

Sanctions and Medical
Supply Shortages in Iran

Siamak Namazi
Dubai-based consultant and

former Public Policy Scholar, Woodrow Wilson Center

The pronounced role of sanctions in creating shortages of life-saving medical supplies
and drugs in Iran may have been unintentional, but it is also irrefutable. Iran’s own
mismanagement of the situation has aggravated the problem, but it is not the root

cause of it. While the list of issues leading to the supply crunch is long and
complicated, at the heart of it all are the obstacles that sanctions have created in

denying Iran the necessary banking operations and limiting its access to hard
currency. Namazi presents findings based on a recent study that he and a number of

Iranian consultants carried out.

Viewpoints
No. 20

February 2013

Middle East Program

1

~ ~ ~ ~ ~ ~ ~ ~ ~

Reports from Iran that describe patients who are suffering from or dying of treatable maladies
due to shortages of life-saving medical supplies are well established by now. As more and more
news of medicine scarcity reached the press, a team of consultants with Iran expertise
attempted to evaluate the scale and nature of the problem.

It is often forgotten that despite the humanitarian angle, the medical industry is a business,
managed largely by for-profit companies. The pharmaceutical sector in Iran alone is estimated
to be a more than $3 billion-a-year industry, with roughly 30 percent of that figure coming from
imported drugs. Dozens of private, semi-private, and governmental Iranian enterprises active in
the manufacture, import, and distribution of medicine, along with a plethora of international
pharmaceutical and chemical supply companies, are present in the Iranian market.

Through in-depth interviews in Tehran and Dubai with Iranian importers, manufacturers, and
distributors of pharmaceuticals and medical equipment as well as their Western counterparts,
our study team intended to find out whether and how sanctions on Iran were contributing to
the existing shortages and if any solutions could be found.

Key Findings

We learned that despite existing legal loopholes meant to facilitate humanitarian trade,
sanctions are indeed causing disruptions in the supply of medicine and medical equipment in
Iran. Procurement of the most advanced life-saving medicines and their chemical raw materials
from the United States and Europe has been particularly challenging.

As a result, Iranian patients find it increasingly difficult and expensive, if not impossible, to
obtain some of the medicines they need. When they do fill a prescription, they risk amplified
side effects and reduced effectiveness because Iran is forced to import more and more
medicines, or their chemical building blocks, from India and China, thereby replacing the
higher quality products from Western manufacturers. Imports from American and European
drug makers were down by an estimated 30 percent in 2012 and falling. In the highly patented
world of pharmaceuticals, substitution is often unfeasible, particularly when it comes to
advanced medicines used to fight diseases such as cancer and multiple sclerosis.

The outlook is bleak, and, without further targeted sanctions relief, the humanitarian
predicament caused by these shortages will intensify.

Put plainly, Washington and Brussels’ stated intention that sanctions “pressure the Iranian
government…without contributing to the suffering of the ordinary [Iranians],” as former
Secretary of State Hillary Clinton once put it, is not being reflected by the reality on the ground.

2

This paper aims to explain how sanctions have impacted the Iranian pharmaceutical and
medical supply business, leading to the shortages we see today. It will also look at why the legal
exemptions put in place to prevent such shortages from happening are ill-designed and
insufficient at achieving that goal. The paper concludes by offering specific recommendations
on necessary changes in the sanctions regime in order to ameliorate the situation and limit the
unintended effects of the sanctions on Iranians in need of medical attention.

A Skeptical Viewpoint

There are skeptics who have reservations about the root cause of the crisis at hand, pointing to
Tehran’s own mismanagement, along with other factors, rather than American and European
sanctions, as the real culprit behind medicine and medical supplies shortages in Iran. Broadly
speaking, the skeptics rest their conclusion on three pillars:

First, they refer to select news stories coming from within Iran itself—including the fact that
luxury consumer products and even European sports cars were at one point somehow entering
the country while there was a scarcity of humanitarian products.

Second, they are quick to point out that there is no de jure ban on humanitarian trade with Iran,
and even the strictest sanctions put in place by the United States specifically provide provisions
for waivers for exchanges of food and medicines. Indeed, some of the largest American and
European drug and medical equipment manufacturers continue to supply the Islamic Republic
with goods up to this day.

Finally, there is the flawed argument made by those who believe that Iran could solve its
problem by importing even more medical supplies from India and China than it already does.

Adopting a scientific approach, our study team started by examining the skeptics’ key
arguments, setting them as our initial hypotheses, and then looked for evidence that would
disprove or confirm their veracity. Each of the above arguments will be discussed in depth in
the following sections.

Iranian Shortcomings

There is no doubt that Tehran’s general unpreparedness for and mismanagement of the
sanctions imposed on it compounded and exacerbated the complex problem of medical
shortages in Iran. In fact, Iran’s own Minister of Health and Medical Education Marziyeh Vahid
Dastjerdi recently lost her job after unambiguously rebuking the government for its maladroit
handling of the medical shortage crisis.

3

Our study discovered even further problems than those mentioned by the cynical camp,
including myriad deficiencies in Iran’s pharmaceutical sector itself, which, though advanced by
developing country standards, is hindered by abundant shortcomings. But, there is no
mistaking that the scarcity of medicine and medical equipment in Iran started with the
tightening up of sanctions. Nearly every one of our interviewees—including senior officers of
American and European companies that supply pharmaceutical and medical products to the
country—attested to this fact.

For example, an American pharmaceutical company representative informed us that in the fall
of 2012, sanctions-related banking complications deterred it from fulfilling a substantial Iranian
order for a patented drug this company makes that prevents the body from rejecting a donated
organ. Without a viable replacement for this drug, Iranian organ transplant recipients were left
with no alternative. “Imagine the loss for the person who waited years for a donor,” explained
the company representative. The sale was legal, and all the necessary licensing from the U.S.
Treasury was in place.

Intuitive logic also supports the study’s findings. Remember, Iran had the same government
and the same companies running the pharmaceutical and medical supplies business—all with
the same deficiencies—prior to the ratcheting up of sanctions; yet Iranian patients did not lack
in healthcare in the same way that they do today. Shortages began when the continuous
tightening of sanctions eventually placed overwhelming obstacles in the way of humanitarian
trade. There is no chicken and egg argument to be had in this instance since the timeline is clear.

While Tehran must improve its foreign currency allocation competence and transparency, as
well as governance of the sector, the current crisis warrants a reexamination of the role that
American and European sanctions play in creating shortages of medicine and medical products
in Iran.

Ultimately, the West’s sanctions regime against Iran contributes to shortages of humanitarian
goods by disrupting the supply chain from foreign manufacturer to the Iranian patient in need
of medicine.

Two factors stand out and are more pronounced than the others: (1) Sanctions create a
bottleneck in the banking facilities necessary for trade; (2) Sanctions cause scarcity of hard
currency needed for trade with European and American manufacturers.

Banking Bottlenecks

Presently, despite provisions of limited exemptions in American and European sanctions that
are meant to facilitate humanitarian trade with Iran, the intertwined structure of the sanctions
regime makes it nearly impossible to do so. As an American industry lobby group USA Engage
explained in a letter to President Barack Obama in September 2012, “What is ostensibly
permitted by license under one rubric is in fact ruled out by express prohibition under another.”

4

Blacklisting Iran’s main banking infrastructure and cutting the Islamic Republic from the
Society for Worldwide Interbank Financial Telecommunication (SWIFT) created obstacles for
international trade; trade in humanitarian goods, including medicine, is no exception. By
removing the larger Iranian banks—especially Bank Tejarat, which is the country’s main trade
bank—from the system, the banking circuit was cut between the Iranian importer of legal
humanitarian goods and the seller.

Not only are the existing sanctions exemptions flawed and insufficient, but also the de facto
implementation of these laws far exceed their de jure requirements. Draconian penalties for a
potential U.S. sanctions violation are discouraging the involvement of international banks in
humanitarian trade with Iran. Even when the most reputable American and European
pharmaceutical companies are involved, and their lawyers have completed all the necessary
paperwork from the U.S. Treasury’s Office of Foreign Assets Control (OFAC), nearly all banks
that Iran deals with prefer to err on the side of caution. Their hesitation is understandable given
that a mistake could earn a bank the wrath of the U.S. Treasury Department and fines that
exceed $1 billion.

The recent experience of a reputable Iranian pharmaceutical group shows the magnitude of the
problem. When a senior company representative flew to Paris to present a French bank with
documentation showing that the trade was fully legal, he was told: “Even if you bring a letter
from the French president himself saying it is OK to do so, we will not risk this.”

With Iranian banks blacklisted and international banks hesitant, very few options are left for
Western companies trying to sell their medicine and humanitarian products to Iran. In fact, the
companies we interviewed gave reference to only a single banking channel being used for
opening letters of credit in order to carry out pharmaceutical trade with Iran. Consequently,
humanitarian trade is greatly reduced; what is taking place is delayed due to the extra checks
involved that ensure the legality of every transaction and also because the volume of trade
exceeds the said bank’s capacity. These delays, in turn, play a prominent role in causing
shortages of medical supplies.

A similar situation exists in terms of shipping, insurance, and other services needed for trade.

Hard Currency Shortages

Western sanctions leave Tehran short of the hard currency it needs to pay American and
European pharmaceutical companies. The pharmacy shelves are left empty as the Iranian
importer waits for his turn to open a dollar or euro-denominated letter of credit.

“The banks in Iran tell me that they can provide me with Rupees, Won, Yuan, and maybe
Turkish Lira, but the wait time for dollars or euros is impossibly long,” explains the Iran
country representative of a Western pharmaceutical company, echoing a testimony heard
repeatedly during our study. European and American pharmaceutical companies do not accept
those currencies, whereas the terms of Iran’s oil sales limit its ability to convert funds from one
currency to the other.

5

Making the cash crunch more pronounced is a decision by Western pharmaceutical companies
and medical products manufacturers to reduce, or altogether eliminate, credit facilities given to
their Iranian distributor. Seeing the growing challenges in finding a working banking channel to
get paid by the Iranian side as a result of the sanctions, these European and American
businesses are simply reducing their risk and exposure to bad debt. Today, with few exceptions,
they only sell their goods to Iran under cash-advance terms.

It is true that despite drastic cuts in crude exports, Iran still sells over one million barrels of oil a
day. But the restrictive requisites of these sales make them tantamount to a complex barter
system, ultimately leaving Tehran short of dollars and euros. For example, Iran’s oil sales to
China earn Yuan, which it must keep in Chinese banks and which it can only use to compensate
Chinese companies for exports to the Islamic Republic. The Iran Threat Reduction Act, which
went into effect February 6, makes matters worse by reinforcing this virtual barter system.

Shortcomings of the India and China Solution

As stated earlier, some casual observers dismiss the hard currency shortages as the cause of
medical shortages and suggest that the Islamic Republic could simply purchase more products
from India and China. But this reasoning is flawed, ignoring the fact that the pharmaceutical
sector is highly patented; big drug manufacturers enjoy a 20-year patent protection on the most
advanced medicines. For these drugs, there is a single seller in the world, which is most often a
European or American company. No alternative exists.

Indian and Chinese medicine and chemical raw materials are indeed cheaper to obtain, and the
for-profit Iranian importers or manufacturers need no external encouragement to lower their
costs of goods sold. Even prior to the sanctions, Iran bought a significant amount of finished
drugs, raw chemicals, and active pharmaceutical ingredients (APIs) from these countries, when
it was possible and advisable to do so.

Because of the sanctions, Iran is left little choice but to expand its imports of Indian and Chinese
medicines, including in cases where it had previously deemed them unsuitable. Iranian patients
are experiencing reduced medical effectiveness and increased side effects as a result of the
switch from American and European brands.

For instance, we were informed that Iran recently imported an Indian-manufactured drug used
in chemotherapy to replace the same drug that it used to procure from a European
pharmaceutical company prior to the sanctions. An Iranian doctor explained the results: “Our
patients showed major side-effects after using it, such as many terrible cases of skin peeling,
which didn’t happen with the Western-produced version. So, there is now no interest by Iranian
doctors in prescribing it, and if they do, the patient will avoid it and try to buy the original in
the black market or through the help of friends and relatives abroad.”

In addition to the problem described above, there are other limitations to substitution of
medical molecules as well, such as those imposed by licensing agreements. If the Iranian
company is manufacturing medicine under license from a European pharmaceutical company,
quality control measures prohibit it from using cheaper, substandard chemical ingredients.

6

A Vicious Cycle

Despite the involvedness of the picture described thus far, it is just a partial explanation of the
vicious cycle that sanctions create, which is ultimately resulting in the scarcity of medicine in
Iran. The more one digs, the more problems, complications, and challenges one will find.

Consider the complexities created by the economics of a multi-rate exchange system.i Since Iran
resorted to this system in the fall of 2012, Iranian drug manufacturers and importers are
dependent upon government allocations of foreign currency.

In the past, many importers avoided the hassle of opening a letter of credit and instead
sometimes relied on the unofficial hawala system for getting a hold of the dollars and euros they
needed. But that was only feasible before the collapse of the value of the rial, when the spread
between the exchange rate obtainable at a bank and an outside exchange depot was negligible.

Today, it is exponentially more difficult, expensive, capital-intensive,ii and time consuming to
get hard currency allocations from the government. However, the threefold differential between
the “reference rate” of exchange and the unofficial-market rate means that legitimate medical
supply imports must queue up and wait their turn. Due to the existence of price cap
regulations,iii if an importer brings in a particular drug through Iranian customs without getting
his subsidized currency allocation from the government, he will end up selling it at a major loss.
If the price caps are removed, the medicine could become unaffordable to the majority of
patients.

Meanwhile, traders of the chemicals that make up the building blocks of medical drugs are
increasing their margins to cover the costs and risks of finding a creative channel to get their
goods to Iran.

Winners and Losers

Unfortunately, that is not where it all ends. Consider who stands to gain and who loses from the
cycle described above. Corrupt practices and smuggling are on the rise, and the Iranian black
market for otherwise unobtainable medicines is flourishing. Small, private pharmaceutical
suppliers are going bankrupt while companies with strong connections to the government
stand to benefit from unfair preferential access to the subsidized foreign exchange rate.

Every aspect of an Iranian drug maker and distributor is being tested since the tightening up of
sanctions. Their costs of goods sold are rapidly rising; their working capital requirements have
skyrocketed by an astonishing multiple of three or more; and they operate in an exceedingly
cumbersome regulatory and legal environment that can change, for the worse, without notice.
All the while, the Iranian regulator is pushing them to adhere to unrealistic price caps. To top it
all off, their end clients—the hospitals and pharmacies—are also facing major cash flow issues
and are paying late.

7

Clearly a business cannot tie up more capital—particularly capital that far exceeds its means—
for longer periods of time, face greater risks and restrictions, endure higher input costs, get paid
back later, and sell its goods with minimal price increases, if any.

The surge in working capital requirements alone has bankrupted some of the players and is
sure to destroy more businesses with time. Also, as any manufacturer or importer can attest, a
dramatic increase in required capital translates to a decrease in a firm’s ability to produce and
import.

The survivors are the better endowed companies, who owe their financial strength to bigger
size and better management or, alternatively, to connections with the government.

For the private players, survival comes at a cost. In order to keep afloat, some manufacturers are
forced to reduce the quality of the drug made by using lower-quality inputs. Others resort to
eliminating some of their lower-margin product lines because it is no longer profitable to make
that particular drug or because they can no longer find a particular chemical ingredient that is
required.

The governmental and quasi-governmental players, meanwhile, are in a relatively better
situation than the private players, though they, too, may have to resort to the described cost-
cutting methods. Given their connections, however, these companies find it easier to maneuver
through the red tape and may be able to access scarce foreign currency allocations more easily
than their private counterparts do.

Then there is the issue of smuggling, which tends to go hand-in-hand with scarcity. Otherwise
unobtainable medicine is procured using unsubsidized dollars on the open market and illicitly
imported into Iran though the Turkish or other borders, literally on the backs of mules. It is then
sold at a markup in the back alley drug markets of the country. Needless to say, this activity is
not undertaken by reputable companies and is usually a job preferred by shady traders. The
end consumer can easily fall prey to expired drugs, counterfeit products, or medicine that was
corrupted due to improper transportation and handling. People are often aware of the risks but
have no other recourse since the medication they need is not available on pharmacy shelves.

For the least scrupled among the black market traders, there is an arbitrage opportunity for
anyone who can get their hands on the medicine brought in via a legal channel (i.e., with the
subsidized exchange rate) and re-export it to neighboring countries. There are, of course,
measures put in place to account for the imported medicines and to avoid exactly such a
situation, but, given the size of the arbitrage, regrettably, there are some leaks.

Conclusions and Recommendations

The pronounced role of sanctions in creating shortages of life-saving medical supplies and
drugs in Iran may have been unintentional, but it is also irrefutable. Iran’s own mismanagement
of the situation aggravated the problem, but it is not the root cause of it. While the list of issues
leading to the supply crunch is long and complicated, at the heart of it all are the obstacles that

8

sanctions have created in the way of humanitarian trade, namely in denying Iran of the needed
banking operations and limiting its access to hard currency.

Consequently, Tehran is unlikely to wrestle open this Gordian Knot on its own, and the
situation is expected to deteriorate further unless Washington and Brussels take action. Three
important steps are immediately needed in order to make a substantial contribution to
alleviating the problem:

First, existing contradictions in various U.S. and European sanctions laws must be resolved so
that permissible humanitarian transactions can take place. Without the necessary financial
transaction side working, humanitarian exports will simply fail. Most importantly, the United
States must make it unambiguously clear that American and third-country financial institutions
are fully authorized to participate in the transfer of funds related to the supply of humanitarian
goods to Iran.

Second, after years of U.S. coercive engagement with governments and banks around the world
to convince them to cease business activities with Iran, active diplomacy will be required to
reassure financial institutions that no punitive action will be taken for the facilitation of
humanitarian trade with the Islamic Republic.

For example, in the UAE, senior members of the U.S. Departments of State and Treasury must
meet with the Governor of the Central Bank of the UAE and assure them that these transactions
are indeed permissible. The officials should also request that this message is communicated to
key Emirati banks, particularly Noor Islamic Bank and Emirates NBD.

A similar message must be communicated to providers of shipping and insurance services
involving humanitarian cargo and, obviously, to the major pharmaceutical and medical supply
companies.

Finally, the terms of the exemptions of the purchase of Iranian crude oil should be amended in a
way that gives Iran access to the funds it needs for the purchase of life-saving medicines from
American and European companies. For such trade, Iran should be able to convert its holdings
in Chinese, Indian, and other banks around the world into hard currencies. Alternatively,
Europe may buy a small quantity of Iranian oil and hold the funds in escrow in its banks to be
used solely for purchasing life-saving medical products.

Drilling holes in the painstakingly-crafted sanctions wall around Iran may be a hard pill to
swallow for Western policymakers. But unless action is taken, medical supply shortages in Iran
will become more acute, and the West will fail to live up to its objective of “not contributing to
the suffering of ordinary Iranians.”

9

About the study

To gain an understanding of the problem, we conducted detailed interviews in Tehran and Dubai with
Iranian manufacturers and distributors of pharmaceuticals and medical equipment, as well as their
international suppliers of raw and finished materials. We focused mainly on the largest, most reputable
private players in Iran and on European and American pharmaceutical and chemical suppliers. All
interviewees were guaranteed confidentiality so that they could speak openly. Importantly, no member
of our team had any direct or indirect financial stake in the Iranian medical supply and pharmaceutical
business and worked solely on a pro bono basis.

~ ~ ~ ~ ~ ~ ~ ~ ~

The opinions expressed herein are those of the author and do not reflect those of the Woodrow Wilson Center.

i There are currently three rates of exchange in Iran. At the lowest rate of exchange (referred to as the “reference
rate”), $1 fetches approximately 12,260 rials and is reserved for essential imports, including humanitarian products.
A second rate is used for other priority imports and is about twice as expensive as the reference rate. Then, there is a
“free market” rate usually obtained through unofficial exchange depots, which fluctuates around 30,000-37,000 rials
to the dollar.

ii Iranian banks are now requiring deposits of 120 percent from customers who need to open a letter of credit, as
opposed to the 15-25 percent that was needed in the past. The reason for this phenomenon is complex and beyond
the scope of this study, but ultimately has to do with the bank’s risk management, as they are not sure whether or not
there would be changes in the official exchange rate declared by the Central Bank by the time the line of credit is
cleared.

iii The Ministry of Health and Medical Education determines this price of imported drugs by taking the cost of the
imported medicine and adding a certain margin for the importer, distributor, and pharmacy. The initial cost of the
imported drug, of course, is translated into rials at the reference rate.

Viewpoints Series

Tunisia’s Islamists Struggle to Rule
Viewpoints No. 1 (April 2012)
By David Ottaway

Fostering the Next Generation
Viewpoints No. 2 (April 2012)
By Moushira Khattab

Algeria’s Islamists Crushed in First Arab Spring Elections
Viewpoints No. 3 (May 2012)
By David Ottaway

Syrian Refugees: Lessons from Other Conflicts and Possible Policies
Viewpoints No. 4 (updated August 2012)
By Rochelle A. Davis

Morocco’s Islamists: In Power Without Power
Viewpoints No. 5 (August 2012)
By David Ottaway

The Arab Awakening: Is Democracy a Mirage?
Viewpoints No. 6 (August 2012)
By Roberto Toscano, Moushira Khattab, Fatima Sbaity Kassem, and Daniel Brumberg

Iran is Reversing its Population Policy
Viewpoints No. 7 (August 2012)
By Farzaneh Roudi

Voting as a Powerful Tool for Women
Viewpoints No. 8 (October 2012)
By Hanin Ghaddar

The Uncertain Fate of U.S.-Egyptian Relations
Viewpoints No. 9 (November 2012)
By David Ottaway

The Demon’s Besieging Lebanon: Iran’s Tighter Grip
Viewpoints No. 10 (November 2012)
By Hanin Ghaddar

http://www.wilsoncenter.org/publication/tunisia%E2%80%99s-islamists-struggle-to-rule
http://www.wilsoncenter.org/publication/fostering-the-next-generation
http://www.wilsoncenter.org/publication/algeria%E2%80%99s-islamists-crushed-first-arab-spring-elections
http://www.wilsoncenter.org/publication/syrian-refugees-lessons-other-conflicts-and-possible-policies
http://www.wilsoncenter.org/publication/morocco%E2%80%99s-islamists-power-without-power
http://www.wilsoncenter.org/publication/the-arab-awakening-democracy-mirage
http://www.wilsoncenter.org/publication/iran-reversing-its-population-policy
http://www.wilsoncenter.org/publication/iran-reversing-its-population-policy
http://www.wilsoncenter.org/publication/voting-powerful-tool-for-women
http://www.wilsoncenter.org/publication/voting-powerful-tool-for-women
http://www.wilsoncenter.org/publication/the-uncertain-fate-us-egyptian-relations
http://www.wilsoncenter.org/publication/the-demons-besieging-lebanon-iran%E2%80%99s-tighter-grip

Iran’s Nuclear Program: A Change in the Winds?
Viewpoints No. 11 (November 2012)
By Shaul Bakhash

Has the Arab Spring Lived Up to Expectations?
Viewpoints No. 12 (December 2012)
By Various Authors

Reflections on the Adoption of UNGA Resolution Banning Female
Genital Mutilation
Viewpoints No. 13 (January 2013)
By Moushira Khattab

In 2013, Rise of the Right and in Elections Across the Mideast
Viewpoints No. 14 (January 2013)
By Robin Wright

Women’s Rights Under Egypt’s Constitutional Disarray
Viewpoints No. 15 (January 2013)
By Moushira Khattab

Repression’s Diminishing Returns: The Future of Politics in Egypt
Viewpoints No. 16 (January 2013)
By Joshua Stacher

Mali: The Time for Dithering is Over
Viewpoints No. 17 (January 2013)
By David Ottaway

Iran’s Pivotal Presidential Election
Viewpoints No. 18 (January 2013)
By Shaul Bakhash

Young Saudis and The Kingdom’s Future
Viewpoints No. 19 (February 2013)
By Caryle Murphy

Edited by Kendra Heideman and Mona Youssef
Designed by Kendra Heideman

Middle East Program

Woodrow Wilson International Center for Scholars

http://www.wilsoncenter.org/publication/iran%E2%80%99s-nuclear-program-shift-the-winds
http://www.wilsoncenter.org/publication/has-the-arab-spring-lived-to-expectations
http://www.wilsoncenter.org/publication/reflections-the-adoption-unga-resolution-banning-female-genital-mutilation
http://www.wilsoncenter.org/publication/reflections-the-adoption-unga-resolution-banning-female-genital-mutilation
http://www.wilsoncenter.org/publication/2013-rise-the-right-elections-across-the-mideast
http://www.wilsoncenter.org/publication/women%E2%80%99s-rights-under-egypt%E2%80%99s-constitutional-disarray
http://www.wilsoncenter.org/publication/repression%E2%80%99s-diminishing-returns-the-future-politics-egypt
http://www.wilsoncenter.org/publication/mali-the-time-for-dithering-over
http://www.wilsoncenter.org/publication/iran%E2%80%99s-pivotal-presidential-election
http://www.wilsoncenter.org/publication/young-saudis-and-the-kingdom%E2%80%99s-political-future

