PAGE

An analysis of foreign aid and development in developing countries: A case study of Nepal

By

Joseph, Niyibizi

A Research Internship Report Submitted to the

Department of Political Science

In Partial Fulfillment of Requirements for the Degree of Masters in International Studies
Faculty of High Studies
“Université de Montréal”

May, 2015

Table of Contents
iTable of Contents

iiAcronyms

iiiAcknowledgements

ivAbstract

vGeneral information about Nepal

1CHAPTER 1: BACKGROUNG TO THE RESEARCH INTERNSHIP

11. 1 Objective of the research internship

11.2 Statement of the problem

11.3 Rationale of the research internship

21.4 Methodology

21.5 Organization of the work

3CHAPTER 2: INTERESTS OF DONORS IN NEPAL

32.1 Interests of the global superpowers

62.2 Interests of the regional powers.

14CHAPTER 3: SECTORAL ALLOCATION OF FOREIGN AID IN NEPAL

143.1 Allocation of foreign aid in agriculture

173.2 Allocation of foreign aid in infrastructure

223.3 Allocation of foreign aid in education

25CHAPTER 4: THE ROLE OF INGOs IN THE DEVELOPMENT PROCESS OF NEPAL

254.1 Collaboration between the government of Nepal and INGOs

264.2 Distribution of INGOs aid

264.3 INGOs’ challenges and possible solutions

29CHAPTER FIVE: IS FOREIGN AID EFFECTIVE IN NEPAL?

295.1 School of thought against the effectiveness of foreign aid

315.2 School of thought for the effectiveness of foreign aid

356 Limitations of the study

367 Recommendations

38Conclusion

39References

Acronyms
INGOs: International Non-government Organizations

DFID: Department for International Development

FAO: Food and Agriculture Organization

US: United States

SU: Soviet Union

FDI: Foreign Direct Investment

WB: World Bank

IMF: International Monetary Fund

ADB: Asian Development Bank

UK: United Kingdom

SWC: Social Welfare Council
Acknowledgements
 A three and half -month research internship in Nepal has been one of the most significant learning experiences of my life. For that reason, I would like to extent my thanks to Internship Nepal. I am most grateful and honored to Dr. Robert Schwartzwald, the head of International Studies program at “Université de Montréal”, without the financial support he provided to me, my research internship in Nepal wouldn’t have been a success. My appreciation also goes to Mr. Ram Humagai, my research internship’s on-site supervisor and Professor Heike Härting, my research internship director, who in spite of their hectic schedule have accepted to supervise and direct me throughout this research internship. Their professional guidance constituted a paramount significance to make this research internship what it is today. Last but not least, I owe many thanks to the government officials, political opposition leaders and Nepal’s donor representatives with whom I held discussions. With their great support, patience and openness, I was able to get very useful information for my research internship
Abstract

This report is a brief description of a three and half-month research internship carried out in Kathmandu, Nepal, from 03 February to11 May 2015. As a graduate student in the program of International Studies, with a special interest in the International Cooperation between developed and developing countries, my research internship was generally concentrated on foreign aid and development in developing world: A case study of Nepal. More precisely, during my research internship, four elements have been examined. First, I reviewed some of the interests behind the aid that Nepal has been receiving since the 1950s. Second, the allocation of foreign assistance in agriculture, infrastructure and education has been considered throughout my research internship. Third, the role of Non-government Organizations NGOs, especially the importance of International Non-government Organizations in the development process of Nepal has been evaluated. Lastly, over the course of my research internship, the assessment of foreign aid regarding the improvement of living conditions of the people of Nepal was made. In this regard, the opinions against and for the effectiveness of foreign aid in Nepal have been taken into consideration
General information about Nepal

Nepal is a sovereign republic and democratic country. This landlocked nation with 147, 181 square kilometers is located in Southern Asia, bordered on the North with the People’s Republic of China, and by the Republic of India on the East, West and South. Nepal is divided into fourteen zones and seventy-five districts. Kathmandu, which is the largest metropolitan city, is the capital of Nepal. According to the 2011 National Census by the Central Bureau of Statistics of Nepal, the population of Nepal was estimated at 26,494,504 million. The majority of this population (81.3 percent) practices Hinduism, Buddhism follows as the second largest religion with 9.0 percent. Jainism, Islam and Christianity are the other religions practiced in the country. In terms of spoken languages, in 2014, the Central Bureau of Statistics of Nepal reported that 44. 06 percent of the entire population speaks Nepali and that makes it the official language of Nepal. Other languages spoken include: Tharu, Gurung, Awadhi, Bhojpuri, Maithili, Kiranti, Tamang, Sherpa, Magar, Limbu, Newari etc. The currency used in Nepal is Nepalese Rupee. 1 Nepalese Rupee is approximately 0.031 Canadian Dollar. As far as the economy is concerned, Nepal is one the world’s least developed nations and it heavily relies on foreign assistance.
CHAPTER 1: BACKGROUNG TO THE RESEARCH INTERNSHIP

1. 1 Objective of the research internship

The overall objective of this research internship was to make a general review of the significance of foreign aid in Nepal’s economic development process. More specifically, the objectives were:
i. to review the interests of donors in Nepal;
ii. to access some sectoral allocation of foreign aid in Nepal;

iii. to examine the role of International Non-government Organizations, (INGOs), in Nepal and

iv. to evaluate if foreign aid has made changes in the lives of the people of Nepal.
1.2 Statement of the problem

Foreign aid in Nepal, like in other developing countries, has been criticized that it causes more harm. If the role of foreign aid in Nepal’s development process is not clearly shown, two things can possibly happen: either the people of Nepal may decide to get rid of foreign aid or donors may feel useless and decide to stop their aid to Nepal.
1.3 Rationale of the research internship

As a graduate student in the program of International Studies, with interest in the cooperation between developed and developing countries, my research internship intends to make a contribution in examining the role of foreign aid in the development process of Nepal.
1.4 Methodology

This research internship is especially based on the secondary data such as books, donors’ evaluation reports, national official publications on foreign aid, etc.

The primary source used in this study is drawn from the discussions held with government officials, local leaders, representatives of political parties, retired politicians, experts on foreign aid, and most importantly with some donors, such as the Embassy of India in Nepal, Department for International Development (DFID), World Bank (WB), Asian Development Bank (ADB), and Food and Agriculture Organization (FAO).
1.5 Organization of the work

This report is organized into five main chapters. The first chapter has introduced to the reader the background of the research internship. Chapter two focuses on the interests of donors in Nepal. Chapter three deals with the allocation of foreign aid in the areas of agriculture, infrastructure and education. The role of INGOs in Nepal’s development process is discussed in chapter four. Chapter five makes an evaluation of foreign aid effectiveness in Nepal.

CHAPTER 2: INTERESTS OF DONORS IN NEPAL

Nepal, like other developing countries, heavily depends on foreign assistance. For example, it is reported in the fiscal year 2013-2014 that Nepal received $ 1,036,648,340 billion in foreign aid. (Development Cooperation Report, 2015, 1) Foreign aid to Nepal is not a recent fact: “The flow of foreign aid in Nepal began in the 1950s” (Devkota, 2011, 41) Foreign assistance, though, it is urged, is not something that is given for free. Donors have a variety of expected interests, when they give aid out. In this research internship report, therefore, some of the interests that motivated donors to provide aid to Nepal since the 1950s will be discussed. In the 1950s, the world was in the early aftermath of the World War II. Powerful western countries were trying to restore and conserve their international political and economic interests across the world. Moreover, during the same period, the world was divided into two blocks following the Cold War between the two major superpowers of the United States (US), and the former Soviet Union (SU). At the regional level, there was an increasing rivalry between China and India wanting to extend their influence in the region. All these circumstances can explain that foreign aid to Nepal was in the interests of donors. In this analysis, I will start out by examining the interests of the US and the former SU in Nepal and then after I will review the interests of the regional powers of India and China.
2.1 Interests of the global superpowers

Nepal became a country of US and SU’s interest in the 1950s when the world was divided into two ideological blocks: the Eastern block of communist ideology led by the former SU; and the Western block of capitalist ideology led by the US. Each superpower was in competition with another for expending its ideology around the world. Consequently, a climate of misunderstanding and uncertainty between the US and the SU was created. Dr. Rapindra Khanal, Professor of Political Science at the University of Tribuhwan, Kathmandu, Nepal, recalls: “The failure of reaching an agreement among major superpowers at the time complicated the post international relations creating a hostile world order based on unhealthy competition and mistrust.”Nepal, also, was one of the countries subjected to that delicate competition, during which the two rivals provided“ development aid ”to the developing countries of Eastern Europe, Latin America, Africa and Asia for those third world countries to become either their satellite states or maintain a non-alignment policy.

 Guided by that philosophy of extending its sphere of influence across the planet, the US became the first donor country to be interested in Nepal: “Nepal’s tryst with foreign aid began with the signing of an agreement with the government of the United States on 23 January 1951 for assistance under the point four program.” (Panday, 2011, 20). The presence of US in Nepal under its aid program was an opportunity for the US to monitor closely Nepal’s neighbours of China and India. Narayan’s theory explains why the US was interested in watching on China and India: “The aid agreement was signed at the time when Indo-U.S.-relations were tense and newly communist China posed a new security risks to the countries of Asia, as made evident by China’s invasion of Tibet in late October 1950.”(Narayan 1997, 1046) Some of the US diplomats, nevertheless, emphasized that their country’s intention was to help Nepal in its economic development process! : “ The ambassador, Ellsworth Bunker, implied this when he said, in 1958: We are helping Nepal …because we feel that political independence is not enough; if political independence is to be maintained and safeguarded, economic independence must go hand in hand with it.” (Mihaly, 2002, 81) In addition, in his Statement Before the U.S. House of Representatives Committee on International Relations, Donald Camp, Principal Deputy Assistant Secretary, said: “ Our ultimate goal for Nepal can be put quite simply: we want Nepal to be a peaceful, prosperous and democratic country where civil liberties and human rights are protected.” (US Department of State, 2005)

The explanations of US interests in Nepal as stated by some of the US politicians did not convince the former SU. The latter as another superpower exercising a direct competition with the US, at any cost, could not let its rival having Nepal as its sphere of influence as Narayan’s hypothesis explains:

Although Moscow did not have a direct security or strategic interest in Nepal, its policy towards Nepal was guided by the desire both to extend its global policy of counting the influence of the U.S and other Western powers and to support the local communists. The deepening of ideological and leadership dispute with the People Republic of China (PRC) was another significant factor in the shaping of Soviet policy towards Nepal (Narayan, 1997, 1047)

Furthermore, when examining the former SU’s aid to Nepal, Mihaly’s theory describes the interests of the former SU in Nepal in short-and- long terms: “The immediate aim of securing King Mahindra’s friendship was served by the birthday gifts, including the hospital, news of which served to bolster the king’s prestige… Soviet aid served as the longer-term goals of supporting Nepal’s non-alignment policy…” (Mihaly, 2002, 115)
2.2 Interests of the regional powers.

Besides US and the former SU, Nepal’s neighbouring giants of China and India, showed interest in providing a competitive aid to Nepal. In this discussion, I will start with the interests of China in Nepal and proceed afterwards with those of India.

The interests of China in Nepal can be better understood through the Chinese political situation in the region during the 1950s. Some of the political contexts that motivated China to provide aid to Nepal and keep good relationship have been discussed in the following hypothesis:

China perceived a tacit alliance between the U.S. and India in supporting Tibetan refugees who had fled the Tibet after the Chinese invasion and were fomenting ant-Chinese activities from abroad. Therefore, counting the influence of the U.S. and India was vital in China’s foreign policy calculations vis-à-vis Nepal. In addition, China was keen to project its image as a leader of the Third World and international communist movement, especially of Stalin’s death in 1953. (Narayan, 1997, 1047)

Besides the theory mentioned above, some other arguments have even gone further to say that Nepal was once part of China. Hence, the other objective of Chinese aid to Nepal aims at having Nepal either as a territory of China again, or as a communist state under the Chinese influence:

In the very long run, China may have looked forward to the incorporation of Nepal into the Chinese state or at least having Nepal as a Communist-controlled state. Mao Ste-tung had described Nepal as part of the ancient Chinese empire and indicated that it should be restored (Mihaly, 2002, 117)

Contrary to those theories of Narayan and Mihaly, statements by some Chinese high officials defined Chinese aid program as an instrument fundamentally for Nepal’s development needs: “The Chinese Premier assured the Nepalese that his country would assist in Nepal’s economic development.” (Nagendra, 1996, 13)

 For whatever interests China provides aid to Nepal, some scholars, who have researched on Nepal’s foreign aid and development, do agree that Chinese aid to Nepal is unrestricted in the sense that Nepal has all the privileges to use that aid without conditionality:
Under the agreement, no Chinese technicians were to come to Nepal, and the government of Nepal was given entire freedom in utilising the … money and goods and the Government of the People’s Republic of China shall not interfere (Mihaly, 2002, 111-112)

On the one hand, it is believed that the Chinese policy of non-interference in its aid to Nepal has been successful in challenging US and Indian aid policy to Nepal: “This liberality may have accomplished its purpose of placing America and Indian aid in a poor light…” (Mihaly, 2002, 112) On the other hand, some other hypothesises urge that China has not been able to weaken the influence of India in Nepal because Nepal continued to consider India as an important aid provider:
China’s attempt to avoid the arousing Indian suspicions failed. The aid agreement demonstrated that Nepal was slipping out of its century-long exclusive relationship with India. New Delhi’s response to the new development was immediate (Nagendra, 1996, 12)

India, another regional power, has always considered Nepal as a key country for its security, economic and strategic interests. The government of India, nevertheless, does not admit its aid program to Nepal as an instrument of influence to maintain her interests in Nepal! It is rather an assistance program, which is primarily based on friendship between the two countries as described in the theory below:

India has executed largest number of aid programmes in Nepal and providing highest amount of aid to that country. She had been involved in the economic development of Nepal following a treaty of peace friendship between the two countries on 31 July, 1950 which stated that: “If the government of Nepal should decide to seek foreign assistance, the Government of Nepal shall give first preference to the government of nationals of India... (Nagendra, 1996, 82)

The treaty of peace and friendship between the two countries is, however, criticized by some of Nepalese economic experts because it is only in the interests of India: “In whatever way we examine, the treaty works in India’s favour when it intends to keep Nepal as a safe place for Indian traders, investors and citizens.” (Sharma, 2000, 28) Apart from that economic interest, another interest that motivates the Indian aid to Nepal is revealed: “India, as seen, had fundamentally the same aim in Nepal as the United States: the exclusion of Chinese influence…” (Mihaly, 2002, 101) Even if China had no influence on Nepal, India would still provide aid to Nepal because of other interests, which have been mentioned in Nagendra’s argument:
 ... Geographically, Nepal occupies an important strategic position…It may also be pointed out that India’s richest agricultural and industrial belt is contiguous with the Nepalese border. Hence, in case of any attack on Nepal from the north, India’s border with Nepal is also exposed. It is clear that Nepal has a strategic importance in India’s northern defense parameters… (Nagendra, 1996, 81-82)

Having seen that the geo-strategic position of Nepal is very useful for the Indian economic and security interests, in my opinion, I think India will continue to provide any kind of aid to Nepal for the latter to be completely under the influence of India. A full influence over Nepal, however, will not be an easy task for India since China, a friend to Nepal, is gradually becoming a global power and is likely to influence other countries, starting right from the region. For Nepal to be able to maintain healthy relationships with India and China, has no choice other than taking a neutral position. In addition to the geo-strategic position of Nepal and other interests discussed earlier on, Nagendra has described politics as another important interest of India in Nepal:

 India’s approach towards Nepal was that it should have a stable government with certain democratic values… the successful working of democracy, however, required a sound economic base. Therefore, India offered economic and technological assistance to Nepal for its development programs (Nagendra, 1996, 84)

However, I do not consider this as a political interest. I rather see it as an economic interest that requires the respect of democratic values for a long lasting political stability in Nepal. India has interests in the political stability of Nepal because of, but not limited to, two major reasons: first, India is the largest trade partner of Nepal. According to the sources from the Indian Embassy in Kathmandu, bilateral trade was US$ 4.21 billion during Nepalese fiscal year 2010-11. Nepal’s import from India cost US$ 3.62 billion and exports to India generated US$ 599.7 million. In the first six months of fiscal year 2011-12, Nepal’s exports to India were about US$ 284.8 million, and imports from India were about 1.64 billion. Second, the same sources also reveal that Indian firms are the biggest investors in Nepal, totaling 47.5 percent of Foreign Direct Investment (FDI). Indian business in Nepal is engaged in manufacturing, services (banking, insurance, dry port, education and telecommunication), power sector and tourism industries. Needless to mention how enormously the Indian economy benefits from those businesses. India is, therefore, determined to support Nepalese young democracy to grow stronger in order to avoid any other political instability that can possibly affect Indian economic interests in Nepal again. In 1996, the Communist Party of Nepal (Maoists) started a civil war, known as People’s War, whose main objective was to oust a 240- year-old monarchy. The ceasefire deal to end that war, which had been going on for a decade, was reached in 2006 after claiming the lives of tens of thousands of people and affecting a lot business such as tourism industries, one of the Indian investments in Nepal, being the most affected. However, some information I obtained from people, who did not want to be identified in this report, said that the government of India was behind that civil war, which deposed the King, Gyanendra Bir Bikram Shah Dev, considered as a danger to the interests of India in Nepal.

Social-cultural influence is another interest that stimulates Indian aid to Nepal:

Nepal is regarded as an extension of Indogangetic culture. Nearly 80 percent of Nepalese are Hindus and many of them maintain the closer social links with the Indian counterparts. The Nepalese language is written in Devanagri script. The social customs, beliefs, rituals and festivals of the two countries are much similar… (Nagendra, 1996, 83)

Culture is one of the machineries used by powerful countries to influence. Having the language, religion and other cultural values and practices of a powerful nation imitated in a foreign land, is one of the signs showing that the influence is successfully working. My hypothesis is that India will continue to give aid to Nepal so as to maintain and even expand its social-cultural influence in Nepal to a point where Nepalese people would probably become almost Indians! In the event India fails to continue providing aid to Nepal, China is more likely going to take over from India and influence Nepal culturally. Rajesh Joshi, a Kathmandu based BBC Radio Reporter in Hindu, has observed this possible cultural influence of China in Nepal, when he reported on May 8, 2013:

…A number of private institutions offering Chinese lessons have sprung up in the past few years in Nepal... The Chinese government is actively encouraging Nepalese people to learn the language. It has even sent instructors to Kathmandu to give free lessons and set the Confucius Center at Kathmandu University to “spread” Chinese language and culture…

The fact that China is determined to influence Nepal with its culture should make India think whether its aid to Nepal will remain the most appropriate machinery to maintain that influence without Chinese interference.

Having discussed the interests of Nepal’s donors, it is important to mention that the interests of the regional powers of China and India in Nepal since the 1950s have remained unchanged, even in the present days. India and China have become even more powerful, which logically means that their interests in Nepal have also become greater. However, for the global superpowers, it is a different case. Subsequent to the cold war, the former SU, today’s Russia, became a non-influential state in the Asian political affairs. Furthermore, Russia’s status changed from aid donor to aid recipient. For instance, according to the Congressional Research Service’s Report on the US assistance to the former SU, since 1992, the US has provided more than $28 billion in assistance to the 12 states of the former SU. It continues to provide nearly $2 billion annually.

Providing aid even to its former rival is evidence that after the collapse of the SU, the US became a unique dominant superpower with an unparalleled ability to influence international relations’ order mainly through its economic and military strength. Even if it was no longer needed for the US to provide a competitive aid as a weapon to defeat the former SU and its communist ideology, aid continued to flow in Nepal from the US and from some other Western bilateral donors, which, it has been urged, have also interests in Nepal:

Most of other donor countries have one common goal of commercial interest that is to enhance the world capitalist system. Capturing the market in poor countries and making it more favorable for their own trade are the major commercial interests of donors. One can see many examples of conditionality imposed on aid such as purchase of hardware and appointment of advisors from their own countries in many bilateral donor programmes in Nepal (Devkta, 2011, 123)

England, a Western and capitalist country as well, is one of the largest bilateral donors to Nepal and maybe giving aid because of those interests listed in the theory above. Unlike other Western donors, England had another particular interest behind its aid to Nepal. The official website of the Embassy of Nepal in the UK presents a brief historical background of that interest:

The Nepali nationals' recruitment into the British army officially started on April 24, 1815, after the Treaty of Sugauli between Nepal and the British India was concluded in 1814. Subsequently, a large number of Nepalis were taken into the British Indian Army. British Gurkha soldiers are a fully integrated part of the British Armed Forces. They constitute an important element of Nepal-Britain relations. (Official website of the Embassy of Nepal in UK, 2011)

Gurkha’s recruitment, it is confirmed, benefited Britain enormously. It was, therefore, in the British advantages to keep Nepal happy through aid: “... Recruitment into the British and India armies was absolutely vital to the hill economy… it was in Britain’s interest to maintain excellent relations with Nepal. This could best be done through aid.” (Mihaly, 2002, 197) Besides researchers, British politicians have also acknowledged the recruitment of Gurkha soldiers into the British Army. For instance, Mr. Andy Sparkes, the British Ambassador to Nepal in his speech
 delivered in Katmandu on 15 September, 2013, said: “…Our recruitment of Gurkha soldiers began by effectively stealing from the other side! But in the meantime British fascination with Nepal had already begun …” In the same speech, the British Ambassador to Nepal revealed how Nepal constitutes a strategic interest for Britain:
Nepal mattered to us because it was surrounded by countries which were either ruled or influenced… But the South Asia region still matters to us- not any longer because we are a superpower but because of the millions of Britons who come from South Asian origin, and because of the danger the region poses to the world in general if its antagonisms boil over, or if the terrorists who have found shelter in some parts of it are allowed to overrun the rest, or get their hands on weapons of mass destruction. In such a region, we need Nepal to be a beacon of stability and democracy...

In spite of British and other donors’ interests, the aid those donors provided to Nepal since the 1950s has been allocated to different sectors in order to contribute to the development efforts of Nepal. Also, in the name of development, Nepal gets loans from multilateral agencies of which it is a member since1961. In addition to the Bretton Woods institutions, another major lending agency to Nepal is the Asian Development Bank (ADB). In the next chapter of this research internship report, I am going to examine some sectors of development in which foreign aid from bilateral and multilateral donors has been allocated.
CHAPTER 3: SECTORAL ALLOCATION OF FOREIGN AID IN NEPAL

During my research internship, I was greatly honored to meet Mr. Davendra Raj Panday, the former Nepalese Finance Minister and foreign aid expert, at his home in Kathmandu. Throughout my discussion with Mr. Panday, he revealed that foreign aid in Nepal has become a very complex phenomenon. Due to the increase of donors, aid is allocated in many different unspecified areas: “it has been difficult to show how much of such aid has been mobilized by whom, when, where and how.” (Development Cooperation Report, 2015, 5) Hence, the choice of development sectors for my research, as far as foreign aid allocation is concerned, was not easy. However, in the end, I decided on the sectors of agriculture and infrastructure, which, according to 2014 Nepalese Development Cooperation Report, were considered as the pillars of high economic growth. To those two sectors, I added education because it is also a key sector for development. Nelson Mandela once said: “No country can really develop unless its citizens are educated.” But, by focusing on these three mentioned sectors does not mean that this research internship report has undermined foreign assistance’s efforts in other sectors.
3.1 Allocation of foreign aid in agriculture

The government of Nepal considers agriculture as a major sector of the national economy. Agriculture, according to the Nepalese Ministry of Agricultural Development`s official website, offers employment opportunities to 66 percent of the national population and contributes about 34.7 percent to the GDP. That is why agriculture has been a priority in all development programs initiated by the government of Nepal: “Almost all plans have accorded an important role to agriculture for economic development.” (Dahal, Acharya, Dahal, Bhattachan, and Nepal, 1999, 86) By initiating all those plans, the long-term goal of Nepal was to change its agricultural status from traditional agriculture to modern one by seeking new technologies such as irrigation and utilization of chemical fertilizers, which were apparently lacking in Nepal. For that reason, foreign assistance of bilateral and multilateral type was needed. One of Nepal’s bilateral donor countries that initially provided assistance in agriculture was the US in the 1950s: “… the preponderance of American funds and attention had gone into agriculture…the mission initiated a project of agricultural engineering – the establishment of a workshop to make and demonstrate new farms implements.” (Mihaly, 2002, 81)

 In addition to the US’s efforts to help Nepal modernize its agriculture, India, an important bilateral donor, offered assistance in the agricultural sector of Nepal: “India at this time granted another $ 8.4 million to cover costs of a canal to channel irrigation water from Kosi river…” (Mihaly, 2002, 164) Indian assistance to the agriculture of Nepal continued to focus on irrigation projects. Data
 available at the Indian Embassy in Kathmandu indicates that India helped in the construction of mega barrages, canal systems, small canals, deep tube-wells, shallow-tube-wells and the rehabilitation of Rajkulo canal in Latipur. Irrigation techniques were necessary, but alone; they were not sufficient to increase agricultural production that Nepal needed. Consequently, the Indian aid in agriculture was also used to develop other agricultural projects such as horticulture, potato development center and distribution of agricultural seeds and chemical fertilizers. Educational and technical support in agricultural studies was another component that was also covered by the Indian assistance in the area of agriculture. For instance, Nepal-India Economic Cooperation Report states that Indian scholarships for post-graduate studies in agriculture were offered to the Nepalese students, and India-Nepal exchange programs between agricultural scientists and experts were established.

The development of agricultural sector in Nepal was also supported by the former SU, which, as discussed earlier, started providing aid to Nepal in 1958. The former SU’s involvement in Nepal’s agriculture intended to support Kathmandu’s efforts to become self-reliant with some basic products such as sugar and cigarettes: “ The agreement stipulated that the Soviet Union would give … economic and technical assistance worth $ 7.5 million of which some proportion would be allocated to build a sugar factory of 1000-ton daily capacity and cigarette factory.” (Milhaly, 2002, 119) Besides the sugar and cigarette factories project, during my stay in Nepal, I did not see any other reliable sources showing other agricultural projects implemented with the former SU’s assistance.

Some of the multilateral agencies, present in Nepal for some decades, also have contributed and continue to support Nepal’s agricultural sector. For instance, one of the primary goals of agricultural projects funded by the WB is to increase the capacity of Nepal’s agricultural research agencies in information system management, priority setting, monitoring and evaluation. The WB is also determined to improve the competitiveness of the farmers and agribusiness through an Agriculture Commercialisation and Trade Project. As indicated in the progressive report, this project totalling the amount of US $ 45.04 million is being implemented in 25 districts and is expected to close in June 2018.

As well, the Food and Agriculture Organization of the United Nations (FAO) has been making its contribution in the sector of agriculture in Nepal by providing advice and technical assistance: “The FAO had a team in Nepal advising the government on irrigation projects and supervising some of the government’s efforts in this field.” (Mihaly, 2002, 199) Apart from irrigation initiatives, according to the information from FAO Nepal’s office, the organization has accomplished other several agricultural projects to ensure food security and combat malnutrition. FAO Nepal is presently, I learnt, assisting the government of Nepal in the implementation of an Agriculture Prospective Plan (APP). Before I conclude this discussion on the allocation of foreign aid in agriculture, it is important to note that, in partnership with other development organisations operating in Nepal, FAO Nepal is supporting the country in designing an Agricultural Development Strategy and a National Food and Nutrition Security Plan for the next 20 years, as announced by the source from FAO Nepal.

3.2 Allocation of foreign aid in infrastructure

Infrastructure improves the living conditions of the general public in different aspects of life. Also, Nepal needs infrastructure for sustainable development. That is why the sector of infrastructure was taken into consideration, when bilateral and multilateral donors started providing aid to Nepal. In this section, the contribution of bilateral and multilateral donors in the area of infrastructure will be discussed by starting with Indian efforts. India showed commitment to support the development of Nepal’s infrastructure as Nagendra points it out:

A team of experts of the Indian Planning Commission visited Kathmandu to assess the requirements and absorption capacity in different sectors of Nepal. The experts suggested that it was not possible to prepare and implement a comprehensive programme at this stage. They, however, recommended the development to communication and transport links in Nepal.” (Nagendra, 1996, 93)

Following the recommendation of the Indian experts who had visited Nepal, India began the projects of highways construction in Nepal: “The first venture undertaken by India was the construction of the first National Highway, which linked Kathmandu with the Indian border town Raxual.” (Nagendra, 1996, 93) The highway construction began in 1953 and was completed after three years. Again, in 1966 India agreed to construct the eastern sector of the East-West Highway.” (Nagendra, 1996, 89) India, however, did not initially keep its agreement to build the highway. Nepal, hence, was disappointed and had to find another alternative to have the East-West Highway constructed. That alternative, Nagendra says, eventually made India to honor its agreement: “Nepal government requested China to finance for it. When China had agreed to undertake the project, India immediately come in action and concluded the agreement.”(Nagendra, 1996, 86) Apart from highways construction, other infrastructure related projects were initiated through the Indian aid: “In 1958 India committed $ 1.76 million (RTO) for roads construction and agreed to build an 18,000-kw hydro-electric dam…at the coast of $ 7.9 million… ” (Mihaly, 2002, 104) Linking Nepal with the rest of the world by air was another achievement made in the area of infrastructure with the contribution of the Indian aid. For example, Kathmandu International airport, the India Embassy in Kathmandu reveals, was upgraded and modernized between 1952 and 1963.

Aside from transport infrastructure, Indian aid to Nepal, Nepal-India Economic Cooperation Report explains, helped to build other infrastructures such as hydropower, drinking water and telecommunication. In the hydropower infrastructure, hydroelectric plants in Kosh, Trishuli, Pokhara were completed as well as Ghandak hydel scheme. As far as telecommunication infrastructure is concerned, some accomplishments have been made: by 1970, telephone lines connecting the majority of Nepal’s districts were available. In 1972, Nepal acquired the international communication satellite allowing the country to connect with the rest of the world. Fiber optic cables covering nearly 80 cities and towns of Nepal was another achievement in that regard. In terms of drinking water, Indian aid, especially in the remote areas, has allowed people have access to safe drinking water. About 1, 000 safe drinking water projects worth Rs.
 100 million have been implemented.

Speaking of Nepal’s infrastructure development, one cannot forget to mention the role of Chinese aid. In his farewell speech, the former Ambassador of China to Nepal, Mr. Yang Houlan, said: “I am happy to see that some projects such as West Seti Hydropower Project, Pokhara International Airport, the upgrading of Kathmandu Ring road have made positive progress.” (Chinese Embassy in Kathmandu, 2013) Nepal’s infrastructure may continue to develop thanks to the Chinese aid as the Nepalese local newspaper of Kathmandu post reported on March 17, 2015:

 … Nepal has requested China to help upgrade the Kathmandu-Rasuwagadhi, Pokhara-Baglung-Beni-Jomsom and Dhulikhel-Tatopani highways. China has also pledged to provide a soft loan to buy four Chinese-made aircraft for Nepal Airlines Corporation.

In addition to the contribution of Indian and Chinese aid to the improvement of the infrastructure in Nepal, other important bilateral donors such as Britain, Germany and Japan, as well as ADB, a multilateral donor, have also played a big role in Nepal’s infrastructure development. In analyzing that role, I would like to begin with that of Britain. In his book, Mihaly writes:

British engineers built a road from Biratnagar near the Indian border to the Gurkha brigade’s recruiting depot in Dharan, thirty miles to the north. Later the army, as part of the aid program, undertook to extend the road into the town of Dharan, an additional one mile, and from Biratnagar to the border, another three miles(Mihaly, 2002, 197)

In addition, 2007 UK aid evaluation report
 mentions that the British assistance to Nepal helped to create 35, 148 employments through roads construction in 2005. According to the same report, 911 bridges serving 20,040 community members were constructed with the British aid. The British assistance was also directed to the drinking water infrastructure beneficial to 49,000 Nepalese community members, the report says. In the sector of energy, the British aid helped Nepal to increase the electricity supply: “Three British 250-kw diesel generators have an immediate and much needed boost to Kathmandu’s electricity supply. Still to come were an electricity – distribution system for Kathmandu under a $ 1.43 million loan agreement.” (Mihaly, 2002, 197)

Besides Britain, Germany is another Nepal’s bilateral donor since 1961 and its assistance in the sector of infrastructure has been mainly used to generate more hydroelectric power. For example, a press statement by the German Embassy in Kathmandu indicates two hydropower projects, Middle Masyangdi Hydropower Plant and a Solar Pumping Project in Katiya, implemented through German’s assistance. Like other bilateral donors, Japanese aid to Nepal contributed to the improvement of Nepal’s infrastructure: “The infrastructure sector comprising communication development, bridges construction, civil aviation accounted for more than one-third of the total grant assistance.” (Pandey, 2006, 7) In hydroelectric projects alone, Pandey shows the total amount of money in Japanese currency that Japan spent between the period of 1969 and 2004: “… Japanese assistance allocated to various hydropower projects generating as much as 237 MW amounted to 39.265 billion (Pandey, 2006, 9)

Another development partner of Nepal, whose intervention in Nepal’s infrastructure improvement began in the 1970s, is the ADB. Data
 obtained from ADB’s office in Kathmandu proves that ADB financed an 80 km Hetauda- Narayangarh Road Project whose contraction began in 1972 and finished seven years later. The bank, as well, supported the construction of a Feeder Road project from 1983 to 1996. In addition, ADB played a considerable role in bringing changes in the rural areas by constructing and upgrading 43 rural roads with a total length of 826 km, building 15 bridges and providing 364 rural water supply schemes. From the mid of the 1970s to the 1990s, the same source from ADB reveals, loans for roads construction and upgrading were estimated at $ 173 million. Moreover, the ADB made significant efforts in the increase of Nepal’s hydropower. For instance, from 1990 through 2000, ADB supported Khimti 60 MW hydropower project. This $ 51 million project, ADB confirms, was co-financed by the International Finance Corporation, WB, Norwegian Agency for Development Cooperation, Nordic Development Fund, and Export Finance. As I come to the end of this section, it is important to know that from 1996 to 2000, ADB also funded with $ 160 million a 166 MW Kali Gandaki hydropower project, which is the largest electrical power producer in Nepal.
3.3 Allocation of foreign aid in education

Education is the key to overall development of any country. Hence, the majority of Nepal’s donors have been contributing to the education of Nepal for quite some time now. Donors’ expectation while allocating aid in the sector of education is that knowledge and skills gained would certainly be very useful in Nepal’s development context. At the beginning, donors were motivated to offer scholarships to the Nepalese students to go and study abroad. The UK, US and India are some of Nepal’s bilateral donors that had established scholarship programs through which those Nepalese students were able to go in those respective countries to acquire skills and knowledge that were lacking in Nepal:

British initiated its aid efforts in 1952 with modest scholarship programme, which, by mid-1962, had sent ninety- four men and women to Britain and Malaya. Unlike American scholarships, which were mainly for nine-month courses, and Indian scholarships, which were largely for undergraduate training, the British scholarships were mostly for longer-term graduate training. (Mihaly, 2002, 197)

The scholarship programs established by Britain, US, India, and other Nepal’s donors played an undeniable role in the economic transformation of Nepal because the nationals of Nepal could go, gain skills and comeback home to feel various gaps. However, sending students abroad was highly expensive. As result, the number of Nepalese people who could go abroad for education through donors’ scholarship programs was very limited. Therefore, donors gradually embarked on putting more emphasis on education in Nepal. Due to the limitation in size of this report, it is not possible to analyze the contribution of all Nepal’s bilateral and multilateral donors in this sector. That is why in primary and secondary education, I will highlight some of the efforts made by the ADB and the contribution of Japan and India in the education of science and technology, which are passwords to development. As stated in its report
, the ADB became Nepal’s major partner in the sector of education since the 1990s. In primary education, from 1991 to 2000, the bank funded a $ 19.5 million Primary Education Development Project. Under this project, 42,000 primary school teachers were trained and a National Center for Education Development was established. In secondary education, from 1992 to 2000, ADB and DFID co-financed a $ 12. 6 million Secondary Education Development Project. In addition, ADB in partnership with the Danish International Development Agency financed a $ 30 million Secondary School Support Project. The main objectives of those two projects were to improve the quality and efficiency of secondary education nationwide, and thereby produce middle-level human resources and qualified entrants into higher education.

While the ADB and some other Nepal’s partners in development focused on primary and secondary education, others, such as Japan and India, put more emphasis on the teaching of science and technology. Japan, which built her economy on the solid foundation of education, is a bilateral donor that supported Nepal’s education in science and technology. According to Pandey’s theory, in 1978, the King of Nepal, Birendra Bikram Shah, visited Japan and requested the Emperor Hirohito of Japan to help Nepal establish its first medical school. Pandey’s hypothesis goes on to explain that a team of Japanese experts was sent to Nepal and one of the two recommendations the team made, was that Nepal needed a teaching hospital. In 1980, Pandey points out, a Medical Education Project was undertaken and completed in 1985: “The newly built …Tribhuvan University Teaching Hospital...was a landmark in the evolution of medical education in Nepal.” (Pandey, 2006, 82) This medical school trained medical personnel who made remarkable changes in Nepal, as Pandey continues to write:
The services provided also could be extended and a larger number of patients suffering from different types of diseases could be treated in Nepal. Previously, Nepalese patients had to travel outside to neighboring countries to seek medical treatment for relatively minor ailments because of lack of medical specialists within Nepal (Pandey, 2006, 83)

Throughout my stay in Nepal, I came to know that Tribhuvan University Teaching Hospital is still functional with a larger number of medical specialties than any other hospital in Nepal
.

Apart from Japan, India, according to the source from the Indian Embassy in Kathmandu, has been supporting the spread of science and technology by establishing schools, colleges, libraries, medical colleges and polytechnics. The same source goes on to say that a Super Computing Center was being installed in Kathmandu. Furthermore, in 2010, The Hindu, a Nepalese Newspaper reported that, India pledged to establish a Rs15.5 million Science Learning Center in Kathmandu.

CHAPTER 4: THE ROLE OF INGOs IN THE DEVELOPMENT PROCESS OF NEPAL

One cannot talk about foreign aid and development in Nepal without mentioning the role of Non-government Organizations (NGOs). In this chapter, I will specifically focus on International Non-government Organizations (INGOs), which started their activities in Nepal in the 1990s. According to the Social Welfare Council (SWC), whose mandate is to promote, facilitate, co-ordination, monitor and evaluate the work of NGOs in Nepal, there are currently 189 active INGOs in the country.

4.1 Collaboration between the government of Nepal and INGOs

The SWC is a link between INGOs and government ministries and agencies. According to the information I obtained from the SWC, INGOs in Nepal are provided with necessary guidance, administrative support and facility arrangements such work permit, visa for the INGOs expatriate staff working in Nepal and tax exemption facilities. These facilities provided by the government of Nepal prove a good collaboration existing between Nepal and INGOs. The government provides such facilities because it recognizes the role of the INGOs in the development process of the country: “The national plan has given the NGOs/INGOs a meaningful role in mobilizing and implementing the resources at the grassroots level. They are also recognized as the important partners in national development.” (Bishwambher, Dadhi & Dipindra, 2008, 68)

4.2 Distribution of INGOs aid

The importance of INGOs in the development process of Nepal can be seen through the resources they allocate in the community-based projects. A report
, which I accessed from the Ministry of Finance, argues that the volume of disbursement from INGOs core funding has increased from US $ 40. 8 million in the Fiscal Year 2012- 2013 to US $76.08 million in Fiscal Year 2013-2014. As stated by the same report, INGOs have development related projects almost in all districts of Nepal and the disbursement consists of grant assistance. The report goes on to indicate that Save the Children is the largest fund provider as an INGOs that alone provided US $ 10.19 million through 32 projects whereas other INGOs have provided less than US 7.0 million each for 6 or less projects. Considering the distribution sector, INGOs disbursement is US $ 15.58 million in education followed by US $ 14. 53 in health, US $ 9.27 million in the promotion of women rights and Social Welfare, US $ 8.24 million in agriculture and US$ 7.78 million in Livelihood sector.

4.3 INGOs’ challenges and possible solutions

In spite of their contribution to the development process of Nepal, INGOs are sometimes criticized for some malpractices on the ground: “… they are non-transparent practices, weak institutional linkages, and uncountable mode of involvement have subjected this sector to criticism. At some instances they are also criticized for acting under inadequate management capacity and insufficient planning practices.” (Bishwambher, Dadhi & Dipindra, 2008, 68) Because of those challenges affecting the work of INGOs on the ground, the government of Nepal has designed some policies for INGOs in Nepal to become more effective and efficient. The Development Cooperation Report
, which was prepared by the Ministry of Finance in Nepal, lists thirteen policies, but I will mention few of them:

· All national/international non-government organizations that are established in Nepal with the objectives of mobilizing development assistance are to be registered with the Social Welfare Council (SWC);
· The Project activities implemented through N/INGOs should be aligned with Nepal’s national development and sectoral priority. Action Plan with measurable result, deadline, and exit plan should be attached while submitting the program;
· N/INGOs should coordinate with the concerned sectoral Ministry while preparing projects proposal to mobilize development assistance;
· N/INGOs should coordinate with the concerned sectoral Ministry while implementing central level projects. They should coordinate with the district-level sectoral office, District Development Committee (DDC), and the Municipality or the Village Development Committee (VDC) while implementing district-level projects;
· The Social Welfare Council will submit a detailed report of the financial and physical progress of the activities of N/INGOs to the Ministry of Finance, National Planning Commission, and concerned Ministry by Mid-October every year;
· The Ministry of Finance can issue necessary directives to the Project Analysis and facilitation Committee to ensure effective mobilization of development cooperation through N/INGOs.

I hope the above-mentioned policies will help INGOs, which have formed a platform that brings together 114 INGOs in Nepal. In the discussion I held with Ms. Lucky Gurung, the Secretary of the Association of INGOs in Nepal, she mentioned that the platform of INGOs in Nepal was formed in order for those INGOs to discuss, share issues of mutual interests and learn from each other. Ms. Lucky Gurung went on mentioning that the commitment of the Association of INGOs in Nepal was to support the people of Nepal to reduce poverty and build a better future.

CHAPTER FIVE: IS FOREIGN AID EFFECTIVE IN NEPAL?

After having discussed the allocation of foreign aid in the sectors described in the previous chapter, now the important question to ask in this chapter is to know if foreign assistance has made changes in the lives of the people of Nepal. According to my experience during the research internship, when it comes to the discussion on foreign aid and development in Nepal, there are two schools of thought.

5.1 School of thought against the effectiveness of foreign aid

The first school of thought is that of critics who think foreign assistance has failed to help Nepal in its development journey: “…Nations and agencies which extended economic aid to Nepal… failed to accomplish what they set out to accomplish. (Mihaly, 2002, 204). Some critics even go further to say that foreign aid has made Nepal poorer! A number of reasons on which those critics build their opinion about the ineffectiveness of foreign aid in Nepal have been discussed in the theory below:
Firstly, foreign aid has created a gap between people living in the rural areas and those living in the urban areas. Most of the foreign aided projects are urban biased. Rural Nepal is still traditional, whereas urban Nepal is in the grip of western culture. Secondary, a huge amount of foreign aid goes back to donors in the form of compensation to expatriate consultants and import of equipment. Thirdly, foreign aid has worsened corruption in Nepal. Between 40 and 50 percent of the project budget is siphoned out by politicians, bureaucrats, and projects staff. (Madan, Kevash, Dev, Krishina and Mani, 2000, 81-82)

Due to the high level of corruption, recently the British government threatened to cut its aid for Nepal: “The British government should make cuts to its 86 million pound aid budget for Nepal unless the country takes action to combat poor governance and “endemic” corruption, a parliament committee said on Friday.” (Reuters, 2015) Another critic of foreign aid is Mr. Panday. In my discussion with him, he said that foreign aid in Nepal has endangered the self-esteem of Nepalese people. The dependency syndrome on foreign aid makes Nepalese people and leaders believe that no national development programs can be achieved without foreign aid, Mr. Panday added.

Another reason, which may make some people think that foreign aid has not been able to change the lives of people in Nepal, is the regular power outage. In spite of all efforts made by both bilateral and multilateral donors to generate more hydropower, Nepal still faces electricity shortages, even in Kathmandu, the country’s capital city. On a daily basis, there is a national power cut- off schedule. In Kathmandu, for example, the power outage is scheduled as follows:

	 DAYS
	 MORNINGS
	AFTERNOONS

	Sunday
	5 am -10 pm
	1 pm-6 pm

	Monday
	4 am - 8 pm
	12 pm - 5 pm

	Tuesday
	8 am -1 pm
	5 pm - 1 pm

	Wednesday
	11 am - 4 pm
	7:30 pm -11: 30 pm

	Thursday
	10 am - 2:30 pm
	6 pm - 10:30 pm

	Friday
	7 am - 12 pm
	4 pm - 9 pm

	Saturday
	6 am -11 am
	2: 30 pm - 7:30 pm

Source: Nepal Electricity Authority

This electricity shortage also affects the flow of traffic. While walking downtown Kathmandu, one can notice Nepalese Police Officers, in Kathmandu’s major intersections, playing the role of the traffic lights to control the flow of traffic, especially during rush hours. One day, I asked one of the police officers on duty controlling the flow of traffic in Thamel, one of the busiest centers in Kathmandu, why there were no traffic lights and he replied: “Sir, traffic lights require too much electrical power, which is not available in the country.” Apart from electricity shortage, foreign aid has also been criticized for not having made changes in the sector of agriculture, which, according to some opinions, is still stagnant: “The performance of agricultural sector in particular is even more disappointing: “the corresponding rate of growth is dismal one percent.” (Panday, 2011, 77)

5.2 School of thought for the effectiveness of foreign aid

The second school of thought, however, believes foreign aid in Nepal has made significant changes in the lives of the people of Nepal. Joshi, in his theory, has mentioned some of those changes in different sectors: “In agriculture, there has been a sharp change. The average of annual production of basic crops that include barley, maize, millet, paddy, wheat and potato increased considerably. About 1.12 million of hectares of land were irrigated in 2001/02. In the mountain, about 21 percent is irrigated. (Joshi, 2006, 24) In terms of road transportation, Joshi’s theory
 reveals that the total length of road constructed by the end of 1997 was 11,714 kms, including 3,655 kms of blacktop, 3,011 kms of gravel and 5,048 kms of fair weather. In hydroelectric power, Joshi goes on to indicate that the total generation of electricity was 129 MW in 1985 and rose to 299. 7 MW in 1997. In 2002, the electricity generation increased to 326.7 MW and to 603 MW by December of 2003. In communication, according to Joshi’s hypothesis, the number of telephone lines was 17,200 in 1985 and to rose to 254,743 in 2000. The number of post offices was 1,814 in 1985 and grew to 3977 by 2000. In terms of drinking water, by 2002, the percentage of population with access to drinking water increased to 71.6, Joshi announces.

Even if Mr. Panday criticizes the effectiveness of foreign aid in the previous section, in this section he admits some positive impacts in the development of Nepal thanks to the foreign assistance: “Cumulative growth in specific sectors during 1950-80 show significant increases: … 134 times in school enrolment, 12 times in number of hospital beds along with control of various endemic diseases.” (Panday, 2011, 76)

After gathering all the arguments both in favor and against the effectiveness of foreign aid in Nepal, I visited the Ministry of Finance, which coordinates the flow of foreign aid in Nepal. The purpose of my visit, during which I held a discussion with Dr. Narayan Dhakal, who holds a Ph.D. in foreign aid studies and is currently a senior official in the Ministry of Finance, was to perceive the position of the ministry as far as the effectiveness of foreign aid in Nepal is concerned. During my discussion with Dr. Narayan Dhakal, he seemed to be confident that almost for the past 60 decades, foreign aid in Nepal has made some positive changes in the lives of the people of Nepal. For example, some of those positive changes, according to Narayan, are recorded in the area of human development, where the life expectancy of Nepalese people highly improved from 50 or under to 71 years old. The child mortality dropped significantly as well, he said. However, Dr. Narayan admitted some weaknesses affecting the effectiveness of foreign aid. Some of those weaknesses are from the Nepalese government’s side, while others are from donors’side. Based on his experience, the government of Nepal still lacks adequate human resources to manage, coordinate and implement foreign assisted projects. On the donors’side, there are unrealistic programs. Sometimes, donors promise more and deliver very less. Moreover, some donors still have the absolute control in the management of aid they provide to Nepal. Dr. Narayan thinks that for foreign aid to be more effective, donors should harmonize their assistance and align it with national priority programs. In addition, donors should let the government of Nepal take a lead in the management of the utilisation of foreign aid. Asked about the dependency syndrome on foreign assistance, Dr. Narayan revealed that Nepal was becoming less dependent on foreign assistance. For instance, the government of Nepal, he said, would no longer accept any foreign aid not in line with the national development priorities. Also, the government of Nepal would no longer seek or receive a foreign aid for a less than Rs. 5 million project. Regarding the issue of corruption that worries some donors, Dr. Narayan explained that corruption was not as high as some individuals believe or as it is presented in some media because the government of Nepal has put in place some corruption control policies. Corruption may also, he said, be used as a pretext for some donors, who want to fully control their aid without the participation of the government of Nepal. For the way forward, the long-term goal of the government of Nepal is to become a self-reliant economy, which would be achieved through the promotion of Foreign Investment and Private Sector, Dr. Narayan pointed out.

In my opinion, foreign aid has made significant changes in the lives of the people of Nepal. It is unnecessary to repeat the examples and figures mentioned earlier that illustrate the improvements in different sectors such as agriculture, physical infrastructure, education, etc. Obviously, the improvement registered in those sectors is an indication that foreign assistance has helped Nepal to graduate from one level to another as far as development is concerned. Yet, I do not underestimate the opinion of the critics who think foreign aid in Nepal has not been able to change the lives of the population of Nepal. Their arguments could possibly be based on the high expectations that many people in developing countries have in foreign aid and when those expectations are not fully met, they consider it as a total failure. In this regard, it is important to understand that development in the third world is not only the responsibility of donors, it is rather a collective task, which cannot be completed overnight, and it requires equitable contribution of everyone. In the context of Nepal, it would be, therefore, a self-deception for Nepalese people and their leaders to expect that foreign aid will fully lead them to development. But, foreign assistance will continue to play a considerable role in the development process of Nepal, especially in the aftermath of the earthquake that hit the country in April 2015, killing and injuring thousands of people and leaving others homeless. Besides the loss in human lives, the magnitude 7.8 earthquake damaged the infrastructure, which, as discussed earlier, had been built with the support of foreign assistance. As the Guardian reported, highways, roads, and telecommunication facilities have suffered structural damage: “With Internet and cellphone communications spotty, and many roads closed due to damage.” Due to that damage, the government of Nepal, the local newspaper of Ekantpur has reported, started considering possible ways of infrastructure reconstruction: “Government declared national crisis in the wake of disaster and established a fund of Rs. 500 million for the reconstruction of the damaged infrastructures across the country.” Apart from the damage to the infrastructure, a possible negative impact of the quake to the sector of agriculture has also been detected by some donors proving assistance in that sector as reported by Marty McCarthy:
The earthquake in Nepal will have a huge impact on the country's ability to grow and transport fresh food and could slow an Australian Government-funded aid program... John Dixon said communication with his workers on the ground was limited, but he expected the damage to Nepal's farming regions to be significant.

Aside from the earthquake damage to the infrastructure and agriculture in Nepal, I am afraid that, in days to come, more damage to other sectors maybe reported. However, as a student in the program of International Studies and more importantly as a survivor of that earthquake, I would like to extremely thank both Nepal’s donors and the entire International Community for their immediate response to assist the population affected by the quake. I also cannot forget to thank the population of Nepal for their resilience during that unexpected disaster. I am confident that the unity, love and commitment of the Nepalese people, will make Nepal overcome any challenges posed by the quake and the country will stand stronger than ever before.
6 Limitations of the study

Although the research has reached its main objective, some limitations beyond my control were experienced. First, the period of three and half months was not enough for the researcher to entirely examine foreign aid and its role in Nepal’s development process. Second, in spite of several emails sent and telephone calls made, some donors were not willing to discuss their experience in foreign aid and development in Nepal. Third, the earthquake that hit Nepal on April 25, 2015 prevented me from meeting some more participants such as political opposition leaders, community leaders and donors with whom meetings for discussions had been scheduled.
7 Recommendations

Based on the review of foreign aid and development in Nepal addressed in this study, the following recommendations for the government of Nepal and its donors are presented:

Foreign aid has positively contributed to the development of Nepal. The government of Nepal, therefore, should be able to sustain what has been achieved in different sectors.

Donors should harmonize their assistance and design realistic projects according to the national development priority projects. More importantly, in designing achievable projects, donors should involve people in the community for them to feel that they are part of those development programs. In developing countries, donors have been criticized for designing development programs without involving the beneficiaries.

In order to cut down the financial resources spent on foreign experts and consultants, the government of Nepal should establish a program in which Nepalese people are trained to design, manage and evaluate foreign aided projects.

Fighting against corruption. Corruption is one of the biggest challenges that affect development in many, if not all, developing countries. Nepal should establish an efficiency policy to combat corruption in the country and make sure that every dollar that is received in foreign assistance is spent to improve the living condition of Nepalese people.

Conclusion

To conclude, I would like to remind once again that the document you have been reading is a report of a three and half - month research internship carried out in Nepal and generally focused on foreign aid and development in developing countries: A case study of Nepal. Into more possible details, this research internship report discussed the following specific points: First, the report made an analysis of various interests of donors motivating their aid to Nepal from the 1950s. Second, the report discussed the allocation of foreign aid in agriculture, infrastructure and education. It is, however, stated in the report that the choice of these three sectors does not underestimate the efforts of foreign assistance in other areas. Third, the role of International Non-government Organizations in the process of Nepal’s development was another essential element reviewed by this present report. Finally, the discussion on the effectiveness of foreign aid in Nepal has been taken into consideration. In this respect, the arguments for and against foreign assistance as far as the improvement of the lives of the people Nepal is concerned, have been presented. Limitations of this research internship and recommendations to the government of Nepal and its donors are also part of this report.
References
Books cited
Aditya, Anand. The political economy of small states. Balkhu, Kathmandu, Dabali Press, 2001.

Devkota, Prabhash. Changing Paradigms of Aid Effectiveness in Nepal. Kupondole, Lalitapur, Alliance for Aid Monitor Nepal, 2011.

Jibgar, Josh. Regional Strategies for Sustainable Development in Nepal, Kathamandu, MS Offset Press, 2009.

Mihaly, Bramer, Eugene. Foreign aid and politics in Nepal: A case study. Tahachal, Kathmandu, Sthapit Press, 2009.

Nagendra Kumar, Singh. Foreign aid, Economic Growth and Politics in Nepal. New Delhi, Anmol Publications, 1996.
Narayan, Khadka. Foreign Aid to Nepal: Donor Motivations in the Post-Cold War Period. Asian Survey. University of California Press, Vol.37, No. 1, 1997.
Panday, Raj, Devendra. Looking at Development and Donors: Essays from Nepal. Thapathali, Kathmandu, Martin Chautari Press, 2011.

Pandey N. Nishchal. Nepal- Japan Relations. Kathmandu, Modern Printing Press, 2006.

Sharma, Gunanidhi. Missing Elements in the Development of Thinking. New Delhi, Calcutta Offset Press, 2000.

Bishwambher, Pyakuryal, Dadhi Adhikari, and Dipendra Purush, Dhakal. Is Foreign Aid Working? An analysis of aid effectiveness and growth. Kantipath, Kathmandu, Mandala Book Point, 2008.

Madan K. Dahal, Keshav P. Acharya, Dev Raj Dahal, Krishina B. Bhattachan, and Mani K. Nepal. Development Challenges for Nepal. Kathmandu, Modern Printing Press, 2000.

Online references:

U.S. Dept. of State. United States Interests and Goals in Nepal: Statement Before the U.S. House of Representatives Committee on International Relations. Washington D.C, 02 March. 2005.
U.S. Congressional Research Service. U.S. Assistance to the Former Soviet Union. Washington D.C, 1 March.2007.

India. Embassy of India in Nepal. India-Nepal Economic Cooperation: Six Decades of Development Partnership. Kathmandu, 2008. Print
Nepal. Central Bureau of Statistics. Population Monograph of Nepal. Kathmandu, 2014. Print

Nepal. Central Bureau of Statistics. National Population and Housing Census 2011: National Report. Kathmandu, 2012. Print
Nepal. Ministry of Finance. Development Cooperation Report. Kathmandu, 2015. Print
About Trade and Commerce: Commercial and Economic Relations. Embassy of India, Kathmandu, Nepal, 2010. Web. 15 March. 2015.

Nepal British Relations: British Ghurkhas. Embassy of Nepal, London, United Kingdom, 2011. Web. 17 March.2015.
UK. Two Hundred Years of Nepal-Britain Relations: A Way Forward. Kathmandu, 25 Sept. 2013. Web.17 March 2015.
“China jacks up aid to Nepal five-fold”The Kathmandu post. 17 March. 2015. Web.18 March. 2015.
Rajesh, Josh. “Why China's influence on Nepal worries India?” BBC News. 8 May. 2013. Web. 20 March. 2015.

Project for Agriculture Commercialization and Trade. South Asia, Nepal, the World Bank. 2015. Print.
Hari, Pandey. “Aid and effectiveness.” The Kathmandu post. 26 Aug.2014. Web. 5 Apr. 2015.

“India to undertake Rs. 837 core development projects in Nepal”The Hindu. 16 Jan. Web. 13 Apr. 2015.

Kieran, Guilbert. “UK must cut aid for Nepal if 'endemic' corruption persists” Reuters. 27 March. 2015. Web. 18 Apr. 2015.

Marty, McCarthy. “Nepal earthquake could slow local food production, and cause setbacks for Australian-funded agriculture aid program” Rural. 27 Apr. 2015. Web. 29 Apr. 2015.

“Deadly earthquake: Death toll crosses 2500” Ekantipur. 26 Apr. 2015. Web. 29 Apr. 2015.
“Nepal earthquake: huge cracks appear in road” The Telegraph. 25 Apr. 2015.Web. 29 Apr. 2015.
H.E. Ambassador to Nepal Yang Houlan's Speech at the Farewell Reception. Embassy of the People’s Republic of China in the Federal Democratic Republic of Nepal, Kathmandu. 26 Feb. 2013. Web. 07 Apr. 2015.

Germany Increases Development Cooperation with Nepal: a Press Statement. Embassy of the Federal Republic of Germany in Nepal, Kathmandu. 2 Dec. 2014.Print
ADB- Nepal Partnership for Inclusive Development. Kathmandu, Asian Development Bank. 2015. Print.

Nick Chapman, Debi Duncan, Jan Harnmeijer, Liz Kiff, Hari Regmi, Gael Robertson. Evaluation Report EV 679. Landon, Department for International Development. 2007. Print
Shingha Bahadur, Khadka. Assessment of Food Security and Nutrition

Situation in Nepal. Pulchowk, Food and Agriculture Organization.2015. Print
� UK. Two Hundred Years of Nepal-Britain Relations: A Way Forward. Kathmandu, 25 Sept. 2013

� Nepal-India Economic Cooperation, 2006, p18

� Nepalese Rupees

� UK aid evaluation report, 2007, p14

� Asian Development Bank- Nepal partnership for inclusive development (2015, 21, 56, 69)

� ADB-Nepal Partnership for Inclusive Development Report (2015, 40-41)

� Tribhuvan University Teaching Hospital’s official website (2015-04-12) 10:00 Pm

� Development Cooperation Report (2015, 39)

� Development Cooperation Report (2014, 13-14)

� Nepal Electricity Authority provides power cut schedule in Nepali language, but with the assistance of my field internship’s supervisor, translation in English was made.

� Jibgar, Josh. Regional Strategies for Sustainable Development in Nepal (2006, 25-28)

