

April 22, 2020

President Donald J. Trump
The White House
Washington, DC

Dear President Trump:

We write to express our strong opposition to providing sanctions relief to the Islamic Republic of Iran, until and unless the regime ceases its sponsorship of terrorism, dismantles its nuclear and missile programs, releases all American hostages, removes its forces from other countries in the Middle East, and ends its relentless abuse of the Iranian people.

President Hassan Rouhani recently [revealed](#) that the Islamic Republic is waging a global influence campaign to use the spread of COVID-19 as a pretext for obtaining sanctions relief – money the regime wants to help subsidize its malign activities. Since Iran has not suspended its engagement in these activities amidst the outbreak of COVID-19, U.S. sanctions – which do not impede the flow of humanitarian goods to Iran – should not be suspended either.

As you know, U.S. sanctions neither target nor prevent the supply of food, medicine, or medical devices to Iran. Even so, knowing that the regime’s track record of diverting humanitarian products has made outside firms wary of selling Iran such goods, your administration established a dedicated humanitarian financial channel and issued a general license to help companies and banks reduce their risk. These steps, which mirror recommendations made by former Vice President Joe Biden and leading House and Senate Democrats, have given Iran unimpeded access to humanitarian goods – a fact confirmed in recent days by senior Iranian officials.

While your maximum pressure campaign has seriously weakened the Islamic Republic’s ability to generate revenue to support its malign activities, the clerical regime is still able to draw on billions of escrowed oil dollars to fund the importation of humanitarian goods. Moreover, Supreme Leader Ali Khamenei has access to billions of dollars in his own business empire – money stolen from the Iranian people. Billions more are available in Iran’s sovereign wealth fund, which Khamenei has tapped in recent months to fund the Islamic Revolutionary Guard Corps, nuclear expansion, and human rights abuses.

Our hearts go out to the people of Iran as they suffer under their regime’s incompetence and mismanagement in response to the novel coronavirus. The scale of the crisis in Iran has nothing to do with U.S. sanctions; rather, it has been exacerbated by the regime’s mendacity in addressing the pandemic. Notably, Iran has rejected multiple offers of assistance from your administration. The regime’s Foreign Ministry spokesman said this week: “Iran has never asked and will not ask America to help Tehran in its fight against the outbreak... But America should lift all its illegal unilateral sanctions on Iran.” The regime has rejected offers of assistance from independent organizations such as Doctors Without Borders, making clear that its complete control of Iranian society outweighs any concern the regime has about COVID-19 running rampant.

With reports that Tehran continues to plot attacks targeting U.S. forces, now is the time to double down on the maximum pressure campaign to force the mullahs to spend their money on the Iranian people, not their nuclear ambitions, imperialism, and internal oppression.

Sincerely,

David Adesnik, Senior Fellow and Director of Research, Foundation for Defense of Democracies

David Asher, former Special Coordinator, Office of the Secretary of State

Sen. Kelly A. Ayotte, former U.S. Senator

Ilan Berman, Senior Vice President, American Foreign Policy Council

Bradley Bowman, Senior Director, Center on Military and Political Power, Foundation for Defense of Democracies

Toby Dershowitz, Senior Vice President for Government Relations and Strategy, Foundation for Defense of Democracies

Amb. Joseph DeTrani, former Senior Advisor to the Director of National Intelligence

Michael Doran, former Senior Director for Near East and North African Affairs, White House National Security Council

Mark Dubowitz, Chief Executive Officer, Foundation for Defense of Democracies

Amb. Eric Edelman, former U.S. Ambassador to the Republic of Turkey and Under Secretary of Defense for Policy (2005-2009)

Fred Fleitz, President, Center for Security Policy and former Deputy Assistant to President Trump

Reuel Marc Gerecht, former Middle East specialist, CIA's Directorate of Operations

Saeed Ghasseminejad, Senior Iran and Financial Economics Advisor, Foundation for Defense of Democracies

Hon. Newt Gingrich, former Speaker of the U.S. House of Representatives

Richard Goldberg, former Director for Countering Iranian Weapons of Mass Destruction, White House National Security Council

Lawrence J. Haas, Senior Fellow, American Foreign Policy Council

John Hannah, former National Security Advisor to the Vice President of the United States

Rebecca Heinrichs, Senior Fellow, Hudson Institute

Amb. Robert Joseph, former Under Secretary of State for Arms Control and International Security

Sen. Mark Kirk, former U.S. Senator

Orde Kittrie, former lead attorney for nuclear affairs, Office of the Legal Adviser, U.S. Department of State

Matthew Kroenig, former Special Adviser, Office of the Secretary of Defense

Robert Lieber, Professor of Government and International Affairs, Georgetown University

Sen. Joseph Lieberman, former U.S. Senator; Chairman, United Against Nuclear Iran (UANI)

Hon. Mary Beth Long, former Assistant Secretary of Defense for International Security Affairs

Eric B. Lorber, former Senior Advisor, U.S. Department of the Treasury

Michael Makovsky, former Special Assistant, Office of the Secretary of Defense

Affiliations listed for identification only. The opinions expressed herein do not necessarily reflect the views of any institutions with which signatories are affiliated.

David Maxwell, Senior Fellow, Foundation for Defense of Democracies

Clifford D. May, Founder and President, Foundation for Defense of Democracies

J.R. McBrien, former Associate Director for Global Targeting, Office of Foreign Assets Control, U.S. Department of the Treasury

Mariam Memarsadeghi, democracy activist

Blaise Misztal, Fellow, Hudson Institute

Scott Modell, Managing Director, Rapidan Energy Group

Alireza Nader, Senior Fellow, Foundation for Defense of Democracies

Hon. Clarine Nardi Riddle, Counsel, Kasowitz Benson Torres, LLP

Emanuele Ottolenghi, Senior Fellow, Foundation for Defense of Democracies

Gretchen Peters, Executive Director, Center on Illicit Networks and Transnational Organized Crime

Rep. Robert Pittenger, former Member of Congress; Chairman, Parliamentary Intelligence-Security Forum

Michael Pregent, Senior Fellow, Hudson Institute

James Rickards, Editor, Strategic Intelligence

David Rivkin, former U.S. Department of Justice and White House Counsel official; Constitutional lawyer in private practice

Rep. Ileana Ros-Lehtinen, former Member of Congress

Kori Schake, Director of Foreign and Defense Policy Studies, American Enterprise Institute

Jonathan Schanzer, former Terrorism Finance Analyst, U.S. Department of the Treasury

Gary J. Schmitt, Resident Scholar, American Enterprise Institute

Andrea Stricker, Research Fellow, Foundation for Defense of Democracies

Ray Takeyh, former Senior Advisor on Iran, U.S. Department of State

Behnam Ben Taleblu, Senior Fellow, Foundation for Defense of Democracies

Peter Theroux, former Director of Persian Gulf Affairs, White House National Security Council

William Tobey, former Deputy Administrator for Defense Nuclear Nonproliferation at the National Nuclear Security Administration

Frances Townsend, former U.S. Homeland Security and Counterterrorism Advisor

Amb. Mark Wallace, former U.S. Ambassador to the United Nations; CEO, United Against Nuclear Iran (UANI)

Hon. Dov S. Zakheim, former Under Secretary of Defense and Chief Financial Officer, U.S. Department of Defense

*Additional experts signed the letter after it was sent to President Trump. This reflects the updated list of signatories.

Affiliations listed for identification only. The opinions expressed herein do not necessarily reflect the views of any institutions with which signatories are affiliated.