

**Sos political science & Public
Administration**

M.A Political science II Sem

Indian foreign policy (203)

UNIT-III

**Topic Name-India's Relation with SAARC
country (Nepal)**

Introduction

- ▶ The South Asian Association for Regional Cooperation, or SAARC, is an economic and geopolitical organization that was established to promote socio-economic development, stability, and welfare economics, and collective self-reliance within its member nations. Founded during a summit in 1985, SAARC's initial members include Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan, and Sri Lanka. Due to rapid expansion within the region, Afghanistan received full-member status and countries are considered observers. SAARC respects the principles of sovereign equality, territorial integrity, and national independence as it strives to attain sustainable economic growth.

What is the main purpose of Saarc?

- ▶ **SAARC** provides a platform for the peoples of South Asia to work together in a spirit of friendship, trust and understanding. It **aims** to promote the welfare of the peoples of South Asia and to improve their quality of life through accelerated economic growth, social progress and cultural development in the region

Which are the Saarc countries?

- ▶ **Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan, and Sri Lanka.** SAARC was founded by seven states in 1985.
- ▶ **Afghanistan** was the last country to join SAARC as a member in 2007.

Principal Organs

Meetings of Heads of State or Government

- ▶ Meetings are held at the Summit level, usually on an annual basis. To date, 14 Summits have convened: Dhaka (1985), Bangalore (1986), Kathmandu (1987), Islamabad (1988), Malé (1990), Colombo (1991), Dhaka (1993), New Delhi (1995), Malé (1997), Colombo (1998), Kathmandu (2002), Islamabad (2004), Dhaka (2005), and New Delhi (2007)
- ▶ The Heads of State or Government during the Ninth SAARC Summit agreed that a process of informal political consultations would prove useful in promoting peace, stability, amity, and accelerated socio-economic cooperation in the region.

Council of Ministers

- ▶ The Council, comprising the Foreign Ministers of Member States, generally meets twice a year. The Council may also meet in extraordinary circumstances by agreement of Member States.

Standing Committee of Foreign Secretaries

- ▶ The Committee provides overall monitoring and coordination, determines priorities, mobilizes resources, and approves projects and financing. It may meet as often as deemed necessary but in practice normally meets twice a year and submits its reports to the Council of Ministers. The Standing Committee may also set up Action Committees comprising Member States concerned with implementation of projects per Article VII of the Charter. The Standing Committee is assisted by a Programming Committee, an ad hoc body, comprising senior officials, to scrutinize the Secretariat Budget, finalize the Calendar of Activities, and take up any other matter assigned to it by the Standing Committee. The Programming Committee also has been entrusted to consider the reports of the Technical Committees and the SAARC Regional Centers and submit its comments to the Standing Committee

Secretariat

- ▶ The SAARC Secretariat was established in Kathmandu on 16 January 1987. Its role is to coordinate and monitor the implementation of SAARC activities, service the meetings of the association and serve as the channel of communication between SAARC and other international organizations.
- ▶ The Secretariat comprises the secretary-general, seven directors, and the general services staff. The secretary-general is appointed by the Council of Ministers on the principle of rotation, for a non-renewable tenure of three years.

Why is saarc important to India?

- ▶ Foreign trade experts opine that the slowdown of trade with Europe is due to the weak economic conditions in the region.
- ▶ They say that **SAARC** countries are **important** for **India's** exports and surface connectivity among the **SAARC** member countries could boost trade and economic growth in the region significantly

India's Relation Nepal

- ▶ As close neighbours, India and Nepal share a unique relationship of friendship and cooperation characterized by open borders and deep-rooted people-to-people contacts of kinship and culture. There has been a long tradition of free movement of people across the borders. Nepal has an area of 147,181 sq. kms. and a population of 29 million. It shares a border of over 1850 kms in the east, south and west with five Indian States – Sikkim, West Bengal, Bihar, Uttar Pradesh and Uttarakhand – and in the north with the Tibet Autonomous Region of the People's Republic of China. The India-Nepal Treaty of Peace and Friendship of 1950 forms the bedrock of the special relations that exist between India and Nepal. Under the provisions of this Treaty, the Nepalese citizens have enjoyed unparalleled advantages in India, availing facilities and opportunities at par with Indian citizens. Nearly 6 million Nepali citizens live and work in India.

Political

- ▶ Beginning with the 12-Point understanding reached between the Seven Party Alliance and the Maoists at Delhi in November 2005, Government of India has welcomed the roadmap laid down by the historic Comprehensive Peace Agreement of November 2006 towards political stabilization in Nepal, through peaceful reconciliation and inclusive democratic processes. India has consistently responded with a sense of urgency to the needs of the people and Government of Nepal in ensuring the success of the peace process and institutionalization of multi-party democracy through the framing of a new Constitution by a duly elected Constituent Assembly. India has always believed that only an inclusive Constitution with the widest possible consensus by taking on board all stakeholders would result in durable peace and stability in Nepal. India's core interest in Nepal is a united Nepal's peace and stability which has a bearing on India as well because of the long and open border shared between India and Nepal.
- ▶ Nepal's second Constituent Assembly promulgated a Constitution on 20 September 2015 amid protests by Madhes-based parties and other groups. The Government of India has expressed grave concern regarding the ongoing protests and has urged the Government of Nepal to make efforts to resolve all issues through a credible political dialogue.

Economic

- ▶ Since 1996, Nepal's exports to India have grown more than eleven times and bilateral trade more than seven times; the bilateral trade that was 29.8% of Nepal's total external trade in 1995-96 reached 66% in 2013-14. Exports from Nepal to India increased from INR 230 crore in 1995-96 to INR 3713.5 crore (US\$ 605 million) in 2013-14 and India's exports to Nepal increased from INR 1525 crore in 1995-96 to INR 29545.6 crore (US\$ 4.81 billion) in 2013-14. The main items of exports from India to Nepal are petroleum products, motor vehicles and spare parts, m.s. billets, machinery and spares, medicines, hot rolled sheets, wires, coal, cement, threads and chemicals. The main items of exports from Nepal to India are polyester yarn, textiles, jute goods, threads, zinc sheet, packaged juice, cardamom, G.I. pipe, copper wire, shoes and sandals, stones and sand.
- ▶ Indian firms are the biggest investors in Nepal, accounting for about 38.3% of Nepal's total approved foreign direct investments. Till 15 July 2013, the Government of Nepal had approved a total of 3004 foreign investment projects with proposed FDI of Rs. 7269.4 crore. There are about 150 operating Indian ventures in Nepal engaged in manufacturing, services (banking, insurance, dry port, education and telecom), power sector and tourism industries. Some large Indian investors include ITC, Dabur India, Hindustan Unilever, VSNL, TCIL, MTNL, State Bank of India, Punjab National Bank, Life Insurance Corporation of India, Asian Paints, CONCOR, GMR India, IL&FS, Manipal Group, MIT Group Holdings, Nupur International, Transworld Group, Patel Engineering, Bhilwara Energy, Bhushan Group, Feedback Ventures, RJ Corp, KSK Energy, Berger Paints, Essel Infra Project Ltd. and Tata Power etc.

Water Resources

- ▶ A three-tier mechanism established in 2008 to discuss all bilateral issues relating to cooperation in water resources and hydropower has been working well. Regular meetings are being held on and off site. In the area of river training and embankment construction, Government of India has been providing assistance to Nepal for strengthening and extension of embankments along Lalbakeya, Bagmati and Kamla rivers. It is proposed to extend this assistance for construction of embankments on other rivers as well. Started in 2008, with the present assistance, the total grant assistance already disbursed for embankments construction along these rivers stands at NRs. 3,670.66 million
- ▶ 9. A Development Authority was set up in September 2014 to carry out the Pancheshwar Multipurpose project. India and Nepal signed an agreement on “Electric Power Trade, Cross-Border Transmission Interconnection and Grid Connectivity” popularly known as the Power Trade Agreement (PTA) in October 2014. A Power Development Agreement (PDA) for the 900 MW Arun-III hydroelectric project between India’s Satluj Jal Vidyut Nigam Limited and the Investment Board of Nepal (IBN) was concluded in November 2014. Also, a PDA for the 900 MW Upper Karnali hydroelectric project was concluded between IBN and M/s GMR in September 2014. There are more than twenty 132 KV, 33 KV and 11KV transmission interconnections which are used both for power exchange in the bordering areas and power trade. A 400 KVA cross-border transmission line between Muzaffarpur-Dhalkebar and two 132 KVA lines between Kataiya-Kushaha and Raxaul-Parwanipur are under construction

India's Development Assistance to Nepal

- ▶ Government of India provides substantial financial and technical development assistance to Nepal, which is a broad-based programme focusing on creation of infrastructure at the grass-root level, under which various projects have been implemented in the areas of infrastructure, health, water resources, education and rural & community development. In recent years, India has been assisting Nepal in development of border infrastructure through upgradation of roads in the Terai areas; development of cross-border rail links at Jogbani–Biratnagar, Jaynagar-Bardibas, Nepalgunj Road-Nepalgunj, Nautanwa-Bhairhawa, and New Jalpaigudi-Kakarbhitta; and establishment of Integrated Check Posts at Raxaul-Birgunj, Sunauli-Bhairhawa, Jogbani-Biratnagar, and Nepalgunj Road-Nepalgunj. The total economic assistance extended under 'Aid to Nepal' budget in FY 2014-15 was Rs. 300 crore

India's Development Assistance to Nepal

- ▶ Currently, 36 intermediate and large projects such as construction of a National Police Academy at Panauti, Nepal Bharat Maitri Pashupati Dharmashala at Tilganga, a Polytechnic at Hetauda, and the National Trauma Centre at Kathmandu are at various stages of implementation. In addition, Government of India's Small Development Projects (SDPs) programme in Nepal extends assistance for the implementation of projects costing less than NRs 5 crore (approx.. INR 3.125 crore) in critical sectors such as health, education & community infrastructure development. So far, 243 SDPs have been completed and 233 are under various stages of implementation in 75 districts of Nepal, with a total outlay of over Rs 550 crore. Till date, India has gifted 502 ambulances and 98 school buses to various institutions and health posts across Nepal's 75 districts.
- ▶ Apart from our grant assistance, Government of India has also extended three Lines of Credit of USD 100 million, USD 250 million and USD 1 billion to Government of Nepal in 2006-2007, 2011-12 and 2013-14, respectively, for undertaking infrastructure development projects

Education

- ▶ Over the years, India's contribution to the development of human resources in Nepal has been one of the major aspects of bilateral cooperation. GOI provides around 3000 scholarships/seats annually to Nepali nationals for various courses at the Ph.D/Masters, Bachelors and plus-two levels in India and in Nepal. These scholarships cover a wide spectrum of subjects including engineering, medicine, agriculture, pharmacology, veterinary sciences, computer application, business administration, music, fine arts etc

Culture

- ▶ Government of India initiatives to promote people-to-people contacts in the area of art & culture, academics and media include cultural programmes, symposia and events organized in partnership with different local bodies of Nepal, as well as conferences and seminars in Hindi. Familiarization visits to India by Nepalese journalists/editors and short term training in India for Nepalese editors/journalists/experts/officials in the field of print & electronic media and archaeology are also arranged. Assistance is also provided to several India-Nepal Friendship Organizations working to promote Indian culture and India-Nepal bilateral relations. An MoU between the Sahitya Kala Akademi (India) and the Nepal Academy is already in operation. Four more MoUs have been signed between Doordarshan and Nepal TV, Press Council of India and Press Council of Nepal, Lalit Kala Akademi, India and Nepal Academy of Fine Arts, and an MoU on Youth Exchange between the Governments of India and Nepal. MoUs between the Sangeet Natak Akademi, India and the Nepal Academy of Music & Drama, and between Akashwani (AIR) India and Radio Nepal are under consideration to promote cultural and information exchanges between the two countries. The Governments of India and Nepal have signed three sister-city agreements for twinning of Kathmandu-Varanasi, Lumbini-Bodhgaya and Janakpur-Ayodhya. India is establishing an E-library system across Nepal. The setting up of a Light & Sound show at Lumbini with Indian assistance is under process. The Archaeological Survey of India (ASI) is involved in the renovation of the Pashupatinath Temple Complex in Kathmandu. Two ASI teams have already visited Kathmandu to assess the work to be done for conservation/restoration of the Pashupatinath shrine, for which an MoU is under consideration.

Culture

- ▶ An Indian Cultural Centre was set up in Nepal in August 2007 to showcase the best of Indian culture not only in the capital city but in the areas outside Kathmandu. The Indian Cultural Centre in Kathmandu has generated considerable goodwill through the various cultural events it has undertaken in the past. The Nepal–Bharat Library was founded in 1951 in Kathmandu. It is regarded as the first foreign library in Nepal. Its objective is to enhance and strengthen cultural relations and information exchange between India and Nepal.
- ▶ The B.P.Koirala India-Nepal Foundation was set up in 1991 through a MoU signed between the Governments of India and Nepal. The Foundation's objective is to foster educational, cultural, scientific and technical cooperation between India and Nepal and to promote mutual understanding and cooperation through sharing of knowledge and professional talents in academic pursuits and technical specialization.

Indian Community

- ▶ Around 6,00,000 Indians are living/domiciled in Nepal. These include businessmen and traders who have been living in Nepal for a long time, professionals (doctors, engineers, IT personnel) and labourers (including seasonal/migratory in the construction sector). An Indian Citizens' Association (ICA) of Nepal was formed on 14 September 1990. ICA is the only association of resident Indian citizens in Nepal with branches at Pokhara, Damak and Bhairahawa, and provides a platform for discussion on matters pertaining to the legitimate interest of resident Indians in Nepal and works for the protection of such interest

THANK YOU

The background features abstract, overlapping geometric shapes in various shades of green, ranging from light lime to dark forest green. These shapes are primarily located on the right side of the frame, creating a modern, layered effect against the white background.