

Statement in Support of Rob Malley

Every presidential transition invites a reconsideration of domestic and foreign policies. Under the Trump administration, a relentlessly belligerent approach, dubbed “maximum pressure,” defined U.S. policy toward Iran and repeatedly brought the two nations to the brink of war. The Biden administration has affirmed its interest in diplomatic re-engagement, including a return to the original 2015 nuclear agreement with the Islamic Republic, but proponents of what has proved to be a failed strategy appear intent already to undermine these efforts. Their response to the potential appointment of Robert Malley, President and CEO of the International Crisis Group, as special envoy for Iran is a case in point.

Malley is among the most respected foreign policy experts in the United States. An astute analyst and accomplished diplomat, he previously served as chief White House negotiator in the talks that led to the 2015 nuclear deal with Iran, a robust multilateral agreement that significantly curbed Iran’s nuclear program. Additionally, Malley was critical to the safe return of American hostages held by the Iranian government – a role he played during his time with the Obama administration, as well as afterwards.

Those who accuse Malley of sympathy for the Islamic Republic have no grasp of – or no interest in – true diplomacy, which requires a level-headed understanding of the other side’s motivations and knowledge that can only be acquired through dialogue.

Diplomatic engagement is as critical with foes as it is with friends. As the head of the world’s premier conflict prevention organization, Malley’s mandate – and that of the organization – is to speak with all parties to a conflict to better understand their perspectives and perceived interests in order to identify possible areas of agreement and resolution. It is no surprise that those who reject the primacy of diplomacy as a tool of statecraft see engagement with adversaries as appeasement.

The Trump administration’s policy of bluster and saber rattling has failed; the Biden administration needs to restore its credibility in the eyes of the international community. Partisans and ideologues who seem unable to learn from history and see only zero-sum solutions – in sanctions, siege, and the threat of military action – can no longer be allowed to dictate the policies and staffing of the U.S. government. This is especially true when their purported solution has resulted in the expansion of Iran’s nuclear program, further deterioration of human rights in Iran, and unprecedented polarization among Iranian diaspora groups and organizations.

The smear tactics, personal attacks, and politicization that has marked the past four years should not determine the trajectory of the next four. Human rights defenders inside Iran, who see diplomacy, reviving the nuclear agreement, and the de-escalation of tensions as critical components to advance core human rights goals need to be heard. The “maximum pressure” era produced the worst of all worlds: impoverishment of the Iranian people, mounting international concern about Iran’s nuclear program, and simmering regional tensions.

The human rights situation in Iran has considerably deteriorated; there is no question that Iran's egregious human rights record is much worse than when the nuclear deal was negotiated. At the same time, the maximum pressure campaign has resulted in an extremely isolated Iran, with an economy on the brink of collapse. The impact of this crisis on Iran's most vulnerable populations has been significant, as they are all much worse off than in previous years. Iran's civil society is also weaker and more isolated, making it harder for them to advocate for change. To this end, while we believe a return to the nuclear agreement is essential, we also encourage the Biden administration at the highest levels to ensure its foreign policy towards Iran includes a comprehensive policy that also genuinely addresses human rights concerns. We believe strongly that the U.S. can engage simultaneously on security and non-proliferation as well as on human rights.

As veterans of diplomacy and human rights work, and organizations that support the same, we hope that someone as capable and knowledgeable as Rob Malley is put in charge of fixing our broken policy towards Iran. After all, this kind of experience is essential to advancing America's national interest, bringing greater peace and stability to the region, and looking for ways to integrate human rights in the region into the broader U.S. foreign policy.

INDIVIDUALS

Affiliations listed for identification purposes only

Paul Aarts, University of Amsterdam

Jamal Abdi, President, National Iranian American Council

Andrew Albertson, Executive Director, Foreign Policy for America

Ervand Abrahamian, Professor Emeritus of City University of New York

Gordon Adams, Former OMB Associate Director for National Security Programs (1993-97)

Bijan Ahmadi, Executive Director, Institute for Peace & Diplomacy

Niki Akhavan, Associate Professor

Rewan Al-Haddad, Human Rights Advocate

Iram Ali, Interim Director of Campaigns, Kairos

Abolhasan Alighardashi

Mahsa Alimardani, Oxford Internet Institute, University of Oxford

Mehdi Amininzadeh, Former Political Prisoner and Former Student Activist

Mark Appleton, Former Assistant Coordinator for Iran Nuclear Implementation, Department of State

Peyman Aref, Iranian Journalist and Former Political Prisoner

Skip Auld

Arash Azizi, Adjunct Instructor, New York University

Sina Azodi, Non-Resident Fellow, Atlantic Council

Paul Barker

Nora Barker

Peter Beinart, NY

Emma Belcher, President, Ploughshares Fund

Jeremy Ben-Ami, President, J Street
Aurelia Brazeal, Ambassador (retired)
Susan F. Burk, Former Special Representative of the President for Nuclear Nonproliferation
Karen Busch
Thanassis Cambanis, Senior Fellow, The Century Foundation
John Cavanagh, Director, Institute for Policy Studies
Ben Chang, Former National Security Council Director of Communications
Joe Cirincione, Distinguished Fellow, Quincy Institute for Responsible Statecraft
Kim Clark, HandsFreeComputing.org
Tom Collina, Policy Director, Ploughshares Fund
Ryan Costello, Policy Director, National Iranian American Council
Thomas Countryman, Former Assistant Secretary of State for International Security and Nonproliferation
Kelsey Davenport, Director for Nonproliferation Policy, Arms Control Association
Glyn Davies, Ambassador (retired)
Kirkpatrick Day, Former USAID Office of Transition Initiatives Country Representative
Iraq/Afghanistan/Kosovo
Barbara Deekle, Former Peace Corps Volunteer
Hossein Derakhshan, Former Fellow at Harvard Kennedy School, Former Evin Prisoner
Suzanne DiMaggio, Senior Fellow, Carnegie Endowment; Board Chair, Quincy Institute
Michelle Dover, Program Director, Ploughshares Fund
Lisa Down
Drewery Dyke, Rights Realisation Centre (UK)
Paul Eaton, Major General (retired)
Naomi Egel, Janne Nolan Nuclear Security Visiting Fellow, Truman Center for National Policy
Kaveh Ehsani, Assistant Professor, DePaul University
Tarek El-Baradi, Doctor of Biochemistry
Hassan El-Tayyab, Legislative Manager for Middle East Policy, Friends Committee on National Legislation
Fadi Elsalameen, Senior Fellow, American Security Project
Ebrahim Eskafi, Former Political Prisoner
Erica Fein, Advocacy Director, Win Without War
Mark Fitzpatrick, Former Deputy Assistant Secretary of State for NonProliferation (Acting)
James Foster, Professor Emeritus, Oregon State University
Judy Friesem
Joan Gaughan, Peace Corps Iran
Shervin Ghaffari, Policy Analyst, National Iranian American Council
Mohammad Ghaffarian, Project Consultant, United for Iran
Roy Ghazimorad
Beth Goodson, Former Peace Corps Volunteer, Iran
Joel Gordon, Professor
Stephen Gottlieb, Professor Emeritus, Albany Law School
Nina Hachigian, U.S. Ambassador to ASEAN (2014-2017), retired
Sara Haghdooosti, Deputy Director, Win Without War

Sherry Hakimi, Commissioner, NYC Commission on Gender Equity
Amir Handjani, Truman National Security Fellow
Brad Hanson, Retired US Diplomat, Returned Peace Corps Volunteer, Iran
Nader Hashemi, Director of the Center for Middle East Studies, University of Denver
Farnoosh Hashemian, New York
Neil Hicks, Former Director at Human Rights First
Diane Hollister
Cameron Hume, Ambassador (retired)
Jane Hunter, Professor of History, Emerita, Lewis & Clark College
Tom Hushek, Ambassador (retired)
Zaid Hydari, Executive Director, Refugee Solidarity Network
Peyman Jafari, Postdoctoral Research Associate at Princeton University
Les Janka, Former Deputy Assistant Secretary of Defense
Beth Jones, Former Assistant Secretary of State for Europe and Eurasia
Rachel Jordan, OR
Mary Kaszynski, Deputy Policy Director, Ploughshares Fund
Laura Kennedy, former U.S. Ambassador to the Conference on Disarmament
Bijan Khajepour, Managing Partner, Eurasian Nexus Partners
Amed Khan, President, Paradigm Global Group Inc.
Azam Khatam, York University
Daryl Kimball, Executive Director, Arms Control Association
Mary King, Peace Corps Iran
Kate Kizer, Policy Director, Win Without War
Anne Laird
Anthony Lake, Former National Security Advisor
Fraser Lang, Former Iran Peace Corps Volunteer
Daniel Larison, Senior Editor, The American Conservative
Richard LeBaron, Ambassador (retired)
Mark Leonard, Director, European Council on Foreign Relations
Graham Lewis, Advocacy Team Member, FCNL
John Limbert, Former State Dept Officer Responsible for Iran
George Lopez, Hesburgh Professor of Peace Studies, emeritus
William Luers, Ambassador (retired)
Kathleen MacLeod, Former Iran Peace Corps Volunteer
Daniel Mahanty, Director, US Program, Center for Civilians in Conflict
Eileen Malloy, Ambassador (retired)
Eldar Mamedov, European Parliament
Paul Kawika Martin, Senior Director, Policy and Political Affairs, Peace Action
Jessica Mathews, Distinguished Fellow and Former President, Carnegie Endowment for International Peace
Alex McCoy, Political Director, Common Defense
Alyssa Milano, CA
Stephen Miles, Executive Director, Win Without War

Seraj Mirdamadi, Former political prisoner in Iran
Azin Mohajerin, Researcher, Miaan Group
Negar Mortazavi, Political analyst and host of Iran Podcast
Mani Mostofi, Human rights advocate, director of the Miaan Group
Nahid Motie, Sociologist and human rights activist
Ali-Akbar Mousavi, Former Political Prisoner and Former Member of Parliament in Iran
Mark Munkittrick
Cory Munson, Educator, Writer
Robert K. Musil, President & CEO, Rachel Carson Council
N. Bruce Nelson, Returned Peace Corps Volunteer, Taft Iran
Frederick Noland, Peace Corps Iran 1956-67
Orly Noy, Human Rights Activist
Rouzbeh Parsi, Director, European Middle East Research Group
Eric Pelofsky, Former SAP and Senior Director for North Africa and Yemen, National Security Council
Nancy Penrose
Danny Postel, Assistant Director, Center for International & Area Studies, Northwestern University
Rick Price, Retired Geographer (Studied in Iran, 1968)
Assal Rad, Senior Research Fellow, National Iranian American Council
Yasmin Radjy, Board Member, NIAC Action
Amir Rashidi, Human Rights Advocate, Miaan Group
Charles Ray, Former Ambassador to Cambodia and Zimbabwe
Ben Rhodes, Former Deputy National Security Advisor for Strategic Communications
Bill Richardson, Former Governor of New Mexico
Aida Saadat, Iranian Women's Rights Activist
Shirin Saeidi, Assistant Professor of Political Science, University of Arkansas
James Schumaker, OSCE Ambassador to Ukraine (2005-2008)
Sue Scott, Advocacy Team Member, FCNL
Anna Scott-Hinkle, Advocacy Team Member, FCNL
David Segal, Demand Progress Education Fund
Sahil Shah, Policy Fellow, European Leadership Network
Annelle Sheline, Research Fellow, Quincy Institute for Responsible Statecraft
Annie Shiel, Senior Advisor for US Policy & Advocacy, Center for Civilians in Conflict
Mohamadreza Shokouhifard, Political Activist
Sarah Shourd, Journalist, Playwright and Former Political Hostage in Iran
Gary Sick, Columbia University, Former NSC Aide for Iran
Leslie Silvey
Daniel Sjursen, Major (retired), US Army
Barbara Slavin, Director, Future of Iran Initiative, the Atlantic Council
Dana Shell Smith, Ambassador (retired)
Mohamed Soltan, President, The Freedom Initiative
Mary Anne Sotos, Retired Senior Intelligence Officer, CIA
Jackie Spurlock, Current Board Member, Peace Corps Iran Association

Jort Statema, General Manager Cinetree
Tom Stave, Eugene Friends Church
Lior Sternfeld, Penn State University
Yasmine Taeb, DNC Committeewoman (2016-2020)
Sussan Tahmasebi, Women's Rights Defender & Executive Director of FEMENA
Mahnoosh Tehrani, CIBT
Greg Thielmann, Arms Control Association Board Member, Former Foreign Service Officer
Harry Thomas, Ambassador
John Tierney, Former Member of Congress; Current Executive Director of Council for a Livable World and of Center for Arms Control and Non-Proliferation
John Tirman, Executive Director, MIT Center for International Studies
Farshad Toomadj
Sina Toossi, Senior Research Analyst
Sanam Vakil, Deputy Director Chatham House Middle East North Africa Programme
Grace Wall
Jim Walsh, Massachusetts Institute of Technology
Stephen Walt, Professor of International Affairs, Harvard Kennedy School
Roger Wangsness, Former Peace Corps Staff in Iran
Howard Whitaker
Jon Wiant, Former Deputy Assistant Secretary of State of Intelligence Coordination, Bureau of Intelligence and Research, State Department
Lawrence Wilkerson, Former Chief of Staff to Secretary of State Colin Powell
Dylan Williams, Senior Vice President for Policy and Strategy, J Street
Geoff Wilson, Political Director, Council for a Livable World
Carolyn Yale, Former President, Peace Corps Iran Association
Hamidreza Yazdani
Younes Zangiabadi, Executive Vice-President of the Institute for Peace & Diplomacy

ORGANIZATIONS

Bourse & Bazaar Foundation
Center for International Policy
Common Defense
Daily Kos
Democracy for the Arab World Now (DAWN)
FEMENA
Foreign Policy for America
Freedom Forward
Historians for Peace and Democracy
Institute for Policy Studies, New Internationalism Project
J Street

Miaan Group
MoveOn
MPower Action
National Iranian American Council
Open Society Foundations
Partners For Rights
Peace Action
Peace Corps Iran Association
Physicians for Social Responsibility
Ploughshares Fund
Project on Middle East Democracy (POMED)
ReThinking Foreign Policy
The Iran Project
The Quincy Institute
Truman National Security Project
VoteVets
Win Without War
Yemen Relief and Reconstruction Foundation