

UNIVERSITI PUTRA MALAYSIA

IRANIAN-SAUDI RELATIONS IN ECONOMIC AND SECURITY COOPERATION (1991-2001)

REZA EKHTIARI AMIRI

FEM 2012 15

IRANIAN-SAUDI RELATIONS IN ECONOMIC AND SECURITY COOPERATION (1991-2001)

REZA EKHTIARI AMIRI

Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in Fulfillment of the Requirements for the Degree of Doctor of Philosophy

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the degree of Doctor of Philosophy

IRANIAN-SAUDI RELATIONS
IN ECONOMIC AND SECURITY COOPERATION (1991-2001)

By

REZA EKHTIARI AMIRI

June 2012

Chairman: Ku Hasnita Binti Ku Samsu, PhD

Faculty: Human Ecology

Despite economic and political problems between Iran and Saudi Arabia, they finally agreed to cooperate on oil price in 1998-9 and also signed a security cooperation pact in 2001, both of which were for the first time. In view of this, this thesis revolves around three questions: first; what economic factors led to cooperation between Iran and Saudi Arabia within OPEC? Second, how did political elites of Iran and Saudi Arabia play an important role in the economic cooperation of the two countries within OPEC?, And finally, what political-security factors besides economic cooperation had a role in the security cooperation between Iran and Saudi Arabia?

In this study, a qualitative research method was used and since the study took Iranian-Saudi cooperation into consideration from an Iranian perspective, the primary data were mostly collected through semi-structure open-ended interviews with ten Iranian diplomats and senior officials who held office regarding Iran-Saudi matters in Iran's Foreign Ministry during the period of the study. The protocol for data recording was the use of audio tape-recorder and the interviews were mainly conducted in the office of the informants. At the end, with regard to the historical nature of the study, the researcher used qualitative content analysis to analyze and then interpret the gathered data.

The findings indicate that the domestic economic problems of Iran and Saudi Arabia, as the internal factor, and the decline of world oil price and its continuing downward spiral for almost two years, as the external factor, were the main reasons for the eventual economic cooperation between the two countries regarding oil within OPEC. The findings also show how the political elites of Iran and Saudi Arabia, including President Akbar Hashemi Rafsanjani (1989-1997), Seyyed Mohammad Khatami (1997-2004), and Saudi Crown Prince Abdullah Ibn Abdul Aziz played significant roles in this cooperation. They helped to pave the way for eventual cooperation by improving bilateral political relations, which had been strained during the 1980s, since without normalization and advancement of mutual relations the two countries were not able to cooperate on oil price and quota. Finally, the study illustrates that in addition to the factor of economic cooperation, the political and security factors of confidence building by Iranian leaders, which assured Saudi leaders that Iran was not a security threat to them, the presence of Crown Prince Abdullah in Saudi's foreign policy arena, improvement of relations between Iran and the West, the common threat of Al-Qaeda and Taliban in the region, and reduction of Iran's revolutionary zeal and thoughts alongside the absence of any military hostilities between Iran and neighboring Arab countries in the Persian Gulf region

during the 1990s, had a crucial role in the eventual signing of the Iran and Saudi Arabia novel security agreement in 2001, which was regarded as the turning point in their mutual relations since 1979.

In conclusion, the research contributed to economic and security matters in bilateral cooperation between Iran and Saudi Arabia. The research also showed that economic and political issues were strongly correlated in Iranian-Saudi cooperation and also the political elite played a very crucial role in the cooperation between the two countries. This study, likewise, provides strong support to the neo-functionalist theory and promotes a better theoretical understanding and knowledge of regional integration and cooperation.

Abstrak kajian ini dibentangkan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah

HUBUNGAN IRAN-SAUDI DALAM KERJASAMA EKONOMI DAN KERJASAMA KESELAMATAN (1991-2001)

Oleh

REZA EKHTIARI AMIRI

June 2012

Pengerusi: Ku Hasnita Binti Ku Samsu, PhD

Fakulti: Ekologi Manusia

Walaupun terdapat masalah politik dan ekonomi antara Iran dan Arab Saudi, mereka akhirnya bersutuju untuk bekerjasama dengan harga minyak dalam 1989-9 dan juga menandatangani perjanjian kerjasama keselamatan dalam 2001, yang merupakan kali pertama buat kedua-dua perjanjian. Dengan itu tesis ini berdasarkan tiga soalan: pertama; apa factor ekonomi yang membawa kepada kerjasama antara Iran dan Arab Saudi dalam OPEC? Kedua, bagaimanakah elit politik Iran dan Arab Saudi memainkan peranan penting dalam kerjasama ekonomi dua negara dalam OPEC?, Dan akhirnya, apa faktor-faktor keselamatan politik selain kerjasama ekonomi mempunyai peranan dalam kerjasama keselamatan antara Iran dan Arab Saudi?

Dalam kajian ini, kaedah penyelidikan kualitatif telah digunakan dan sejak kajian mengambil kerjasama Saudi Arabia Iran dalam pertimbangan dari satu

perspektif Iran, data asas kebanyakannya dipungutkan melalui temu duga terbuka semi struktur dengan sepuluh diplomat Iran dan pegawai kanan yang memegang jawatan mengenai hal-hal Iran Saudi Arabia di Kementerian Luar Negeri Iran semasa tempoh kajian. Protokol untuk rakaman data menggunakan perakam pita audio dan temu duga terutamanya dijalankan dalam pejabat pemberi maklumat. Pada penghujung kempen, penyelidik berhubung dengan sifat sejarah kajian, menggunakan analisis kandungan analisis kualitatif dan kemudian mentafsirkan data yang dikumpul.

Kesemua penemuan ini menunjukkan bahawa masalah ekonomi Iran dan Arab Saudi, adalah factor dalaman, manakala penurunan harga minyak dunia dan lingkaran menurunnya yang berlanjutan untuk hamper dua tahun, merupakan faktor luaran. Kedua-dua ini adalah alasan utama untuk kerjasama ekonomi mungkin antara dua negara itu mengenai minyak dalam OPEC. Penemuan-penemuan ini juga menunjukan bagaiumana elit pilitik Iran dan Arab Saudi, termasuk Presiden Akbar Hashemi Rafsanjani (1989-1997), Seyyed Mohammad Khatami (1997-2004), dan Putera Raja Abdullah Ibn Abdul Aziz Saudi Arabia memainkan peranan-peranan penting dalam kerjasama ini. Mereka membantu bagi membuka jalam untul kerejasama mungkin dengan meningkatkan perhubungan politik dua hala, yang telah direngangkan semasa 1980s, sejak tanpa penormalandan kemajuan dua negara, hubungan-hubungan bersama tidak mampu bekerjasama di harga minyak dan kuota.

Akhirnya, kajian ini menjelaskan tambahan kepada factor kerjasama ekonomi, politik dan faktor- factor keselamatan pembinaan keyakinan oleh pemimpin-pemimpin Iran, yang meyakinkan pemimpin-pemimpin Saudi Arabia yang Iran bukan satu ancaman kepada keselamatan kepada mereka, kehadiran Putera Raja Abdullah dalam

gelanggang dasar luar orang Saudi Arabia, peningkatan hubungan-hubungan antara Iran dan barat, ancaman biasa Al-Qaeda dan Taliban di rantau ini, dan pengurangan semangat revolusioner dan idea-idea Iran di sisi ketiadaan mana-mana permusuhan ketenteraan antara Iran dan negara-negara Arab berjiran dalam rantau Persian Gulf semasa 1990s, mempunyai satu peranan penting dalam menandatangani mungkin perjanjian keselamatan novel Iran dan Arab Saudi itu dalam 2001, yang dianggap sebagai titik perubahan hubungan mereka sejak 1979.

Kesimpulannya, penyelidikan ini menyumbang kepada ekonomi dan soal-soal keselamatan dalam kerjasama dua hala antara Iran dan Arab Saudi. Penyelidikan ini juga menunjukkan bahawa isu-isu politik dan ekonomi banyak dihubung kait dalam kerjasama Saudi Arabia Iran dan juga elit politik memainkan peranan amat penting dalam kerjasama antara dua negara itu. Kajian ini juga menyediakan sokongan kuat bagi teori neo fungsionalis yang memperkenalkan satu pengertian abstrak yang lebih baik dan pengetahuan interasi serantau dan juga kerjasama.

ACKNOWLEDGEMENTS

It is with great pleasure that I express my appreciation to the various people who provided me with their full assistance and support in completing this thesis. I would like to express my appreciation to my supervisor, Dr. Ku Hasnita Binti Ku Samsu, and my committee members, Assoc. Prof. Nurdeng Deuraseh and Datin Dr. Sarvinder Kaur Sandhu, who supervised my work with their guidance and constructive criticism. I would also like to thank those who have enabled me to start and complete this study with their personal help, support and encouragement.

Also, my gratitude and humble thanks go to

- my mother, Roghayyeh Binesh, who has always believed in me and always supported and encouraged me to continue education and whose wish is to see me succeed.
- my brother, Mohammad-Sadegh and my sisters, Rahele and Raziyeh, who have always encouraged and supported me with their love, especially when I was in Malaysia.
- my wife, Zarina Binti Hamzah, who has continuously encouraged and supported me throughout the course of preparing this thesis.
- all my friends who were always there for me in good and difficult times.

I would like to dedicate this research to all the members of my family - my mother, wife, brother and sisters - whose love and presence have made life more beautiful for me.

I certify that an Examination Committee has met on 5th June 2012 to conduct the final examination of Reza Ekhtiari Amiri on his Doctor of philosophy thesis entitled "Iranian-Saudi Relations From Economic to Security Cooperation (1991-2001)" in accordance with Universiti Putra Malaysia (Higher Degree) Act 1980 and Universiti Putra Malaysia (Higher Degree) Regulations 1981. The Committee recommends that the candidate be awarded the Doctor of Philosophy.

Members of the Examination Committee are as follows:

Chairman, PhD

Professor Laily bt Hj Paim Faculty of Human Ecology Universiti Putra Malaysia (Chairman)

Examiner 1, PhD

Dr. Jamilah bt Othman Faculty of Educational Studies Universiti Putra Malaysia (Internal Examiner)

Examiner 2, PhD

Associate Professor Zaid b Ahmad Faculty of Human Ecology Universiti Putra Malaysia (Internal Examiner)

External Examiner, PhD

Professor Timothy C Niblock
Institute of Arab and Islamic Studies
University of Exeter (UK)
(External Examiner)

SEOW HENG FONG, PhD

Professor and Deputy Dean School Of Graduate Studies Universiti Putra Malaysia

Date:

This thesis was submitted to the Senate of Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee were as follows:

Ku Hasnita Binti Ku Samsu, PhD

Senior Lecturer Faculty of Human Ecology Universiti Putra Malaysia (Chairman)

Nurdeng Deuraseh, PhD

Associate Professor Faculty of Human Ecology Universiti Putra Malaysia (Member)

Sarvinder Kaur Sandhu, PhD

Senior Lecturer Faculty of Human Ecology Universiti Putra Malaysia (Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean School Of Graduate Studies Universiti Putra Malaysia

Date:

DECLARATION

I declare that the thesis is my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously, and is not concurrently, submitted for any other degree at Universiti Putra Malaysia or other institutions.

UPM

REZA EKHTIARI AMIRI

Date: 5 June 2012

LIST OF ABBREVIATIONS

OPEC Organization of the Petroleum Exporting Countries

UNSCR United Nations Security Council Resolution

OIC Organization of the Islamic Conference

ECSC European Coal and Steel community

EEC European Economic Community

IRNA Islamic Republic News Agency

IMF International Monetary Fund

MNCs Multinational Corporations

WHO World Health Organization

EIA Energy Information Agency

CIA Central Intelligence Agency

GCC Gulf Cooperation Council

GDP Gross Domestic Product

ILSA Iran-Libya Sanction Act

GNP Gross National Product

GNI Gross National Income

IR International Relations

UAE United Arab Emirates

EU European Union

UN United Nations

b/d Barrels per Day

US United States

TABLE OF CONTENTS

			Page
AB AC AP DE LIS IN	ABSTRACT ABSTRAK ACKNOWLEDGEMENTS APPROVAL DECLARATION LIST OF ABBREVIATIONS INTRODUCTION CHAPTER		
	1.1	Introduction	1
	1.1	Background	1
	1.3	Problem Statement	10
	1.4	Research Questions	12
	1.5	Significance of the Study	13
	1.6	Scope and Limitations of the Study	16
	1.7	Organization of the Thesis	19
	1.8	Summary	20
2	LIT	ERATURE REVIEW	21
	2.1	Introduction	21
	2.2	Different Approaches in Iran's Foreign Policy	21
		2.2.1 Iran's Ideological Foreign Policy (1979-1989)	21
		2.2.2 Iran's Pragmatic Approach in Foreign Policy (1989-1997)	32
		2.2.3 Iran and Policy of <i>Détente</i> (1997-2001)	43
	2.3	Iran-Saudi Arabia Economic and Political Relations in 1990s	56
		2.3.1 OPEC: Iran and Saudi Arabia Relations	56
		2.3.2 Political Relations of Iran and Saudi Arabia in the 1990s	70
	2.4	Summary	85
3	CO	NCEPTS AND THEORETICAL FRAMEWORK	88
	3 1	Introduction	99

	3.2	Definition of Concepts	88
	3.3	Cooperation in International Relations Theories	95
	3.4	Neo-Functionalism as Applied Theory	101
	3.5	Summary	110
4	ME'	THODOLOGY	111
	4.1	Introduction	111
	4.2	Research Design	111
	4.3	Method of Data Collection	113
	4.4	In-depth Interviewing	116
	4.5	Method of Data Analysis	119
	4.6	Summary	120
5	Iran	and Saudi Arabia Economic Cooperation within OPEC	122
	5.1	Introduction	122
	5.2	Iran and Saudi Arabia Domestic Economic Problems	122
		5.2.1 Iran's Post-War Economic Necessities in 1990s	123
		5.2.2 Saudi's Economic Challenges During the 1990s	131
		5.2.3 The Role of Oil in Iran's Foreign Policy towards Saudi Arabia	136
	5.3	Decline of World Oil Price	141
		5.3.1 Consequence of Oil Crises for Iran and Saudi Arabia	142
		5.3.2 Cooperation as Outcome of the Oil Crisis	145
		5.3.3 Summary	149
	5.4	Role of Political Elites in Iran-Saudi Economic Cooperation	150
		5.4.1 Introduction	150
		5.4.2 Role of President Hashemi Rafsanjani	151
		5.4.3 Role of President Khatami in Iranian-Saudi Cooperation	169
		5.4.4 Role of Crown Prince Abdullah in Iranian-Saudi Cooperation	179
	5.5	Summary	184

6	Secu	urity Cooperation of Iran and Saudi Arabia	186	
	6.1	Introduction	186	
	6.2	Spill-Over of Economic Cooperation into Security Cooperation	187	
	6.3	Confidence-Building of Iranian Leaders	189	
		6.3.1 Confidence-Building of President Hashemi Rafsanjani	190	
		6.3.2 President Khatami and Continuation of Confidence-Building	195	
	6.4	Presence of Prince Abdullah in Saudi's Foreign Policy Arena	199	
	6.5	Iran's Relations with the West during the Presidency of Khatami	202	
	6.6	The Menace of Al-Qaeda and Taliban	206	
	6.7	Absence of any War and Cooling of Iran's Revolutionary Zeal in 1990 210	0s	
	6.8	Summary	215	
		E marting		
7	CTIN	MMARY, CONCLUSION AND RECOMMENDATIONS	216	
,				
	7.1	Introduction	216	
	7.2	Summary of Findings	216	
	7.3	Conclusion	229	
	7.4	Recommendation	232	
	7.5	Summary of the Chapter	235	
RE	FER]	ENCE	237	
	APPENDIX			
	BIODATA OF STUDENT			
LIS	LIST OF PUBLICATIONS			