

**AN ANALYSIS OF IMPACT OF REMITTANCE ON NEPALESE
ECONOMY**

A Dissertation

Submitted to the Central Department of Economics, M. Phil. Program,

Faculty of Humanities and Social Sciences

As a Partial Fulfillment of the Requirements for the Degree of

Master of Philosophy in Economics

By

Nirmal Kumar Neupane

M. Phil. Program

Roll. No.12

2011

Tribhuvan University

Faculty of Humanities and Social Sciences

Central Department of Economics (CEDECON)

M. Phil. Programme

TRIBHUVAN UNIVERSITY
Faculty of Humanities and Social Sciences
Central Department of Economics (CEDECN)
M.Phil. Program

VIVA-VOCE SHEET

We have conducted the Viva- Voce examination of the thesis submitted by
Nirmal Kumar Neupane
Entitled

**AN ANALYSIS OF IMPACT OF REMITTANCE ON NEPALESE
ECONOMY**

And found the thesis to be the original work of the student and written according to
the prescribed format. We recommended the thesis to be accepted as the partial
fulfillment of the requirement for Master of Philosophy in Economics

Evaluation Committee

Prof. Dr. Sohan Kumar Karna

.....

(Internal Examiner)

Dr. Rajendra Shrestha

.....

(External Examiner)

Prof. Dr. Madhavi Singh Shah

.....

(Supervisor)

Prof. Dr. Sharad Sharma

-

(Coordinator, M.Phil. Program)

Prof. Dr. Rudra Prasad Upadhyaya

.....

(Head, Central Department of Economics, TU)

Date: 2067/11/16 BS

2011/02/28 AD

Tribhuvan University
Faculty of Humanities and Social Sciences
Central Department of Economics (CEDECEN)
M. Phil. Programme

RECOMMENDATION

This is to certify that this thesis

Submitted by

Mr. Nirmal Kumar Neupane

Entitled

An Analysis of Impact of Remittance on Nepalese Economy

is recommended for External Examination.

Thesis Supervisor

Prof. Dr. Madhavi Singh Shah

.....

Internal Examiner

Prof. Dr. Sohan Kumar Karna

.....

Acknowledgements

The present study “An Analysis of Impact of Remittance on Nepalese Economy” has been prepared as a partial fulfillment of the requirements for the M. Phil Degree in Economics.

I am highly indebted to my respectable supervisor Prof. Dr. Madhavi Singh Shah, Professor at Central Department of Economics, TU for her valuable guidance, encouragement and constructive suggestions at each stage of present work, without which this work would never have been complete. I am also highly grateful to the Coordinator of M. Phil Program, Prof. Dr. Sharad Sharma, for his valuable suggestions and encouragement in the course of this study. Similarly I am grateful to senior Professors of Central Department of Economics, Prof. Dr. Madan Kumar Dahal, Prof. Dr. Navaraj Kanel, Prof. Dr. Bishwambhar Pyakuryal, Prof. Dr. Bijaya Shrestha and other faculties of Central Department of Economics for their cooperation and valuable support in preparing this study.

I would like to extend my thanks to Mr. Baikuntha Aryal, Joint-secretary, Secretariat of Council of Ministers. I am also highly obliged to my parents for their supports and encouragement during the study period.

I am also grateful to my friend Mr. Rupendra Pokharel, Lecturer in English, for his important contribution in correction of error in the language. Likewise I cannot forget the support of Mr. Sanjay Neupane, Journalist of Kantipur National Daily, for his valuable support in course of collecting the data.

Finally, my special thank goes to my wife Sanju Neupane (Paudel) for her active and full support in preparing this paper and her great effort in typing this material. Similarly, I am thankful to Mr. Sushil Ghimire, for giving his valuable time for formatting this material.

Table of Contents

LETTER OF RECOMMENDATION	i
ACKWNEGLEMENTS	ii
LIST OF TABLES	vi
LIST OF FIGURES	vii
LIST OF ACRONYMS	viii
CHAPTER 1. INTRODUCTION	1-7
1.1 Introduction	1
1.2 Problem Statement	3
1.3 Justification of the Study	4
1.4 Objectives of the Study	5
1.5 Significance of the Study	5
1.6 Limitations of the Study	6
1.7 Organization of the Study	7
CHAPTER 2. CURRENT STATUS OF REMITTANCE IN NEPAL	8-16
2.1 Number of Nepalese Working Abroad	9
2.2 Destination of Nepalese Migrant Workers	10
2.3 Remittance and Its Growth in Nepal	12
2.4 Ratio of Remittance to GDP in Nepal	14
CHAPTER 3. REVIEW OF LITERATURE	17-36
3.1 Conceptual Framework	17
3.2 International Perspective	18
3.2.1 Empirical Studies	18
3.2.2 Theoretical Studies	28
3.3 Nepalese Context	31
3.3.1 Empirical Studies	32
3.3.2 Theoretical Studies	33
CHAPTER 4. RESEARCH METHODOLOGY	37-47
4.1 Introduction	37
4.2 Research Design	37
4.3 Data and Its Types	38
4.4 Sources of Data	38
4.5 Model Specification	39
4.5.1 Conceptual Framework in the Model	39
4.5.2 Econometric Model	41
4.6 Identification of Equations	42
4.6.1 Order Condition	43
4.6.2 Rank Condition	45

4.7 Hypothesis Setting	47
4.7.1 Null and Alternative Hypothesis	47
CHAPTER 5 ANALYSIS AND INTERPRETATION OF RESULT	49-66
5.1 Analysis of the Result Obtained Through Key Informant Survey	49
5.1.1 Range of Remittance Earned by Households	49
5.1.2 a. Use of Remittance in Saving/Investment and Loan Repayment	50
5.1.2 b. Average Remittance Received, Consumption and Saving /Investment (According to Educational Status)	54
5.1.3 Destination of Migrants for Foreign Employment (Among Surveyed Households)	57
5.2 Analysis of the Result Obtained through Statistical Investigation	57
5.2.1 Interpretation of R^2	58
5.2.2 Interpretation of Coefficients	59
5.2.2.a. Interpretation of Coefficients of First Equation	59
5.2.2.b. Interpretation of Coefficients of Second Equation	61
5.2.2.c. Interpretation of Coefficients of Third Equation	63
CHAPTER 6 SUMMARY, MAJOR FINDINGS, AND RECOMMENDATIONS	67-73
6.1 Summary	67
6.2 Major findings	68
6.3 Recommendations	71
ANNEXES	74-84
Annex A Definition of Remittance Given by IMF	74
Annex B List of Visited Remittance Company	75
Annex C Questionnaire Used for Key Informant survey	76
Annex D Complete Information Obtained through Key Informant Survey	78
Annex E Complete Data Used for Computation Purpose	82
Annex F Complete Result Obtained through Analysis	84
REFERENCES	86

List of Tables

Table No.	Title	Page No.
Table 1.1	Remittance Inflows in 2010 (Estimated)	2
Table 2.1	Short Snap Shot about Remittance in Nepal	8
Table 2.2	Total Number of Nepalese Migrating Abroad (Per year)	9
Table 2.3	Destination of Nepalese Migrant Workers	11
Table 2.4	Remittances and its Growth in Nepal	13
Table 2.5	Ratio of Remittance to GDP in Nepal	15
Table 5.1	Range of Remittance Received by Surveyed Households	49
Table 5.2	Use of Remittance by Surveyed Households	51
Table 5.3	Average Remittance Received, Consumption and Saving/Investment by Surveyed Households	52
Table 5.4	Average Income, Consumption and Saving /Investment of Surveyed Household	54
Table 5.5	Number of Migrants for Foreign Employment in Different Nations Among Surveyed Households	56

List of Figures

Figure No.	Title	Page No.
Fig. 2.1	Total Number of Nepalese Migrating Abroad	10
Fig.2 .2	Destination of Nepalese Migrant Workers	12
Fig.2.3	Remittances and its Growth in Nepal	14
Fig. 2.4	Ratio of Remittances to GDP in Nepal	16
Fig. 5.1	Range of Remittance Received by Surveyed Households	50
Fig.5.2	Average Remittance Received, Average Consumption and Average Saving/Investment by Surveyed Households	53
Fig. 5.3	Average Income, Consumption and Saving/Investment (According to Educational Status)	55
Fig.5.4	Number of Migrants for Foreign Employment in Different Nations Among Surveyed Households	57

Acronyms

2SLS	: Two Stage Least Square
BOPM5	: Balance of payment manual 5
CBS	: Central Bureau of Statistics
FDI	: Foreign Direct Investment
GDP	: Gross Domestic Product
GNP	: Gross National Product
ILS	: Indirect Least Square
IMF	: International Monetary Fund
IOM	: International Organization of Migration
LDCs	: Least Developed Countries
MoF	: Ministry of Finance
NRB	: Nepal Rastra Bank
OLS	: Ordinary Least Square
SGMM	: System Generalized Method of Moments
STATA	: Statistics/Data Analysis
TSLs	: Three Stage Least Square
WB	: World Bank