Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

The Ties that Bind

Iran and Hamas' Principal-Agent Relationship

A thesis presented in fulfilment of the requirements for the degree of

Master of Arts

In Politics

at Massey University, Turitea

New Zealand

Amy Thomson

Abstract

The evolution of the Iran-Hamas relationship can be mapped using Principal-Agent analysis. It is a cost-benefit approach based on rational choice theory. In contrast to narrowly emphasising these actors' rhetoric, which is often used to mislead others, Principal-Agent analysis focuses on how these two actors react, or are perceived to react, to events to infer how their cost/benefit calculi change. This is in contrast to narrowly emphasising their rhetoric, which is often used to mislead others. The types of costs and benefits the actors receive from the relationship remain the same, although the changing geostrategic environment since the Iranian Revolution has increased and decreased their relative importance. For Iran, the relationship is most important for its ability to enhance legitimacy on the Arab Street, commit to retaliation, and plausibly deny responsibility helping to prevent conflict escalation with Israel. However, there are significant costs arising from the relationship for Iran because the effectiveness of Iran's control mechanisms is constrained by the influence of the Palestinian people over Hamas. Thus, when Palestinian preferences diverge from Iran's, the state's ability to control the organisation is limited. For Hamas, the funding and training it receives from the relationship are crucial. Despite this, the control mechanisms Iran attempts to place on Hamas can be damaging and contribute to divisions within the organisation when Palestinian preferences diverge from Iran's. Most of the time, however, the costs for Hamas are minor compared to other violent non-state actor/state Principal-Agent relationships.

Acknowledgements

Thank you to my supervisor, Nigel Parsons, for your much appreciated advice and guidance throughout the year. Thanks also go to Diane Davies for smoothing the administration process, Graeme Thomson for commenting on my draft, as well as to Mia Anderson-Hinn and Maria Masullo for providing guidance in introduction structure. To the participants in and organisers of the Bologna Symposium on conflict prevention, resolution, and reconciliation, thank you for helping me to question the reasons behind the research and broaden my ideas.

Table of Contents

ABSTRACT	
ACKNOWLEDGEMENTS	II
TABLE OF CONTENTS	III
ABBREVIATIONS	V
GLOSSARY OF NON-ENGLISH TERMS	V I
FIGURES	VIII
TABLES	VIII
1 INTRODUCTION	1
2 CONCEPTUAL FRAMEWORK: PRINCIPAL-AGENT ANALYSIS	11
2.1 Definitions	11
2.2 Application from the principal's perspective	16
2.3 Application from the agent's perspective	26
2.4 Conclusion	33
3 LITERATURE REVIEW	35
3.1 PA literature	35
3.2 IRI foreign policy literature	
3.3 Hamas literature	49
3.4 Conclusion	55
4 METHODS	57
5 POLITICAL CONTEXT OF THE ISLAMIC REPUBLIC OF IRAN	63
5.1 Political structure	63

6 IDEOLOGICAL, DOMESTIC AND INSTITUTIONAL CONTEXT OF HAMAS75
6.1 Policy influences: Aims, ideology and the domestic environment
6.2 Organisational structure
6.3 Conclusion 87
7 IRANIAN DELEGATION TO HAMAS: THE COSTS AND BENEFITS89
7.1 Benefits of delegation90
7.2 Costs of delegation104
7.3 Conclusion
8 HAMAS: THE COSTS AND BENEFITS OF CONTRACTING WITH IRAN 115
8 HAMAS: THE COSTS AND BENEFITS OF CONTRACTING WITH IRAN 115
8.1 Benefits of the relationship116
8.1 Benefits of the relationship
8.1 Benefits of the relationship

Abbreviations

ANO Abu Nidal Organization

COG Council of Guardians

IO International Organisation

IR International Relations

IRGC Iranian Revolutionary Guard Corps

IRI Islamic Republic of Iran

MB Muslim Brotherhood

MOIS Ministry of Intelligence and Security

OPT Occupied Palestinian Territories

PA Principal-Agent

PIJ Palestinian Islamic Jihad

PKK Kurdistan Workers' Party

PLO Palestinian Liberation Organisation

PNA Palestinian National Authority

SCAF Supreme Council of the Armed Forces

SCIRI Supreme Council of the Islamic Revolution in Iraq

SNSC Supreme National Security Council

VNS Violent Non-State Actor

Glossary of Non-English Terms

Alawite Branch of Shia Islami

Artesh Iranian regular armed forces

Bonyad organisations Parastatal revolutionary foundations

Bonyad-e Mostazafan va Janbazan Foundation for the disabled and oppressed

Bonyad Panzdah-e Khordad 15th Khordad Foundation

Bonyad-e Shahid Martyrs' Foundation

Faqīh Supreme Leader of Iran

Figh Theory of Islamic law

Hadith The Prophet Muhammad's sayings

Harakat al-Muqawamah al-Islamiyya Islamic Resistance Movement (Hamas)

Hudnah Long-term truce (ceasefire)

Intifada Uprising

'Izz ad-Din al-Qassam Brigades Hamas' military wing (Qassam Brigades)

Majlis Iranian parliament

Mostazafan Oppressed Sabr Patience Shari'a Islamic law

Shura Consultation

Tahdi'ah Period of calm (less formal than hudnah)

Umma Islamic community

Vilāyat-i faqīh Rule of the jurist-consul

Waqf Endowment

Tithe

Zakat

Figures

Figure 1: Chain of Delegation in US Domestic Politics and International Monetary
Fund Policy (Broz & Hawes 2006, 79)13
Figure 2: Chain of Delegation Iran-Hamas adapted from figure 1 by author13
Figure 3: State-VNS delegation decision tree adapted from Hawkins et al.'s tree diagram of the next best alternative for state-IO relations (2006, 12) by author14
Figure 4: Decision -making process in Iran's foreign policy in <i>The Domestic Determinants of Iranian Foreign Policy: Challenges to Consensus</i> (Abedin 2011, 622)64
Figure 5: Organisational structure of Hamas in Hamas between Violence and Pragmatism (Walther, 2009, p.47)84
Tables
Table 1: Chronology of events in Hamas-Iranian development2
Table 2: Iran's benefits and costs (criteria identified by Salehyan, 2010 and Byman & Kreps, 2010)90
Table 3: Hamas' benefits and costs (criteria identified by Salehyan, 2010)115