making and fishing, as well as the export of lead, silver, copper, and iron.

In later years, Morocco still proved to be a highly strategic location for a military base. Furthermore, in Western Sahara, the deposits of phosphates, gas and oil and uranium are very tempting to energy-starved Morocco, as well as to other large and ambitious oil companies.

WESTERN SAHARA HISTORY

Before Colonization

When its land was lush and fertile, early Negroid Africans first inhabited Western Sahara. After the climate changed and Western Sahara became the dessert land it is now, they were forced to disperse. Around 1000 BC, Berber tribes occupied most of northwest Africa including the Sahara. The Berbers origins are uncertain. Rock paintings, however, show that the people should be described as Caucasians. The Berbers had many trade interactions with the Roman Empire and although the Romans eventually dominated North Africa, they did not have any direct effect on Western Sahara. Likewise, Western Sahara was not influenced by the conquests of the Vandals and the Byzantine forces that took over Northern Africa during the decline of the Roman Empire.

Western Sahara was untouched until the late seventh century C.E. when the religion of Islam spread to the area. In 639 C.E., Arab armies conquered all of North Africa, taking over the Berber, Roman, and Byzantine territories. The Berbers of Western Sahara were converted and formed many Berber-Islamic sects and dynasties in northwest Africa. The trans-Saharan trade that linked Western Sahara to other parts of northern Africa, expanded as a result of Islamization. Products such as gold, slaves, salt, textiles, food items, glass, metal objects, and various animal products were bartered. Trade increased the wealth and power of many Berber groups leading to the formation of Berber Islamic dynasties. The Berbers served as missionaries and spread the religion of Islam trough out Africa and Spain. In the eleventh century, the rise of the Almoravid dynasty in Western Sahara placed the Berbers at the center of Islamic politics in northwest Africa. During the Almoravid dynasty, the culture of Western Sahara flourished. Fine arts, architecture, literature, and technology arose during this period.

Arrival of Arabs
In the fourteenth century, the Maqil or Beni Hassan, an Arab group of immigrants, occupied the region of Western Sahara. The Arabic language came to replace the Berber languages and Berbers assimilated to Arab culture. Thus the modern population of Western Sahara, referred to as the Saharawi, is made up of the descendants of black Africans, Berbers, and Arab immigrants.

 [image: image25.wmf]QuickTime™ and a

TIFF (LZW) decompressor

are needed to see this picture.

Geography and People
[image: image14.wmf]QuickTime™ and a

TIFF (LZW) decompressor

are needed to see this picture.

Western Sahara spans over 266,000 square kilometers of northwestern Africa. Its coastline is over 1,000 kilometers and it is bordered by Morocco, Algeria, and Mauritania. It’s major cities and economic centers are Dakhla, La’youn (Laayoune), and Bojador. Its landscape consists many sandy dunes and stony plains, void of water and plant life. The Saguia al Hamra, over 600 kilometers in length, is the principal waterway in the territory and is located in northern Western Sahara. The river barely reaches the Atlantic and is usually dry except for pockets of water during autumn rain. There are several other water channels however, they are dry for most of the year. Because of this, Saharawi people depend less on water and more on camel milk for their subsistence. The climate is generally characterized A typical dwelling in Western Sahara

by minimal rainfall and extreme variations in temperature. Sandstorms are also frequent and can last for many days. Locust invasions make it difficult to grow crops. Because of the harsh climate, sandstorms, scarcity of water, locust invasions, and poor soil, agricultural work is almost impossible in the Sahara. Waters on the coast of Western Sahara however, are very rich in fish stocks. In addition, the land is rich in phosphates (comprise 62%
 of their export commodities) and it is possible that oil can also be extracted from the land in the future.

[image: image15.wmf]QuickTime™ and a

TIFF (LZW) decompressor

are needed to see this picture.

The estimated total Saharawi population for July 2005 is 273,008
 although other sources estimate over one million. The population is difficult to estimate. Due to Moroccan occupation, the population has dispersed and many Saharawi have moved to Algerian refugee camps. The official language is Spanish, but Hassaniya Arabic and Moroccan Arabic are also used, as well as local dialects. In 2000, the CIA World Factbook reported the infant mortality rate to
be 133.59 deaths/ 1,000 births,
 the fifth highest of all the countries in the world, following Angola, Afghanistan, Mozambique, and Liberia. In 2000, the life expectancy was 48.65 years for males and 51.33 years for females.
 This was extremely low in comparison to other countries in the world. Because of the dispersal of Saharawi to refugee camps, rates are not available for the years following however, due to continued suffering and harsh conditions in camps, the rates have probably not improved by much.

Poverty in major fishing city of Dakhla

Spanish Colonization

[image: image2.png]

During the 1400s the Spaniards had little interest in Western Sahara and focused most of their efforts along the coast of Morocco and the Canary Islands. The Portuguese controlled the coast of Western Sahara until 1494 when Portugal recognized Spanish control of the area. Catholic monarchs of Spain authorized the building of forts along the coast of Western Sahara, however, most attempts were unsuccessful due to resistance from Saharan inhabitants or Portuguese.

Spain was not interested in Western Sahara again until the nineteenth century. Competition with France and Britain for colonies was growing. Spain, the weakest of the three, feared that they would loose power over their Morocco trade area if France or Britain took over Western Sahara. Thus, they decided that they needed to exert their control over the area immediately. The Spaniard Emilio Bonelli Hernando formed a treaty with the leader of the Bou Sbaa tribe of Western Sahara that granted Spain control over part of Cape Blanc. It also restricted Bou Sbaa to trade only with Spaniards and prohibited them from allying with France or Britain.

After the Berlin Conference in 1884, when Africa was divided among European powers, a Spanish royal decree proclaimed its control over the coast between Capes Blanc and Bojador. In 1885, the Spaniards constructed a fortified post in Dakhla, the northern area of Western Sahara. Bonelli became the resident administrative agent and gained the authority for all of Spain’s proceedings in Western Sahara. The locals of Western Saharan’s, mostly part of the Saharawi tribe, did not take the Spanish intrusion easily. Periodic attacks against Spanish forts occurred until 1895 when Spain signed a peace agreement with Sheikh Ma el-Ainine, the leader of the prominent Saharawi tribe. In addition, Western Sahara served as a base for liberation forces fighting against French colonialism in Morocco.

Spain had to compete with France and Morocco for much of the Western Saharan territory. In 1904, France came to an agreement with Spain that the Saguia al Hamra area would be considered part of Western Sahara rather than Morocco and this area came under Spanish control. In 1912, when the Kingdom of Morocco officially became a French protectorate under the Treaty of Fez, Spain’s control over Saguia al Hamra and the territory of Rio de Oro was confirmed and the area was named the Spanish Sahara. Europe recognized Spain’s control over the larger area of Western Sahara however, Spain did not venture much further into the interior regions of the territory. Their economic benefits were maintained on the coast and they also encountered stronger native resistance inland. Around the mid 1930s when France began to intrude on the inner territory of Western Sahara, Spain was pressured to confirm its control over the area. After pacification was completed, all of Western Sahara was under Spanish colonial rule until the mid 1970s.

During the Spanish civil war of 1936 and World War II, Spain focused little attention on their newly acquired territory of Western Sahara. After the end of the war, the Spanish government separated the administration of Western Sahara from that of Spain’s colony of southern Morocco. This was done in order to avoid any complications with Morocco over the territory of Western Sahara.
 In 1940, Spain’s largest move was to establish a settlement in El Aium (modern day Laayoune), which became the administrative capital of the colony.

Spain took advantage of Western Sahara’s fishing industry. A government cooperation was set up in 1948 to exploit the fisheries and the amount of fishing increased rapidly. Especially crab, lobster, sardines and cod were abundant in the waters.

Through the 1960s however, Spain was still not very active in the inner territory and did not encourage further settlement. The main reasons for this were: a lack of potential resources in the colony, the harsh environment of the territory, the small population, the aggressive and nomadic behavior of the natives, and the relative weakness and poor economic state of Spain itself.
 Thus the Saharawi’s lifestyle and culture for the large extent was minimally impacted by Spanish rule. They however, were affected in some ways as they were forced to recognize territorial borders, changed some consumption patterns as a result of foreign trade, ceased fighting between tribes because of the presence of colonial military forces, and reduced their practices of slavery and tributary relationships between tribes.

Spain did not actively try to “civilize” the native as other European colonial powers. In the 1950s there was only one school for native children
. In addition, natives were not usually integrated into the Spanish labor force. In 1967, there were under 5,000
 Saharawi employed by the Spaniards as military, police, or phosphate miners. In addition limited development took place as the colony was ruled under a military administration. It was not until Spain’s control over the colony was threatened that they decided to take action.

In 1956, Spain was forced to withdraw from the area of Southern Morocco, but did not give up Western Sahara to Morocco. To emphasize their domain over the area, Spain declared Western Sahara a province rather than just a colony. This led to many social and political changes in the area. Local councils and a provincial council were established in the territory providing more control for the Spaniards and also some jobs for Saharawi. Djemaa, a General Assembly of Sahara, was created and consisted of all elected or appointed Saharawi. In addition, Spanish citizenship was granted to all natives.

Another major development that affected the economy greatly was the discovery and exploitation of phosphate. Exploitation of oil did not prove successful however, the territory proved to be extremely rich in phosphate, which is used for making fertilizers. The Spaniards started mining phosphate in the area in the late 1960s. Iron ore deposits were also found to be present in the territory. This new industry boosted the economy and encouraged many Spaniards to move to the territory. The Spaniards more then tripled in only ten years: there were about 5,300 in 1960 and almost 17,000 by 1970
.

This increase in population lead to increased construction, urbanization, and development of schools, hospitals, and roads. This however, did not change much for the native Saharawi as by the end of Spanish occupation their literacy rate was still below 5%
.

Although the harsh climate was hard to work with, Spaniards worked to increase agricultural production in Western Sahara. They initiated anti-locust campaigns and set up model farms to cultivate wheat and barley. Shortage of water and drought made this difficult. The Spaniards worked to increase the water supply and also discovered an underground, fresh water latke in Villa Cisneros.

Struggle For Independence

The 1960s was a decade characterized by African independence as other European powers let go of their African colonies. Newly independent African countries such as Libya, Morocco, Tunisia, Sudan, Ghana, and Guinea-Conakry, pressured colonial powers to end their occupation of African territories. The United Nations and many other countries such as Asia, the Caribbean, Latin America, and Eastern Europe supported their efforts. In 1960, the United Nations adopted the Declaration on the Granting of Independence to Colonial Countries and Peoples, which recognized that “All peoples have the right to self-determination…”
 and urged colonial powers to transfer power to the natives of their colonies. Following this declaration, the UN adopted many more resolutions that directly asked Spain to organize a referendum on the self-determination of Western Sahara. The Organization of African Unity also pressured Spain.

Spain ignored these resolutions and instead tried to rally native Saharawi support. Though originally many Saharawi were for continuation of Spanish rule anti-colonial movements and a growing sense of nationalism among the Saharawi eventually emerged. The most prominent group, the Frente Popular para la Liberacion de Saguia al Hamra y Rio de Oro (POLISARIO Front), was formed by El Ouali Mustapha in May of 1973.

[image: image3.wmf] [image: image4.wmf]
POLISARIO troops

 SADR/ POLISARIO Flag

Students and veteran activists adopted a strategy of armed struggle to work for liberation. The Front mounted guerrilla campaigns and launched several attacks on Spanish positions over the next couple years.

At the same time, Morocco intensified its campaign against the referendum offering Western Sahara independence and claimed that Western Sahara actually belonged to Morocco. Morocco threatened Spain and Western Sahara with war to regain its territory. Morocco presented the dispute to the International Court of Justice with Spain’s and Mauritania’s consent. Eventually, due to the overwhelming combination of external and internal pressures Spain agreed to give up its rule of Western Sahara and transfer the territory to a joint Moroccan and Mauritanian administration.

By Spain’s departure in 1975, the people and land of Western Sahara had been changed in many ways. There was no longer a nomadic lifestyle and the economy of the area was transformed by the new mining industry. Originally the territory was void of all economic interest however by 1975, Western Sahara had become the world’s sixth largest exporter of phosphates.
 Though the Spaniards did not have a great affect on the culture of the Saharawi, they did have a lasting and beneficial effect on the economy of Western Sahara.

MOROCCAN HISTORY

[image: image5.wmf]

The kingdom of Morocco is slightly larger than California. The territory that is known as Western Sahara adds another 102,703 sq. mi. to Morocco’s land mass.
 The major cities are Rabat, Casablanca, Marrakech, Fes, and Tangier. The predominant religion is Islam, and the people are mainly of Arab and Berber descent. Morocco is predominately coastal plains, mountains, and desert. The landscape has been drastically changed due to human development of the land, which has turned much of it into desert. The mild Mediterranean climate features extreme temperatures in the interior.

[image: image6.jpg]

This picture illustrates the changing landscape of Morocco. What was once a vibrant riverbed now stretches beyond the riverbanks as wasteland in the heart of Rabat, the capital city. In the foreground is the Chellah, an abandoned ruin that is now home to many nesting storks.

Origins — The Early Years

The oldest surviving mention of Morocco is in 1138. It is not known when ancient Moroccans first settled there, but the Berbers or Imazighen (men of the land) have been in the area for thousands of years. In 8th century BC the Phonecians traveled from Tyre (Southern Lebanon) to the western Mediterranean. Although they didn’t settle in North Africa, they established settlements along the coast, including one near present day Essaouira, Morocco. Their most important settlement was Carthage in modern day Tunisia. When the Greeks defeated the Phoenicians in 480 BC, they took over the settlements and set up new trading posts in Morocco like Tingis (modern day Tangier) and Ksar es-Seghir (modern day Al-Qasr al-Saghir). Their main focus was maritime commerce, so they focused on the coast.

In the fourth century BC, the Mauri formed an indigenous kingdom in eastern Morocco. In the third century BC, this was followed by a similar settlement in Algeria. The two were known as Numidia by Romans and helped eventually defeat Carthage. The Berbers were fiercely independent and relatively unaffected by the various colonizing powers, although the Romans, did usher in stability. The cities that the Romans built caused some Berbers to switch from their coastal plains and become city dwellers.

Rome began with the Punic Wars to try to defeat their great rival the Carthaginians but it took their fourth try with a giant fleet in 243 to finally defeat the Carthaginians. The Romans left much of Carthage to govern itself. They did however, create defensive walls in Mauritania Tingitana that isolated the Roman Provinces on the north shore shallow. These walls were known as limes as separated a very similar population, one of the first of many arbitrary political boundaries imposed by a governing body.

[image: image16.wmf]QuickTime™ and a

TIFF (Uncompressed) decompressor

are needed to see this picture.

Present day Morocco still contains many of the ancient cities built by the Romans.

Religion and the Flourish of Culture

Christianity burst onto the scene in the third century AD, but the Berbers did not like central authority and instead followed Donatus – a Christian sect leader. Donatists believed that they alone constituted the true church. Islam came to Morocco in the 7th century when the Arabic armies swept though North Africa, controlling it all by the 8th century. The distant Berber tribes across North Africa further fragmented in the Arab invasion, yet by the 9th century a fundamentalist Berber group fought for a united Morocco, with its capital in Marrakech. In 703 the Arabs introduced Islam to Morocco.

Prosperity

Under Muslim rule, the cities of Fès, Marrakesh, Tlemcen and Rabat reached peak of their cultural development. The Muslim rule however, was weakened by Christian defeats in Spain, and their unpopularity increased under heavy taxes. The Muslim rule fell and the Merenids, from the Moroccan hinterland took over the region and the area again blossomed culturally. The fall of Spain to the Christians, in 1492, caused a revolt and the new dynasty fell within 100 years. This led to a period of time in which Morocco was governed by short-lived dynasties. Finally, the Alawite family, in the 1630s, gained control and kept Morocco independent for more than three centuries.

Colonialism

The Alawite family’s achievement was all the more impressive when contrasted against the colonialism of the time period. Europe slowly carved up Africa, and Morocco was one of the few success stories. France’s interest in Morocco began in1830, but it took until 1904 for France to be officially declared to have a "sphere of influence" in Morocco. The declaration took form as a formal recognition by the United Kingdom. In 1906 the Algeciras Conference, declared that France, along with Spain, had a “special position” in Morocco and should be entrusted with its government.
 In 1912 the Treaty of Fes made Morocco a protectorate of France, and allowed Spain to control the northern and southern (Western Sahara) areas.

[image: image17.wmf]QuickTime™ and a

TIFF (Uncompressed) decompressor

are needed to see this picture.

The French did not tear down the ancient Moroccan cities when they took over. Instead they built new ones right next to the ancient ones. They also improved infrastructure. However, Morocco still wanted independence.

The ancient city of Fez, which today faces problems of overcrowding and aging buildings. The newer area of Fez is visible in the far background, indicated by the larger buildings in the style of office buildings.

Independence

Morocco received political independence from France on March 2, 1956. Although there were attempts to hold elections, King Mohammad V was crowned in 1957 and Morocco became a constitutional monarchy. In 1961 King Hassan II, his son, became King.

As soon as Morocco became independent in 1956, its rulers envisioned a great Morocco that stretched across Mauritania, Algeria and Sahara. In 1963, Morocco entered in a brief war with Algeria over Tindouf, which led to decades of tension between the two countries. In the 1960s Morocco attempted unsuccessfully to take over Mauritania, but the Organization of African Unity recognized Mauritania’s independence. Morocco then turned its attention towards its weakest neighbor, Spanish Sahara.

Spanish attempts to develop the economy had failed. There was no oil (supposedly- see later discussion of oil), and the fishing industry was run by a monopoly that was so corrupt it had almost bankrupt the industry. The only economic advantage was the phosphate industry. In 1975, the phosphate production is Western Sahara was 2.4 million tons, making it the 6th largest exporter in the world.

Morocco presented its territorial claims on Spanish Sahara to the UN and protested Spain’s plans to give it independence. The United Nations General Assembly took over the case and had the International Court of Justice decide the dispute. While the court did find, on October 16, 1975, that there were historical ties between Morocco, Mauritania and the disputed area (Western Sahara), the ties were not enough to give other countries sovereignty over the area, which the UN named Western Sahara.

Following this decision, King Hassan II of Morocco initiated the Green March. 350,000 unarmed civilians marched into the territory, crossing the border November 6th, 1974. The Saharawi refugees initially refused to leave the cities. In 1976 the Moroccan air force bombed the camps in the desert and caused an exodus to Tindouf, Algeria. The Polisario front quickly emerged as the main Saharawi opposition to Moroccan forces (see Western Sahara information for more). In 1976, the Polisario attacked the conveyor belts to halt the phosphate mining, which was not resumed for several years. In 1977 the Polisario commenced guerrilla attacks on Spanish fishing boats, Moroccan forces, and even a few French nationals were captured.

The involvement of the French caused the French air force, using fighter jets called Jaguars, to start bombing all Polisario strongholds, including those in Mauritania.

[image: image7.wmf]
An example of the French Jaguar fighter jets used against Western Sahara until 1980
A BITTER BATTLE
[image: image18.wmf]QuickTime™ and a

TIFF (Uncompressed) decompressor

are needed to see this picture.

Polisario guerilla attacks continued throughout the 1970s, as did Moroccan bombing. By 1979, Mauritania renounced its claims to Western Sahara, and withdrew completely from the territory. In 1980, a “berm” or wall was built that clearly defined the two areas. This wall allowed the phosphates mines to safely reopen on the Moroccan side. The wall is known by the Saharawis as the wall of shame. It is 2,500km wide and consists of sand walls 3 meters high with bunkers, land mines and fences. The Moroccan side contains all the economically interesting areas of the territory. The wall is longer than the Berlin Wall of the Israeli West Bank barrier. Many Saharawis live on both sides of the barrier. There are many areas where the wall is a double barrier, which causes many Saharawi to be trapped in the no man’s land between the barriers, severely restricted their accessibility and mobility. The area is very dangerous as it holds the biggest concentration of land mines in Western Sahara.

In 1988, Morocco and Polisario agreed on a UN peace plan including a ceasefire agreement. The UN continues to work with the two groups to achieve peace. In 1999, King Mohammed VI succeeded his father. The new king has worked to reform the government and improved many human rights issues. The Moroccan government, however, continuously refuses to renounce its claims to Western Sahara. In 2002, the UN declared that Western Sahara was a Non-Self Governing entity awaiting decolonization, but for a variety of reasons, Morocco refuses to give up the territory.
UN MINURSO Mission

[image: image19.wmf]QuickTime™ and a

TIFF (Uncompressed) decompressor

are needed to see this picture.

The UN does not recognize Moroccan rule over Western Sahara and considers Western Sahara to be one of the few non-self-governing states. On April 29th, 1991, the Security Council established the United Nations Mission for the Referendum in Western Sahara (MINURSO). The mission was in accordance with the “settlement proposals” accepted on August 30, 1988 by Morocco and POLISARIO. The Secretary-General would have responsibility over all matters relating to the referendum. According to the referendum, the people of Western Sahara will choose between independence and integration with Morocco.

MINURSO is a mandate to “monitor the ceasefire, verify the reduction of Moroccan troops in the Territory, monitor the confinement of Moroccan and Frente POLISARIO troops to designated locations, take steps with the parties to insure the release of all Western Saharan political prisoners and detainees, oversee the exchange of prisoners of war (International Committee of the Red Cross), implement a repatriation program (United Nations High Commissioner for Refugees), identify and register qualified voters, organize and ensure a free and fair referendum and proclaim the results.”
 There are military team sites on both sides of the Berm separating Morocco and the Frente POLISARIO. UN officials monitor on both sides of the Berm by land and air to ensure that both parties abide by the ceasefire.

[image: image8.wmf]

UN Team site in Mehaires, on the east side of the berm.

[image: image20.wmf]QuickTime™ and a

TIFF (Uncompressed) decompressor

are needed to see this picture.

The MINURSO head quarters are located in Laayoune and there is a Liaison Office based in Tindouf, Algeria. The Tindouf office serves as a place for communication between MINURSO officials and the POLISARIO leadership whose offices are located close by in Rabouni. It is also located near many Saharawi refugee camps. According to Algeria, approximately 165,000 Saharawi are living in refugee camps near Tindouf.
 The climate, lack of water, and general conditions for living are very harsh and refugees depend on international aid. Regardless of aid, standards of nutrition, hygiene, and medical care have gotten progressively worse over the years.
 Each camp is named after a Western Saharan city to give the people hope that they will soon return to their homeland. Though the state of the camps is devastating and a reminder of the need to solve the conflict between Morocco and Western Sahara, the refugees are adapting. Saharawi have worked to improve education in the camps and claim to have reached a literacy rate of 90%.

[image: image21.jpg]

[image: image9.wmf]
Map of refugee camps in Algeria near MINURSO Tindouf Liaison Office.

MINURSO was intended to be a short-term mission, however, it has been renewed numerous times already. Until June 2004, James Baker was the United Nations Secretary General’s personal envoy to Western Sahara. In June of 2001, due to the lack of effectiveness of MINURSO, Baker advanced a Framework Agreement known as the Third Way. He proposed that Morocco give up some control over Western Sahara in exchange for the POLISARIO giving up their demand for independence and accepting some middle ground. It provided for a four-year transition period followed by a referendum. This proposal was rejected by Morocco and Western Sahara and was adapted in 2003. The new proposal was that Western Sahara would become a semi-autonomous region of Morocco for five years then a referendum would decide their fate. In addition, only Moroccans who had lived in the territory since 1999 would be allowed to vote in the referendum.

POLISARIO agreed to this plan in July 2003 and the UN Security Council backed the plan in August 2003. Morocco however, never agreed to this plan. Morocco’s stability is incredibly important to the United States, as it is a major supporter of the US interests in the Middle East. Thus, Baker was extremely frustrated that Morocco would not agree to his proposal. The conflict seemed to be a hopeless cause, leading Baker to resign from his position. Secretary General Kofi Annan stated as of June 2004, that the cost of maintaining MINURSO has reached around $600 million.

[image: image22.wmf]QuickTime™ and a

TIFF (Uncompressed) decompressor

are needed to see this picture.

On April 28th of this year however, the UN Security Council decided to extend MINURSO until October 30th, 2005.
 This May 6th, Annan appointed veteran United Nations negotiator Alvaro de Soto to be UN envoy in the Middle East. Annan and Soto have plans to meet with the Middle East Quartet (comprised of the UN, European Union, Russian Federation, and US) to discuss the conflict. Mr. Annan is confident in Mr. de Soto’s experience and says that he will “play an essential role”
 in the renewed momentum for peace in Western Sahara. In regard to the extension of MINURSO, Annan states "I remain prepared to help the parties reach a just, lasting and mutually acceptable political solution,"
 Thus, the UN keeps pushing on and stays confident that MINURSO will find a solution to the conflict.

[image: image23.wmf]QuickTime™ and a

TIFF (LZW) decompressor

are needed to see this picture.

MOROCCAN RELATIONS

Morocco is considered a moderate Arab state. It enjoys close relations with Europe and the United States. Morocco is a member of the UN, Arab League, Arab Maghreb Union (UMA), Organization of the Islamic Conference (OIC), INTELSAT, and the Non-Aligned Movement.
 It used to be a member of the OAU - Organization of African Unity, but it withdrew membership as soon as the OAU recognized Western Sahara. The OAU has since become the African Union. Morocco also suffers from poor, strained relations with Algeria over the Western Sahara conflict.

Relations with the United States

[image: image24.wmf]QuickTime™ and a

TIFF (Uncompressed) decompressor

are needed to see this picture.

Morocco enjoys extremely close ties with the United States. It signed a comprehensive bilateral Free Trade Agreement (FTA) with the United States in June 2004. The agreement was the United States’ second such agreement with an Arab country and their first such agreement with a country in Africa.
 The agreement causes 95% of customs on consumer and manufactured goods to disappear. Morocco was granted major Non-Nato Ally status in June 2004. The United States has access to Morocco’s air and sea space and its facilities.

Islam Online has recently been reported that the United States is building a military base in Tan-Tan. The United States deny any such claims and say that the soldiers are there only for humanitarian missions, but locals in the area are highly suspicious of the extended stay of the soldiers.
 If a military base were to be built in Tan Tan, the strategic location on the water and near the Western Sahara would be very useful to the U.S., especially because many consider the Western Sahara a refuge for terrorists.

The United States gives Morocco a substantial amount of military aid. In 2004, the United States gave Morocco 10 million US dollars for military spending and 1.5 million USD for military education. In 2005, the United States gave 20 million USD for military spending and 1.85 million USD for military education. In all forms of aid, the US has given Morocco over 2 billion since 1953.
 The U. S. Agency for International Development (USAID) gave Morocco 12 million USD in 2003 for basic education and workforce training. They expect to give close to 100 million dollars over the next five year to promote economic growth, education, and government responsiveness.

Relations with the European Union

The European Union enjoys close ties to Morocco. Morocco’s main trading partner is the EU, and over 60% of Moroccan exports are sent to the EU. Morocco is one of the EU’s 12 Mediterranean partners. The others are Algeria, Tunisia (Maghreb); Egypt, Israel, Jordan, the Palestinian Authority, Lebanon, Syria (Mashrek); Turkey, Cyprus and Malta. The European Union and its Mediterranean partners form the Euro-Mediterranean partnership, which was initiated at the 1995 Barcelona Conference. At the conference, the countries stated their intentions to work together to achieve the common goals of promoting peace, stability, and prosperity, as well as strengthening dialogue and development. The goal of the partnership is too create a free trade area amongst the countries by 2010.

Morocco enjoys a sizeable amount of financial aid from the European Union. In 2002, Morocco received 52 Million Euros for financial issues, 50 mill EUR for health, 28 mil EUR for justice, 9 mil EUR for rural development in Khenifra and120 m EUR for water purification.

Interview with Ambassador Riley

[image: image10.wmf] Thomas T. Riley is the US ambassador to Morocco. He currently lives in Rabat. We interviewed him via email regarding the Western Sahara conflict and here are his responses.

What the US's official stance on Western Sahara?

"We support UN efforts for a mutually agreeable political solution, but do not wish to impose a solution on any party."

Does the US give any aid to Western Sahara?

“No”

Have you traveled to Western Sahara?

“No, and I am not allowed to. Others from the Embassy can go, but my going would imply I'm there as the US Ambassador to Morocco, which would also imply we recognize Morocco's claim. Most Ambassadors from other countries (to Morocco) have the same restriction.”

What is the situation like there?

“You get two distinctly different views, depending who is your "guide".”

What are the US's main diplomatic goals in Morocco?

“ To encourage continued reforms and help promote successful economic growth which leads to greater stability and opportunity.”

Ambassador Riley noted that they key issue surrounding the Western Sahara conflict is the principle of self-determination. “Many believe that it is asking for trouble to allow a new nation to be created that does not have the resources or even enough people to become a responsible world nation, and risks becoming a magnet for terrorists, potential dictators, etc. And yet, the United States stands by the principle of allowing a nations people to participate in deciding their future. So how do you reconcile? Can 10 million decide they want to be an independent nation? 1 million? 100,000? 10?”

Self-determination is a challenging concept, and it is unlikely that Western Sahara’ fate will be decided anytime in the near future. The United State’s official stance is that they will not take a stance towards either side, because their close economic and military ties make it difficult for them to side against Morocco. Many believe that the West does not want Western Sahara to become independent. The US, France, and Spain have economic and strategic interests in Western Sahara. Economically, Western Sahara’s mineral wealth consists of phosphates, uranium, iron, natural gas and oil. They also have excellent fishing grounds and an important location on North Africa’s coast.

RECOGNIZING WESTERN SAHARA

Although the US and European Union support self-determination, they do not recognize Western Sahara as a country. In the last few decades, however, many countries have made the move to legitimize Western Sahara, also known as SADR, which stands for the Saharawi Arab Democratic Republic by recognizing it as a country. The following is a list of the countries that recognize SADR, followed by the dates, which they officially decided to recognize it, from the Western Sahara Online.

Madagascar (February 28,1976)

Burundi (March 1,1976)

Algeria (March 6, 1976)

Benin (March 11, 1976),(canceled March 21, 1997)

Angola (March 11, 1976)

Mozambique (March 13, 1976)

Guinea- Bissau (March 15, 1976), (canceled April 2, 1997)

North Korea (March 16, 1976)

Togo (March 17, 1976), (canceled)

Rwanda (April 1, 1976)

South Yemen (February 2, 1977)

Seychelles (October 25, 1977)

Congo (June 3, 1978), (canceled September 13, 1996)

Sao Tome and Principe (June 22, 1978), (canceled August 23, 1996)

Panama (June 23, 1978)

Tanzania (November 9, 1978)

Ethiopia (February 24, 1979)

Vietnam (March 2, 1979)

Cambodia (April 10, 1979)

Laos (May 9, 1979)

Afghanistan (May 23, 1979)

Cape Verde (July 4, 1979)

Grenada (August 20, 1979)

Ghana (August 24, 1979)

Guyana (September 1, 1979)

Dominica (September 1, 1979), (canceled)

Saint Lucia (September I ,1979), (canceled)

Jamaica (September 4, 1979)

Uganda (September 6, 1979)

Nicaragua (September 6,1979)

Mexico (September 8,1979)

Lesotho (October 9, 1979)

Zambia (October 12, 1979)

Cuba (January 20, 1980)

Iran (February 27, 1980)

Sierra Leone (March 27, 1980)

Syria (April 15, 1980)

Libya (April 15. 1980)

Swaziland (April 28, 1980), (canceled)

Botswana (May 14, 1980)

Zimbabwe (July 3,1980)

Chad (July 4,1980), (canceled May 9,1997)

Mali (July 4, 1980).

Costa Rica (October 30, 1980)

Vanuatu (November , 27, 1980)

Papua New Guinea (August 12, 1981)

Tuvalu (August 12, 1981)

Kiribati (August 12, 1981)

Nauru (August 12,1981)

Solomon Islands (August 12,1981)

Mauritius (July 1, 1982)

Venezuela (August 3, 1982)

Surinam (August 11, 1982)

Bolivia (December 14, 1982)

Ecuador (November 14, 1983)

Mauritania (February 27, 1984)

Burkina Faso (March 4, 1984), (canceled June 5 1996),

Peru (August 16, 1984), (suspended relations in October 1996)

Nigeria (November 12, 1984)

Yugoslavia (November 28, 1984)

Colombia (February 27, 1985)

Liberia (July 31, 1985), (canceled September 1997)

India (October 1, 1985), (canceled June 26, 2000)

Guatemala (April 10,1986)

Dominican Republic (June 24, 1986)

Trinidad and Tobago (November 1, 1986)

Belize (November 18, 1986)

St. Kitts and Nevis (February 25,1987)

Antigua and Barbuda (February 27,1987)

Albania (December 29, 1987)

Barbados (February 27, 1988)

El Salvador (July 31, 1989)

Honduras (November 8, 1989)

Namibia (June 2, 1990)

Malawi (November 16, 1994).

Countries choose to recognize SADR for a variety of reasons, including that they themselves have once been a colony and understand the urge for self-determination. Many countries on the list have poor relations with the US and the European Union, and some like Cuba are not officially recognized by the United States

OIL and Western Sahara’s FUTURE

Kerr-McGee and TotalFinaElf

The Western Sahara / Morocco conflict is complicated by the prospect of oil in Western Sahara. For Morocco, discovery of oil in Western Sahara would be a blessing as Morocco itself produces less than 1,000 barrels of oil a day and relies heavily on energy imports.
 On September 25th, 2001, Moroccan state oil company (ONAREP) signed an accord with Kerr-McGee, a US oil company, agreeing to let them research the possibility of oil reserves offshore of Western Sahara. The reconnaissance contract covered 110,400 sq. km of offshore area. Directly following Kerr-McGee, on October 19th, 2001, a French oil company TotalFinaElf signed a contract with ONAREP giving them the right to research 115,000 sq. km of Dakhla offshore area. Both companies evaluated the hydrocarbon potential of the area. [image: image11.wmf]

POLISARIO and UN Resistance

A few weeks following, POLISARIO urged the UN to intervene in order to annul the two oil exploration contracts. On January 29th 2002, the UN undersecretary for legal affairs, Hans Correl stated that though two contracts are not illegal, however, further exploration and extraction of oil would be considered illegal:

“The conclusion is, therefore, that, while the specific contracts which are the subject of the Security Council's request are not in themselves illegal, if further exploration and exploitation activities were to proceed in disregard of the interests and wishes of the people of Western Sahara, they would be in violation of the international law principles applicable to mineral resource activities in Non-Self-Governing Territories.”

Regardless of opposition from POLISARIO and the UN, Kerr-McGee and TotalFinaElf renewed their contracts with Morocco in 2002 and 2003 and continued exploration of the territory. In 2004, Total ended their contract however Kerr-McGee has kept theirs up and on May 5th of this year they renewed their contract for another 6 months. This gives them until October 29th, 2005, the date of the next UN Security Council debate on Western Sahara.

Western Sahara Resource Watch

Since Kerr-McGee renewed their contract, an international coalition of human rights and justice called the “Western Sahara Resource Watch” (WSRW), has called upon all shareholders to divest from a cooperation that directly undermines the UN peace processes. WSRW is comprised of 20 organizations across four continents and continues to urge Kerr-McGee not to renew their contract. It also urges ethical investment screening companies to re-evaluate Kerr-McGee in light of the renewal of their contract with Morocco. Two of Kerr-McGee’s supporting companies such as TGS Nopec of Norway and the Fugro Group of the Netherlands have already pledged not to resume activities in the area. Pressure from WSRW was one of the major reasons that Total withdrew from Western Sahara so hopefully they will be able to force Kerr-McGee to cease their illegal activities in the area.

Importance of Oil for Saharawi

For SADR (Saharawi Arab Democratic Republic) and POLISARIO, oil is possibly one of Western Sahara’s most valuable resources for rebuilding their country if they are ever granted independence. Saharawi are angered as their only other resources, fishing and phosphates, have already been exploited by Morocco and will not allow the exploitation of their land to go any further. In response to the Moroccan oil contracts, on May 27, 2002, SADR signed an agreement with Australian oil company Fusion to explore approximately 210,000 sq km the offshore area from to border of Mauritania to the Canary Islands
. This Technical Cooperation Agreement allows Fusion to evaluate the petroleum potential of the area and gives them the right to three future exploration licenses once Western Sahara is a member of the United Nations. Thus the exploration license is dependant on the completion of MINURSO mission and the execution of a referendum.

[image: image12.wmf]
Fusion’s Technical Cooperation Agreement plan.

The United States’ Role

It is distressing that the Bush organization has permitted Kerr-McGee to illegally occupy an invaded non-self governing country out of greed for oil. By ignoring UN mandates the United States has expressed their disregard for the state of the Saharawi people and the fate of Western Sahara. In addition, they have expressed their disregard for international law and the opinion of the international community. Thus under the Bush administration, Western Saharans have little hope for a future. With Kerr-McGee discovering oil in Western Sahara, Morocco will never agree to the referendum and never allow Western Sahara to be independent. In addition, if the referendum does ever take place, by that time many Moroccans will have occupied the area and will form the majority of the vote. The only hope for Western Sahara’s independence is to continue convincing Kerr-McGee shareholders and supporters to withdraw their interest in the company and to also act to convince the US government to stop Kerr-McGee. This however, seems impossible, as the United States ties with Morocco get stronger day by day.

CONCLUSION

Morocco has stayed strong since they gained their independence from France in 1956. Western Sahara, on the other hand, has been struggling for independence since 1884. Their land has been unjustly exploited and they have been forced to live in a hostile environment. Though the UN is working for their independence and many countries recognize them, Morocco still governs and continues to exploit their land, people, and resources. Because of Morocco’s close ties to the European Union and the United States, they have the support to continue their illegal activities in Western Sahara. The situation has not gotten much press because of the maintained ceasefire however, without attention from the United States and the UN, the people of Western Sahara will never receive the independence they deserve.

According to the Arabic News, on May 29th, 2005, POLISARIO openly threatened to resort to terror acts against Morocco. They reported that “Ali Salem Tamek also said he was for waging war on Morocco as ordered by "Polisario" chief Mohamed Abdelaziz, leader of the so-called and self-proclaimed Sahrawi republic.”
 Due to threats of action from POLISARIO such as this, organizations like the American NGO (American council for Moroccan prisoners) have called on the United States to put POLISARIO on the list of terrorist organizations. Though Bush has not taken any action yet, this is a likely possibility for the future, as the United States wants to solidify their relations with Morocco and their oil interest in the Western Sahara. Due to Kerr-McGee’s continuation of their illegal oil exploration in Western Sahara the Saharawi’s hope of a fair referendum is fading. It is likely that attacks from the POLISARIO will arise over the next years, as it is their only means of defending their right to independence.

Though the UN is successfully maintaining a ceasefire and working for a peaceful referendum in Western Sahara, until they address the issue of oil, Morocco is not going to cooperate. The UN needs to enforce their mandate against Kerr-McGee’s exploration in Western Sahara and execute a fair referendum before it is too late. The countries that recognize Western Sahara have to also help fight for their cause. Most importantly, the United States needs to recognize that they are preventing the Saharawi from their right to independence and possibly instigating POLISARIO attacks against Morocco. If action from the UN or the United States does not take place soon, it is likely that the ceasefire will be broken and much more harm will be done than has already been done to the two nations in the past.
Works Cited

Al-Tigy, Mariam. US to Build Military Base in Morocco. Islam Online.net. 10 Apr. 2005. May 23, 2005 <http://www.islamonline.org/English/News/2005-04/10/article02.shtml>

Arabic News “UN chief ready to help parties reach ‘political solution’ to Sahara dispute.” April 21, 2005. May 31, 2005 <http://www.arabicnews.com/ansub/Daily/Day/050421/2005042124.html>

Armbruster, Stefan. “Oil: Western Sahara’s Future” BBC News. March 4, 2003. May 21, 2005 <http://news.bbc.co.uk/go/pr/fr/-/1/hi/business/2758829.stm>

Bureau of Near Eastern Affairs. Background Note: Morocco. U.S. Dept. of State. Oct. 2004. May 15, 2005 <http://www.state.gov/r/pa/ei/bgn/5431.htm>
Canoe Network. 2005. May 17, 2005. <www.canoe.ca/.../ 0227_sahara2.jpg>
CIA, “Western Sahara.” The World Factbook 2005.May 17, 2005. May 27, 2005 <http://www.cia.gov/cia/publications/factbook/geos/wi.html>

CIA. “Western Sahara.” World Factbook 2000. May 28, 2005 <www.umsl.edu/services/govdocs/wofact2000/geos/wi.html>
Cooper, Tom. Morocco, Mauritania & West Sahara since 1972. Western & Northern Africa Database. ACIG. 13 Nov. 2003. May 21, 2005 <http://www.acig.org/artman/publish/printer_352.shtml>

Do or Die Editorial Staff. Present Day Plunder on the Barbary Coast: The Occupation of Western Sahara. Do or Die, 10, p197-206. 2003. May 22, 2005 <http://www.eco-action.org/dod/no10/sahara.htm>

Europa. The EU’s relations with Morocco. June 2003, May 2005.

<http://europa.eu.int/comm/external_relations/morocco/intro/>

GLOBOsapiens. 2004-2005. May 21, 2005 <www.globosapiens.net/country/morocco_flag.html.>
Internet Law Library. “Western Sahara. 2005. May 21, 2005 <http://www.lawguru.com/ilawlib/248.htm.>

Luchtenberg, Mello. “Western Sahara.” Vexilla Mundi. May 5, 2004. May 22, 2005 <http://www.vexilla-mundi.com>
Magellan Geographix. 1997. May 28, 2005 < www.maps.com.>

MINURSO May 31, 2005. May 31, 2005 <http://www.minurso.unlb.org.>

Morocco Map. Visit Morocco.com May 23, 2005 <http://www.visitmorocco.com>

Riley, Thomas T. email. 25 May 2005.

Sahara Occidental. May 31, 2005 <http://www.arso.org/KMGBackgr.htm.>

Smith, Brian. “Western Sahara: Resignation of UN envoy James Baker puts referendum in doubt.” World Socialist Web Site . June 28, 2004. May 21, 2005 <http://www.wsws.org/articles/2004/jun2004/saha-j28.shtml.>

Thobhani, Akbarali. Western Sahara Since 1975 Under Moroccan Administration: Social, Economic, and Political Transformation. New York: The Edwin Mellen Press, 2002, pgs.1-101.

Western Sahara Online. 25 May 2005. <http://www.wsahara.net>
Western Sahara Resource Watch. “Campaigners from 20 countries denounce Kerr-McGee’s decision to continue illegal oil exploration in occupied Western Sahara.” Sahara Occidental. May 5, 2005. May 31, 2005 <http://www.arso.org/KMGPR050505.htm.>

Works Sourced

Adloff, Richard, and Virginia Thompson. The Western Saharans: background to conflict. New Jersey: Croom Helm London, 1980.

Shelley, Toby. Endgame in the Western Sahara: What future for Africa’s last colony? London: Zed Books, 2004.

Pennell, C.R. Morocco: from empire to independence. Oxford: Oneworld, 2003.

�Map of Western Sahara, Magellan Geographix. 1997. May 28, 2005 � HYPERLINK "http://www.maps.com" ��www.maps.com�.

� Picture of Western Sahara. MINURSO May 31, 2005. May 31, 2005 � HYPERLINK "http://www.minurso.unlb.org" ��http://www.minurso.unlb.org�.

�CIA, “Western Sahara.” The World Factbook 2005.May 17, 2005. May 31, 2005 � HYPERLINK "http://www.cia.gov/cia/publications/factbook/geos/wi.html" ��http://www.cia.gov/cia/publications/factbook/geos/wi.html�.

� CIA, 2005

� CIA. “Western Sahara.” World Factbook 2000. May 28th, 2005 <www.umsl.edu/services/govdocs/wofact2000/geos/wi.html>

� CIA, 2000

� MINURSO

� MINURSO

� Spanish Sahara Flag. Luchtenberg, Mello. “Western Sahara.” Vexilla Mundi. May 5, 2004. May 31, 2005 <http://www.vexilla-mundi.com>

� Thobhani, Akbarali. Western Sahara Since 1975 Under Moroccan Administration: Social, Economic, and Political Transformation. New York:The Edwin Mellen Press, 2002, p.37.

� Thobhani, p.39

� Thobhani, p.39.

� Thobhani, p.40

� Thobhani, p.40

� Thobhani, p.41

� Thobhani, p. 41

� Thobhani, p.44

� Canoe Network. 2005. May 31, 2005. <www.canoe.ca/.../ 0227_sahara2.jpg>

� Internet Law Library. “Western Sahara. 2005. May 31, 2005 <http://www.lawguru.com/ilawlib/248.htm>

� Thobhani, p.50

� Moroccan Flag. GLOBOsapiens. 2004-2005. May 31, 2005 <www.globosapiens.net/ country/morocco_flag.html>

� Bureau of Near Eastern Affairs. Background Note: Morocco. U.S. Dept. of State. Oct. 2004, May 2005. <� HYPERLINK "http://www.state.gov/r/pa/ei/bgn/5431.htm" ��http://www.state.gov/r/pa/ei/bgn/5431.htm�>

�Morocco Map. Visit Morocco.com <http://www.visitmorocco.com/Asp/templateManager/render/sites/1/render.aspx?siteID=1&sID=1&subSID=25>

� Bureau of Near Eastern Affairs. Background Note: Morocco. Oct. 2004, May 2005 <http://www.state.gov/r/pa/ei/bgn/5431.htm>

� Do or Die Editorial Staff. Present Day Plunder on the Barbary Coast: The Occupation of Western Sahara. Do or Die, 10, p197-206. 2003. <� HYPERLINK "http://www.eco-action.org/dod/no10/sahara.htm" ��http://www.eco-action.org/dod/no10/sahara.htm�>

� Tom Cooper. Morocco, Mauritania & West Sahara since 1972. Western & Northern Africa Database. ACIG. 13 Nov. 2003. < http://www.acig.org/artman/publish/printer_352.shtml>

� MINURSO

�MINURSO

� Mehaires Team site, MINURSO

� Tindouf Liaison Office, Algeria. MINURSO

� Family living in refugee camp, MINURSO

� MINURSO

� MINURSO

� MINURSO

� Smith, Brian. “Western Sahara: Resignation of UN envoy James Baker puts referendum in doubt.” World Socialist Web Site . June 28, 2004. May 31, 2005 < http://www.wsws.org/articles/2004/jun2004/saha-j28.shtml>.

� Smith

� MINURSO

� MINURSO

� “UN chief ready to help parties reach ‘political solution’ to Sahara dispute.” Arabic News. April 21, 2005. May 31, 2005 < http://www.arabicnews.com/ansub/Daily/Day/050421/2005042124.html>

� MINURSO, top Kofi Annan, bottom Alvaro de Soto

� Bureau of Near Eastern Affairs. Background Note: Morocco. Oct. 2004, May 2005 <http://www.state.gov/r/pa/ei/bgn/5431.htm>

� Bureau of Near Eastern Affairs. Background Note: Morocco. Oct. 2004, May 2005 <http://www.state.gov/r/pa/ei/bgn/5431.htm>

� Mariam Al-Tigy. US to Build Military Base in Morocco. Islam Online.net. 10 Apr. 2005. <http://www.islamonline.org/English/News/2005-04/10/article02.shtml>

� Bureau of Near Eastern Affairs. Background Note: Morocco. Oct. 2004, May 2005 <http://www.state.gov/r/pa/ei/bgn/5431.htm>

� Bureau of Near Eastern Affairs. Background Note: Morocco. Oct. 2004, May 2005 <http://www.state.gov/r/pa/ei/bgn/5431.htm>

� Europa. The EU’s relations with Morocco. June 2003, May 2005.

<http://europa.eu.int/comm/external_relations/morocco/intro/>

� Riley, Thomas T. email. 25 May 2005.

� “Country recognitions of the SADR.”Western Sahara Online. May 31, 2005 <http://www.wsahara.net>

� Armbruster, Stefan. “Oil: Western Sahara’s Future” BBC News. March 4, 2003. May 31, 2005 <http://news.bbc.co.uk/go/pr/fr/-/1/hi/business/2758829.stm

� Western Sahara Online, Natural Resources, map of oil exploration

� Western Sahara Online

� Western Sahara Resource Watch. “Campaigners from 20 countries denounce Kerr-McGee’s decision to continue illegal oil exploration in occupied Western Sahara.” Sahara Occidental. May 5, 2005. May 31, 2005 � HYPERLINK "http://www.arso.org/KMGPR050505.htm" ��http://www.arso.org/KMGPR050505.htm�.

� “Kerr McGee.” Sahara Occidental. January 13, 2005. May 31, 2005 � HYPERLINK "http://www.arso.org/KMGBackgr.htm" ��http://www.arso.org/KMGBackgr.htm�.

� “Fusion Oil & Gas plc.” Sahara Occidental. May 27, 2002. May 31 2005 <http://www.arso.org/fusionoil270502.htm>

� Sahara Occidental

� “Polisario publicly threatens to resort to terror against Morocco.” Arabic News. May 30, 2005. June 1, 2005 < http://www.arabicnews.com/ansub/Daily/Day/050530/2005053027.html>.

