Nikolas Emmanuel

ngemmanuel@ucdavis.edu

Proposal for the Graduate Student Conference on Democracy and its Development

Center for the Study of Democracy

University of California, Irvine

Paper abstract:

Can donors provide incentives and/or pressure sufficient enough to move leaders in authoritarian countries to undertake democratic reforms? A conditionality approach attempts to achieve such an end by using foreign aid as both a carrot and a stick. The bargain appears quite simple: undertake the requested political reforms or aid will stop. Donors feel that they can use their relatively strong position as leverage to move their aid recipients towards democratic change. However, after over a decade of use in a wide variety of situations, the results of political conditionality have not been as positive as could be anticipated. It appears that conditionality can have unintended consequences. Primarily, this practice solicits deep misgivings among many in the developing world over complaints of blackmail and fears of domination. Such distrust undermines the donor position in the bargain with the recipient over aid and the development process.

This project raises a question: how effective has political conditionality been at encouraging political reform? In addressing this, the research will provide one of the first empirical assessments of the implications of political conditionality in the relations between bilateral donors and aid recipients. I hypothesize that the tool of political conditionality will be the most successful when a very strong donor pressures very weak, dependent recipients. However, both donors and recipients are faced with constraints and opportunities that can intensify or mute the power differences in their bargaining relationship.

This paper, a part of my dissertation project on political conditionality, employs a large-N econometric analysis of a number of structural factors that can either strengthen or dilute the leverage of rich-country aid donors over their poor aid recipients. In doing so this study will provide evidence for a series of hypotheses that are further developed in the dissertation.

Biography:

Nikolas Emmanuel is a PhD candidate in political science at the University of California, Davis. His dissertation, entitled “Bargaining on Asymmetry: Appraising the Effectiveness of Political Conditionality”, is being completed under a fellowship with the Institute of Global Conflict and Cooperation. He also has a B.A. in political science from the University of California, San Diego and an M.Phil. in political science and African studies from the Institut d’Études Politiques / Centre d'Études d'Afrique Noire in Bordeaux, France. His publications include: “The Impact of Economic Assistance in Africa’s Peace Processes” (with Donald Rothchild) in Africa Contemporary Record, “U.S. Intervention in Africa’s Ethnic Conflicts: The Scope for Action” (with Donald Rothchild) in Edmond Keller and Donald Rothchild, New Patterns of Strategic Encounter: U.S.-Africa Relations in the Era of Globalization, and “United States: The Process of Decision-Making on Africa” (with Donald Rothchild) in Ulf Engel and Gorm Olsen, Africa and the North: Between Globalization and Marginalization.

Faculty member familiar with the proposed research:

Professor Donald Rothchild, dsrothchild@ucdavis.edu, (530) 752-2636

Statement of the current research progress:

Currently, I have collected the data and completed the statistical analysis. The first draft is almost completed.

