IDEAS AND INTERESTS BEHIND DANISH AID: A SPECIAL EMPHASIS ON DANISH DEVELOPMENT ASSISTANCE TO AFRICA AND ITS RELATION WITH DEMOCRATIZATION AND CONFLICT MANAGEMENT

                                                             Bewketu Leyew Tegegne

                                           Supervisor: Professor Mammo Muchie 

                                                                          Aalborg University
                                                                                       DIR: Master’s Thesis

                                                                                       1. August 2012

Table of Contents

    
51.INTRODUCTION TO THE THESIS


62. PROBLEM FORMULATION


62.1. ASSUMPTIONS


72.2 RESERACH QUESTIONS


83. METHODOLOGY


93.1 RELEVANCE


93.2 OBEJECTIVES OF THE STUDY


93.3 THEROTICAL FRAMEWORK


104. DANISH AID HISTORY IN BRIEF


125. THORETICAL PART


125.1THE INTERCONNECTION OF INTERNATIONAL RELATION THEORIES AND INTERNATIONAL LAW


135.1.1 REALISM AND INTERNATIONAL LAW


145.1.2 LIBERALISM AND INTERNATIONAL LAW


165.1.3 INSTITUTIONALISM AND INTERNATIONAL LAW


175.2 DEVELOPMENT THEORIES


175.2.1 THE MODERNIZATION THEORY


205.2.2 THE DEPENDENCY THEORY


236. THE INTERNATIONAL AID SYSTEM AND THE EVOLUTION OF AID OBJECTIVES


236.1THE CONCEPT OF AID


256.2 THE ARRIVAL OF FOREIGN AID


266.3 THE EVOLUTION OF OFFICIAL FOREIGN AID


316.4 REASONS BEHIND FOREIGN AID


346.5 THE DEBATE AND ASSESSMENT ON FOREIGN AID IMPACT


387. DANISH FOREIGN AID POLICIES ANALYSIS


39A. THE POLICES AND THE LEGISLATIONS FROM 1971 TO 1989


43B. FROM THE YEAR 1989 TO 2000


45C. FROM THE YEAR 2001 AND ONWARDS


467.1 THE CONSOLIDATION OF AFRICAN STRATEGY


497.1.1 CRITERIA IN DANISH DEVELOPMENTAL ASSISTANCE TO AFRICA


517.1.2 CORRELATION OF DEMOCRACY WITH THE AMOUNT OF DANISH TO AID TO AFRICAN PARTNER COUNTRIES


567.2 THE CURRENT POLICIES OF DANISH DEVELOPMENTAL ASSISTANCE AND AFRICA


597.2.1 THE CONTEMPORARY OBJECTIVES OF DANISH DEVELOPMENTAL ASSISTANCE


617.2.2 MODALITIES OF REALISATION OF THE OBJECTIVES OF DANISH DEVELOPMENTAL ASSISTANCE


657.3 ADMINISTRATION OF DANISH DEVELOPMENT COOPERATION


687.4 AID EFFECTIVENESS IN UNDER THE POLICY OF DENMARK’S DEVELOPMENT COOPERATION


718. THE MAIN ANALYSIS WITH THE THEORIES


718.1
THE ANALYSIS WITH DEVELOPMENT THEORIES


71A.
ANALYSIS WITH MODERNIZATION THEORY


74B.
ANALYSIS WITH DEPENDENCY


758.2 ANALYSIS WITH THE INTERCONNECTION OF INTERNATIONAL RELATION THEORIES AND INTERNATIONAL LAW


75A. ANALYSIS WITH REALISM AND INTERNATIONAL LAW


76B. ANALYSIS WITH LIBERALISM AND INTERNATIONAL LAW


78C.
ANALYSIS WITH INSTITUTIONALIZATION AND INTERNATIONAL LAW


799. CONCLUSION


83BIBLIOGRAPHY


86WEBSITES


                                                                          ABSTRACT 
In the relation of African countries with western nations, foreign aid plays important role. The former is the recipient and later is the donor. In such relation, it is hard to assume equal bargaining power. In modern aid, Denmark aid strategy is based on partnership which presupposes equality of positions instead of asymmetrical relations. Is that the reality?

Danish aid which has celebrated its 50years of anniversary in 2012 is known internationally for its quality of aid and altruism. Recently, Denmark enacted new aid act and strategy after the coming of the social democrats lead collusion government to power. These circumstances attracted me to scrutinize Danish aid strategies in general and in Africa in particular. The perspective in this thesis is to contrast Danish aid with the evolution of international aid and identify Danish peculiarities. The analysis and contrast shows that Danish aid has been shaped by the trend of international aid.  

Most importantly, this research has objectives of finding out ideas and interest behind Danish in Africa. This includes how Danish aid is allied with democratization process in African countries. The analysis of Danish aid flow to African partner countries with their democracy stats reveals that there is no as such consistent correlation between aid amount provided to each African development partner and democratisation process. Under such circumstances, we may speculate other relevant reasons that are determining the amount of Danish aid. However, still, Danish aid is praised for achieving the minimum UN stipulation of providing aid equivalent to 0.7% of GNP.    

In scrutinizing Danish aid, two development theories which are modernization and dependency theories will be applied in this thesis. Obviously, both theories are the most relevant theories in analysing development issues including development aid. Modernization and development theories have different, perhaps opposing views and assumptions on development issues. The finding from analysis of Danish development aid with both theories shows various features in reflecting each of the theories assumptions. This confirms how complex it is in explaining motives and ideas behind foreign aid 

As aid is the main determinant factor in relation of African countries with Denmark, analysis of Danish aid is made with the interrelations of three international relation theories with international law. The theories are realism, liberalism and institutionalization. The analysis has shown that Danish aid in Africa has features that can be identified by the explanation of all the mentioned theories in connection with international law.

Furthermore, the elements of aid objectives, aid administration and regulatory mechanism in Danish aid have its own pivotal role in ascertaining the quality of the aid to Africa. Hence, each relevant Danish aid objectives and priorities and the mechanisms of aid administration are investigated in the research.  The analysis has shown some similarities of Danish aid with the trend in the international aid system as well as reflected  peculiarity of Danish which has  developed from the national system.

1. INTRODUCTION TO THE THESIS
Foreign aid and the policies that underpin it is complex and contestable matter in debates at domestic, regional and international level (Van der Veen, 2011: 9-13,). From the time institutionalized aid appeared in the aftermath of the Second World War, a number of questions have been raised, but no consistent answers have been given (Arnold,  1985: 2). Among the questions; why the rich developed countries provide aid to the poor and undeveloped? How they deliver it? And other similar questions have taken the dominant share (Van Der Veen,2011: 100-120).If it may not be equally but much importantly, why poor countries receive air and how approach it is also part of the debate (Ibid). However, defining foreign aid precisely and measuring poverty, including the very idea of categorizing countries into developed and undeveloped have been also contestable (Riddell, 2007: 17-23). Despite the fact that rich countries have some underlying common factors and goals with respect to aid, it is a not deniable that they have also many differences among themselves (Riddell, 2007: 9-16). Aid has been both academic and controversial political   issue, scholars and politicians, emphasises not only on the officially stated goals of aid from multilateral organizations and individual rich countries, but also gives equally emphasis if not more, on the motives behind aid policies (Ibid). It is also argued that the ill-conceived motives behind foreign aid may take significant share for failures of aid targets (Ibid).
In this thesis, the Danish developmental assistance or foreign aid will be assessed in terms of critical bench-marks and crucial questions. Denmark, a small country in terms of geographical area and population size but wealthy and advanced in its economy and technology respectively, has been generous in providing aid to economically poor nations of the world (Official home page of Danish Foreign ministry & The Official site of Denmark)
. Denmark is one of the few countries which successfully meet the minimum limits in providing aid to poor nations 0.7 % of its GNP as per the requirement stated under UN charter (OECD, DAC, Peer review 2011). Hence, it has caught my eye to work my thesis on Danish development policies and its perspectives.
The Danish development cooperation by the name DANIDA which is under the Danish ministry of foreign affairs is responsible for Denmark’s international development assistance or foreign aid (Official home page of Danish Foreign ministry). The question is that whether or not depicting and analysing the official goals of DANIDA’S developmental aid is self-sufficient in pointing out the interests behind the Danish foreign aid.  Scholars argue that there are circumstances that countries with similar policy instruments may perceive foreign aid policy differently (Van der Veen, 2011: 23-29).   Most often, the factors that determine and shape aid policy remained   ill understood even though  a half century have passed since Morgenthau , famous scholar on foreign  aid , has said that aid policy is baffling ( Van der Veen, 2011: 1-3).  How Denmark is approaching in extending foreign aid to African economically   poor countries? Is the new perspective effective? Is the perspective connected to the interests and idea behind Danish foreign aid? And, how?
This paper deals how DANIDA works with international multilateral aid organizations and EU foreign aid.
According to the plan for the coming years, the Danish government gives much emphasis on  its engagements in fragile of states. Denmark multilateral assistances focus on efficiency and effectiveness (The official homepage of the Danish Foreign Ministry). Conflict can be interstate conflict or internal conflict or both and various non-state actors that can have vested interest may involve in the conflict (Strand & Dahl, 2010, 2-6).
 The conceptualization of conflict is much easier than defining post- conflict (Strand & Dahl, 2010: 8-12). Though Conceptualizing and operationalizing post conflict has more difficulties than defining conflict, researches have helped to produce applicable definition. According to Strand and Dahl analysis based on  data set of conflicts, those countries which have the record of 1000  battle related deaths from the period of 1999 to 2008,  and at the same time the death figure is 2000 in of the years  2006, 2007 or 2008; can be considered as active conflict (Strand & Dahl, 2010:12-13)). However, if a country has only the record of the latter it will considered as a post conflict country (Ibid). Hence, to identify post conflict country, the above method calls for a trend of a continuous data collection on conflict and assessment. 
As one of the focus area of this thesis is identifying Danish role in African post conflict reconstruction, the alignment of Danish aid strategy with the UN peace building commission shall be assessed. The UN commission was established in 2005 mandated with three main categories of functions in building peace for countries emerged from conflict (UN official homepage).
 
2. PROBLEM FORMULATION
Assessing aid policies of a given country and finding out the motive behind the policy is a complex matter. The same is true for Danish developmental policies. Consequently, it will not be a fallacy in this paper to start with certain assumptions and apply relevant strategies in an effort to draw the clear picture of aid policy dilemmas and motives with regards to Danish foreign aid and its recipient countries. Each assumption does not have a clear cut border line from the other, and therefore it may be misleading to see them distinctively.
2.1. ASSUMPTIONS
-Aid always involves some political and economic interests though the extent varies among Donor countries. Behind donors aid doors there are reasons of self-interest. When they provide aid, donors are not engaged in a charity or guilty mind though the lobbies in public show the otherwise (,Arnold, 1985:100& Lahiri in Gupta, 1999)
-There is no clear concept of aid in terms of specific interests or motives of aid applicable to scenarios. Despite, the possibility of pointing out the general trend, it is hard to specifically assert and simply interests and motives of aid
-There is no as such equal status in the relation of donors and recipients counties. So, they do not have a balanced bargaining power in the relations of donors and recipients though the degree differs from case to case.
- Danish aid can have some altruism aspect and it can be inferred from the absence colonial legacy and the prevalence of considerable untied foreign aid.
2.2 RESERACH QUESTIONS
Why Denmark has lived up to its promise in providing 0.7% of its GNP as foreign aid to aid recipients? Even though one of the assumptions in this thesis points out that Danish foreign aid may have to do with humanitarian reasons, the counter argument asserts that all such humanitarian reasons are rhetoric but national interest is the prevailing factor in the aid policy. National interest still comprises various types of interest and conditions of aid which various from donor to donor. In assessing the main research question, the thesis mainly focus on investigating how effectively Danish aid is related to democratization and achieving stability in the post conflict construction and peace building of African countries.


3. METHODOLOGY

As foreign aid involves a complex issues of economic, social and political issues, it is will not  be an  easy task for the writer of this paper  in preferring and applying one approach to the other.  Foreign aid as response to African poverty is debatable (Moyo, 2009: 5-6). Consequently, the task in in this paper which is about foreign is a complex one.     Hence, multiple and holistic approaches will be applied to grasp the general picture of debates on foreign aid. And then the case of Danish foreign aid shall be dealt by assessing its aid policy and strategies and looking it from the angle of the general debate on foreign aid at the international level. What is the peculiarity in Danish foreign aid in terms of the nation interests as a donor and effectiveness of aid? 
The concept of modern foreign aid has evolved through various stages in in the last six decades. What it is foreign aid and what it is not; its particular objectives, and how to deliver it and other similar issues have evolved through changes at various historical junctures (Lancaster,2007: 25.-36 & Riddle, 2007: 17). However, there is no a single theory that can explain motives of donors in providing foreign aid. Researchers and writers just apply various frames or dimensions, in conjunction ethical and international relation theories (Riddle, 2007: 28-41). Obviously, one of the main factors reinforced in the relations of developed and developing countries in particular is foreign aid. Hence, foreign aid has remained one of the main issues in the study of international relations. In absence of comprehensive theory for motives of donors on foreign aid, various ideas are framed in explaining objectives of aid. By Erving Goffman, frames are conceptualized as cognitive structure which leads to perception and representation of the reality (Koenig, 2004: 1-6). The whole frames are not consciously produced but rather developed unconsciously through various forms of communication (Ibid). This original conceptualization of frame analysis by Goffman is not necessary the same with the current application of frames. Gitlin defined frames as “a principle of selection focusing on tacit theories on what exists in reality” (Ibid).  Since its emergence in the Goffman frame analysis work, the application of frames has become common in many subjects including sociology, management, social movements, and media and so on (Ibid). It is not the purpose of this paper to define and deal the frame analysis but to show how frames are relevant in understanding the motives and concepts of foreign aid.  Frames are relevant to have systematic analysis in the evolution of developmental assistance objectives (Ibid)  
In this thesis various empirical data shall be used. As the main hypothesis or assumption of the thesis directly deals  the interest of Denmark in providing foreign aid,  the first reference will be assessing international aid in general and Danish aid policy and strategy  in particular. However, the official policy documents of any kind alone cannot reveal all the true interest of a country. Consequently, it is inevitable to look for other approaches. One pivotal means was to analysis of international aid debates with   foreign aid policies and laws of Denmark. The empirical information on Danish aid amount and democracy status of Denmark’s’ development partners by independent organizations and research institutions as well as from the DNIDA itself will be examined.
In the absence of foreign aid theory it is inevitable to resort to relevant main international relations theories and apply them in this thesis.  Accordingly, three international relation theories namely, realism , liberalism and institutionalism analysed with international law will be conceptualized with foreign aid policy; and modernization theory, dependency theory  are selected to be applied in this thesis. The perspective under this paper is that, save modernization and dependency theory, each international relation theories mentioned above will be explained first with regards to the interrelations that can possibly have with international law in general. And then it will be analysed with Danish aid in Africa. The research does not follow an approach that evaluate the effectiveness of Danish aid in Africa
3.1 RELEVANCE
The Danish foreign aid which is considered as effective in its high quality of aid
 with pervasive distribution is relevant to depict whether   there is as such aid for moral and humanitarian reasons (Peer review of Development Assistance Committee (DAC), 2007: 9-13).   And if not what are the possible issues tied with Danish foreign aid? Partly if not all, the Danish aid may have its own explanatory role in defining some aspect of international aid pattern (Lancaster, 2007:190-197). On the other hand, the Danish aid may also share the international complex multilateral aid characteristics (Ibid).  Hence, working on Danish foreign aid policy is has its own paramount importance in understanding the dilemmas in international foreign aid to poor African countries.
3.2 OBEJECTIVES OF THE STUDY
It is the purpose of this study to scrutinize the entire major diversified researches on foreign aid and synthesis it with the Danish foreign aid analysis and thereby narrow down the basic interests behind foreign aid of Denmark. Despite the prevalence of number of purposes, the current foreign aid objectives at the international and bilateral level revolves around poverty alleviation and emergency relief which actually both are interrelated (Lancaster, 2007:18-24 & Van der Veen, 2011: 23-28) Whether such objectives are real or not, the policy of underlined in a given policy itself is not necessary self-explanatory though it can be used as a point of departure for further analysis. Hence it is pivotal look deep into the interest behind the policy and provides clues whether a foreign aid really carries the purposes it acclaimed to it. The interests behind donors take a significant share   in the effectiveness of foreign in particular where divergent interest lies in in the aid relationships of donors and recipients (Ibid).
3.3 THEROTICAL FRAMEWORK
The complex nature the world of foreign aid can be noticed in the academic researches and scholars debates. It is common for scholars to focus on certain perspectives of aid and policy frame works instead of developing consistent foreign aid theories (Van der Veen, 2011: 23-28) . Consequently, it has not been yet developed a separate operating theory for foreign aid in various academic literatures. 
Alternatively, a successful theoretical analysis can be made by applying the various international relation theories. It should also be noted that foreign aid has been central issue in international relation since the last six decades (Shaw, 2011: 29-38 & Moyo, 2009: 10-26) Looking foreign in such perspective as the main realm of in international relations will pave the way for future development of specific theory for foreign aid. Hence, in this thesis, three international relations theories namely realism, Liberalism and institutionalism will be analysed with international law. Liberalism theory is relevant to apply in this study as it promotes free trade among nations ( Van Der Ven, 2011: 26_27). Obviously in most of foreign aid policies of countries including Denmark, free trade requirement is tied in providing aid to the respective recipients. Realism theory is also relevant for this this paper in the sense that foreign aid is not charity but self-interest (Underhill, 2006: 9-11). Accordingly, as the English saying goes by there is no as such free lunch. Modernization theory which explains that developmental path of the west must be followed by third world is  relevant in scrutinizing foreign aid (So, 1990: 29-30)  In revealing the unequal nature of the relation between donors and recipients of foreign aid, dependency theory is also relevant. Thus, by applying the mentioned theories, an in-depth analysis will be conducted in this study
4. DANISH AID HISTORY IN BRIEF
In this section, we will see briefly the historical background of Danish Foreign aid and thereby provide a clear picture how it was started. It will be a loose way of analysing if the historical part is not covered in this thesis. 
Except the notable Nordic countries, the historical background of most of foreign aid from west rooted in one way or another on colonial intimacy of the past (Show, 2001: 29-38 & Van Der Ven, 2011: 6-9) . The Danish aid like other Nordic countries had not been allied with past colonial relations but foreign aid began rather during the post period of the Second World War (Ibid).
The beginning period that covers the years from 1949 to 1961; there was not as such a well organised official aid from Denmark (Lancaster, 2007: 191-193). However, Denmark actively involved for the first time in the foreign aid internationally when the United Nations technical assistance program initiated in February 1949 (Ibid). This technical assistance programme was a coordinated United Nation (UN) reaction to United States (USA) four points plan of assisting developing nations presented by president Thurman in his   inaugural speech made on the January 20 1949 (Ibid).In 1950 Denmark gave its hands by providing aid to hospitals in Bangladesh (Ibid). All these involvements of Denmark had added imputes in the latter domestic debates and movements to establish a formalised foreign aid system.
In the second period, a specific organization became responsible for Danish foreign aid in 1962 (Danida 50 years, 2012: 5-11).
 Danish development Committee by the name Technical assistance committee was established the ministry of foreign affairs through the enactment of the 1962 aid act (Ibid). This period is the time was the decade when a number of former colonies in Africa got independence. This historical situation allowed Denmark to expand its development assistance to the newly born African states. The second period could be mentioned as the  cold war period that foreign aid mostly used as a tool to influence the former colonies decisions in choosing which block to join. Initially, Denmark focused on Tanzania, Kenya, India and Bangladesh in pouring its foreign aid (Lancaster, 2007: 192-194). These countries had successfully gained the attention of Danish foreign aid assistance due their organised system of implementing aid programmes and projects in relative terms compared to other developing nations (Ibid).
At the international level, the post cold era, particularly from the middle to the end of ninety’s   was the time that international foreign aid was minimized (Riddell, 2007:38-39). The freezing of for aid which was initiated cold war ideology reasons and the late ninety’s financial crises mostly mentioned as the main factors (Ibid). However, the total picture in Danish foreign aid was totally the opposite of this situation. The late ninety’s particularly was the period where the Danish foreign aid reached the highest level to 1 % of GNP in the history of its foreign aid to developing nations (Olsen & Udsholt, 1995: 5-7 & Lancaster, 2009: 196-198). The reasons that attributed for such dramatic increase of foreign aid is the public support and the ruling parting initiative to  put Denmark as the leading country among Nordics in providing foreign aid (Ibid).
From 2001 to end of the 2011, Danish foreign aid was reduced from its previous level while many other western countries started to increase their foreign aid (Olsen 2002: 9-13 & Lancaster 2007: 198-204 ). In 2001, the left wing collusion government with the extreme conservative the Danish people party promulgated a new legislation on foreign aid and reduced the amount to focus on immigrations issues and national economy. The then new government policy planned to tighten immigration laws and support immigrant source countries on their development (Ibid). The argument from the then new government was that assisting immigration source  countries would reduce the flow of immigration to Denmark  To social democrats this arguments does not hold water (Ibid).  When Social democrats established government after election in September 2011; they proposed for the change of some of the Danish foreign aid policies (Danida 50 years, 2012: 22). This area will be later elaborated in the coming sections when the policy and legal frameworks of the Danish foreign aid policy is addressed and explained.

5. THORETICAL PART 
5.1THE INTERCONNECTION OF INTERNATIONAL RELATION THEORIES AND INTERNATIONAL LAW 
First of all, researching the interrelation between international relations theories (IR) and legal regime is a recent phenomenon which has commenced since the late 1980s (Benvenisti & Hirsh, 2004: 2-6 & Little, 2008: 298-303)). Secondly, in one hand, applying and analysing international theories on aid is complex, and assessing the interconnection of international legal regime of foreign aid and international relations theories on the other hand, makes it further complex. Despite such complexities, investigating the legal regime of international foreign aid from the angle of the relevant international relations theories and the vice versa is pivotal in understanding the prospect of the legal frame work and sate behaviour in general. Afterwards, the strategy is to scrutinize the extent the commitment of Denmark to comply the international legal regime with regards to foreign aid agencies.
Pursuant to the recent studies on the interconnection of international relation theories with international law (IL), one affect the other if not shape it, and there is no as such a perfect demarcation between the two (Benvenisti &Hirsh, 2004: 2-11). Consequently, neither of them can be properly understood in distinctive way. International law subsists in the international system and thereby reflects the behaviour of states.  International relation theories can explain the behaviour of states which can be desirable or non-desirable in the prevailing international system (Ibid). 
Hence, the study of international relation theories and understanding thereby state’s behaviour would later on assist legal schools to develop the necessary legal regime theory that can efficiently reflect the conduct of states (Slaughter, 2004: 17-25). Moreover, international relation theories can identify  the weakness of  the international institutions and legal regime which forbid the generation of an appropriate rules that can govern behaviours in the relations under international system (Ibid). This is the case because international law has its own limitations though it can regulate and shape relations in the international system
International norms and the dozens of treaties which increase from time to timer coupled with the dynamic nature of international law by itself can have a role on sates behaviours (Ibid). Hence, it is also vital for scholars of international relation schools to research on international legal regime so as to broaden their analysis by investigating precisely the impact of international law on state’s conducts (Ibid). We should note that dynamic nature of international law has to do with politics, economy and the interaction between the two both at the domestic and international level. Under this section, the focus will be on the international level (Ibid). Hence, from this angle that the Status of Denmark in the international foreign aid system shall be dealt in the analysis part of this thesis. A separate section shall be allocated to assess the domestic scenario in detail. Nevertheless, still it should be bear in mind that domestic politics and economic situation is also interlinked with the international system and one affects the other in different ways (Ibid).
When we come to specific theories of international relations, and its analysis with international law; the thesis focus on three selected theories namely realism, liberalism and institutionalism. When come two modernization and dependency theories, it is inevitable to look them directly from the angle of development. Dependency theory is known in being used to explain the reproduction of underdevelopment in poor countries (So, 1990, 91-96).  Consequently, this theory is tacitly more allied to development and foreign aid based on aid relations than to any other areas of political economy relations in the international system. Similarly modernization theory is about development of poor nations, and foreign aid included as one instrument used as catalyst of development (So, 1990: 27-32). Hence, unlike the previous approach,  which brings  the general  interrelation of  IR theory with that of international law and then move to    the specific  analysis  of such interrelations with regards to foreign aid,  the approach will be directly focus on dependency and modernization  theories  interconnection with  foreign aid. Moreover, such approach contributes to reveal how complex in dealing such intertwine of international foreign aid law and IR. 
5.1.1 REALISM AND INTERNATIONAL LAW
Realism has remained a dominant theory for the past two millennia (Dunne & Schmidt, 2008: 92-99). One can hardly find consistent concepts comprised in realism. The theory has gone through various developments since its inception (Ibid). Political analysts have categorized broadly realists into classical realism and contemporary structural realists or neoclassical realists (Ibid). 
It would not be discussed in detail under this section unless special need arises to mention some for clarification (Ibid). The main peculiar concepts advocated by realist are that the dominance of states as actors, and the prevalence of anarchy and chauvinism are the paramount characteristics in the international system, and there is no any supra international body or system that can govern state behaviours (Ibid). Under that chaotic environment in the international system, security is the main concern for each state .Consequently, all states struggle for their own survival by competing to accumulate power at the cost of other states.  Thus, power is the centre of the game (Ibid).
The main assumption in realism is that anarchism and absence of authority in the international realism is often criticised saying that there is no absolute anarchism (Ibid). The critics elaborate that there institutions and norms in the international system. The counter argument form the realist is that international institutions norms and principles are the reflection of power full states interest and cannot reflect all state behaviours (Ibid). Realists go to the extent of denying the existence of a causal role of international law in the international system. However, traditional international law is based remarkably on realist’s assumption (Slaughter, 2004: 24-27). 
Like realism, in the conception of international law, states are the integral actors in the international system (Ibid). Hence, both realists and traditional international lawyers underscore states as the pivotal participants in the international system (Ibid). Both realist and traditional international lawyers, in their analysis of the international system, do not take into consideration domestic structure or ideology or internal actors that shape domestic policies (Slaughter, 2004: 24-27 & Reus-Smit. 2008: 289-292).  Both assume that the rules that govern state behaviours treat states equally without any making any differentiation pursuant to the domestic identity of each state (Ibid). Both acknowledge that all states are equal sovereigns in their existence in international system. The principles of international law on statehood and recognition   make a complete distinction between government and state (Ibid).  In international law, states are source and at the same time subject of the rules. The question is what motivates or constraints them in developing those rules. Though common interest can be construed as the main goal, traditional international lawyers impliedly accept the power relations role in the international system (Ibid). 


5.1.2 LIBERALISM AND INTERNATIONAL LAW
At this juncture, the purpose is to reveal the interconnection of liberalism with that of international law. For the sake of identifying clearly the possible interconnection, it is inevitable to bring the main elements of liberalism. 
According to liberalism, individuals and private actors are the fundamental actors in the international political system (Slaughter, 2004: 29-32). Under this context, individuals and private groups are assumed to take reasonable stand with risk minimization or aversion strategy to promote self-interests in their interaction in a society. State officials somehow represent domestic interest groups and private actor and define their foreign policy of the state in line with those interests too (Slaughter, 2004: 29-32 & Reus-Smit. 2008: 289-292) . The other most famous assumption in liberalism is the concept that interdependence prevails in the relations of states and sets policy preference pursuant to the mutual interests (Ibid).  The mentioned main concept of liberalism theory provides one major element that makes the theory distinct from the assumptions in realism. Contrary to realism, individuals and private groups are considered as the main pivotal actors that govern behaviours of states in international relations (Ibid). Accordingly, states are simply emphasised as agents of private interest groups and individuals and inter into relations to reflect such interests.   This the bottoms up approach of liberalism as opposed to top down approach of realism (Ibid). This conceptualization liberalism is also distinct from the underlying principles of international law which asserts that states are the actors in the international system as both source and subjects of the rules (Ibid). Under the prevalence of this divergent view between liberalism and international law, how can the interrelations between the two can be manifested?
First of all liberalism does not deny role of state power in international legal system (Slaughter, 2004: 29-32). Rather liberal international theories which emphasis on individuals or private persons has shaped the modern international law (Ibid). This reflected on human right law, international criminal courts and so on. Consequently, a new wave of conceptualising the position of the individual in realm of international law is becoming the contemporary debate among international lawyers and scholars in the legal science (Ibid). 
Individuals have not been the treated as the centre of legal relations in traditional international law. In traditional international law, states are the international legal persons but not individuals (Ibid). Despite the general common concept, that both share, the issue of legal personality does not have the same meaning or implication on international law and domestic law. The main difference with regards legal personality under international law and domestic law lies on two major points (Ibid).
In international law, due to absence of one supra legislature in the international system, the subject of the law themselves that is to say the states enact the laws (Ibid). States enter into bilateral multilateral agreements or sign treaties or contacts or conventions through various forms of arrangements (Ibid). By doing so, they act simultaneously as legislators and subject of the law. In domestic law, there is a legislator body which enacts laws for the subjects. And individuals or persons are subject of the law but not creators (Slaughter, 2004: 29-32).
The other point of departure is the absence of a comprehended or a confided law on legal personality in international law (Portman, 2010: 9-13). The presence of a comprehensive law of persons in domestic law has made legal personalities issues more catchable and understandable. But that is not the case in international law (Ibid). In 1949, the first initiative to enact and define international legal personality was made (Ibid). But all the attempts went unsuccessful (Ibid). Hence, all the debates whether or not international legal personality can be applicable to individual and private persons has persisted. The debate has been both ideal and practical type. The most pivotal point here is that in most of those debates the liberal concept is in one way or other enshrined  in it (Ibid). Hence, it is important to explain how the liberal concept has attributed to the debate? The aim such approach in the theses is to investigate the main focus of the paper that is to say liberalism and foreign aid.
Liberalism conceptual frame work stands on the assumption that individuals or private groups the focus of international relation than states which are the mere representative of the individuals (Dunne, 2008: 110-115). Among the impact of liberalism ideals, human rights and international laws on the same has brought a paradigm shift legal employing legal personality in international law (Portman, 2010: 19-28).  International entities are incorporated human rights protection in charter. The concept of human right in liberalism has expanded and included areas from fundamental right of life, gender  and  peace to  dignified life out of poverty has been entrenched internationally (Slaughter, 2004: 29-32). Consequently, individuals whether they act in private or public position have been made answerable for violations of international declarations on human right (Portman, 2010: 19-28). This has strengthened the idea that individuals should be treated as international legal persons. There are notable decisions on the issue rendered by international tribunals.  The permanent international court of justice (PICJ) which presided from 1922 until dissolved in 1946 rendered decisions which interpreted that only states are the legal persons in international law governance (Portman, 2010: 64-69).  Among the decisions, the Mavromattes case which was the Greece national Mavromattes claim against England (Ibid). The PICJ decided that an individual cannot be treated as a legal person and hence Greece represented her national in the case. Consequently, the legal interpretation was that the right of Greece is contravened directly not the Mavromattes though he was the victim. This case remained a precedent to substantiate the arguments in the contemporary thinking that states are the only legal persons (Ibid).
The statute of international criminal court (ICC) has   shaded a light for scholars who argue that individual citizens are the subjects of international law and carry both international rights and duties (Ibid). Pursuant to article 17 of the statute if the domestic court cannot handle a case an individual can claim or be sued in international criminal court.
 This entails that   individuals can be treated as legal persons in international law. This court presides on crimes on grave human rights evaluations (Ibid).  Human rights protection is the centre in multilateral foreign aid and bilateral foreign aid that involves western nations. However, human right has controversial issues as it is often taken as a west ideals and imposition on other countries against their sovereign existence (Rajagopal, 2003: 207-213).
5.1.3 INSTITUTIONALISM AND INTERNATIONAL LAW
Institutionalism theory on international relations attempts to respond to the defects of realism (Slaughter, 2004: 29-32). It accepts the view of realists that sates are the actors in the international relation and competition on power exists (Ibid). However, it has a divergent view from realism on the issue of anarchy in the international system. Institutionalisms argue that despite the there is no absolute anarchism as there are many issues where sates can have common or mutual interest (Ibid). The name institutionalism and regime theory often seen used interchangeably. However, the latter can have a broader meaning in a sense that the accumulation of institutions and rules together can form a certain structure which amounts to international regime (Ibid)
On common interest area multilateral and bilateral agreements can be entered by states. For the smooth enforcements of international agreements, various relevant international and regional organizations are established (Woods, 2008: 256-257). The more there common interest lies the more likely to reach into agreements between or among countries. Consequently, a legal regime gradually will established and laid down its structure and begins not only regulate states behaviour but also shape it.  In institutionalism, international law is main instrument in in creating the relevant institutions and the legal regime (Slaughter, 2004: 29-32). To claim the prevalence of legal regime, the various treaties, the UN and its agencies, and the Bretton wood organizations are important to mention (Ibid). We should also not that multilateral and bilateral agreements on foreign aid have produced its own regime strata and has its own a positive and negative impact on foreign aid (
Ibid). Thus, we can easily notice how intuitionalism theories are relevant to aid policies. In the later part of this paper the institutionalism and Danish foreign aid shall be assessed. It is not possible to look international law separate from institutions and the vice versa (Ibid).Conflict arises where state cannot find a mutual interest to settle on. Under such circumstances power relation plays the decisive role (Ibid). The relative strength in economic, political situation and military capability are pivotal to maintain self interest in power relations of states. In areas of where common interest lies states prefer to bargain and reach into agreements (Ibid). Consequently the historical evolution of such agreements and establishments of various institution form an international regime which somehow reduce if not curtail anarchy in the international system. There are various mechanisms of enforcing agreements in international regime (Slaughter, 2004:  26-28). The mechanisms consists of, from  providing incentives of reducing non-compliance of international law  and  to initiating reputations for standard forms of state behaviour to  decentralized form of  enforcement based on reciprocity (Ibid). The relevant issue for study in hand is to identify which mechanisms of the above mentioned enforcement mechanisms of aid laws are meaningful in foreign aid agreements.  


5.2 DEVELOPMENT THEORIES
Theories are very important in social science research (Smith, Baylis & Owens, 2008: 4 & So, 1990: 11-14). Theories are useful for logical and systematic explanations and analysis of a certain subject or area in social science field (Ibid). The main subject of research in this thesis is development aid or foreign aid. There is no specific and comprehensive theory developed for foreign aid or development aid. Scholars study foreign aid from angle of theories of international relations and various perspectives in social science (Van der Ven, 2011: 24-2 & Lancaster, 2007:3-5). As it to be recalled from the methodical part of this thesis , grand theories of international relation theories analysed with international law  are applied to investigate and see how foreign aid a pivotal element in the interaction of developing and poor nations  and a door,  in this case it will be Denmark.  As one of the core purposes of foreign aid is supporting the achievement of developmental goals, from theories of development, modernization and dependency theory will be used here.
5.2.1 THE MODERNIZATION THEORY
Modernization theory was developed by American scholars in an effort to find a development path for newly established states in Africa after colonial independence (So, 1990: 17-25). Scholars argue that the theory was developed not only from finding developmental path for sake of the new African states but to make them ally to an US lead capitalist system. The theory has many divisions (Ibid).At the higher level it can be divided into two, classical modernization school and new modernization, and the two have again a number of their own sub- perspectives or divisions. It will be lengthy and unnecessary to go through with all of it. Hence, core part of the theory only will be depicted here (Ibid).
From the start, the classical modernization theory advocates were looking for other theories in which it can base its own theory (Ibid). And they found evolutionary theory and functionalist theory relevant and used both as spring board to formulate modernization theory.  From evolutionary theory, they adopted three assumptions which have become the main features of classical modernization theory (Ibid). These are: social change is unidirectional from primitive to advanced society; the change forward is progressive which brings civilization to a society;  the changes is evolutionary and slow  not revolutionary (Ibid). Hence, it take will take centuries to rich from primitive, simple society to civilized, modern society (Ibid). Similarly, the functionalist theory from Talcott Parson had also left its mark on modernization theory (Ibid). 
The functionalist theoretical concept of pattern variables have influenced modernization theory in dividing relatively modernized society from relatively non-modernized society (Ibid). Pattern variables are also concepts applied by functionalist theory to differentiate traditional society from modern society (Ibid). The Pattern variables include concepts (A)  traditional society is affective instead of to be affective neutral,  meaning that it has emotional and personal tied society (Ibid); (B) traditional society is particularistic than universalistic relationships. meaning knowing each other in society and mutual understanding and trust through oral conversation is important compare to modern societies in which norms and rules are very crucial and universally applicable to a bigger population (So, 1990: 17-26); (C) in traditional society collective orientation that is to mean to be loyal to a collective society is very important than self- orientation. Whereas in modern society, individualism and self-engagement and development is very important, for economic productivity (Ibid); (D) in traditional society ascription is very important than individual achievement (Ibid). Individuals are judged or valued by affiliation and blood ties with high status persons in society than personal achievements. In modern society personal achievements are important to evaluate the status of individual (Ibid).
The above mentioned four concepts from functionalist theory and the evolutionary concepts discussed earlier influenced in the sociological, economic and political perspectives of modernization theory by different scholars of modernization (Ibid). Marion Levy and Neil Smelser analysed the sociological perspectives of modernization theory while Walt W.  Rostow and James Coleman investigated the economic and political aspect of modernization theory respectively (Ibid).
Levy states that “modernization is defined by the extent to which tools and inanimate sources of power are utilized” (So, 1990:  24). According to him, no society totally lacks all tools and material sources, so it is a relative comparison among societies that differentiate one from the other (So, 1990: 23-26). He also says that relatively modernized society can penetrate and influence the less relatively non modernized society (Ibid). In characterization of  relatively non-modernized societies, Levy points out that  it is identified with “low degree of specialization; high level of  self-sufficiency; cultural norms of tradition, particularism, and functional diffuseness, little focus on circulation of money; nepotism; single way of flow of goods from rural to urban  areas” (Ibid).
Smelser’s sociological perspective of modernization theory focuses and explains about structural differentiation (So, 1990: 26-28). He contends that in modernized society complex structure and institutions undergone structural differentiations so that each institution is endowed with specialities of particular activities (Ibid). And the family structure is simple and small. He claims that the contrary exists in traditional societies like in a third world. He argues that in traditional society, families exist as a complex structure performing both, production, education, welfare and the like (Ibid).
Rostow has contributed to modernization theory by writing on how economic development can be achieved in developing or third world countries (So, 1990: 29-31). He pointed out five stages of economic development, namely, traditional society, precondition to take-off, take-off, the drive to maturity and the mass consumption society (Ibid). He says that in the beginning a third world is at traditional stage and then followed by some changes of development through expansion of market, entrepreneurship, and so on which will be called the precondition for take-off (Ibid).  He argues that in order to move from preconditions of take-off stage to the take of stage, third world countries need stimulus (Ibid). The stimulus includes technological innovation, restructure of institution favourable international environment in international trade. At this stage to perform all this mentioned, he says that, third world countries need capital and resources (Ibid). The critical factor at this stage is to produce 10% or more of the national income which can propel the economy (So, 1990: 29-31). Once this is done, the industrial sector develops and expands to other sectors. Consequently, economic growth will be automatic becomes the fourth stage which he calls it the drive to maturity will be achieved (Ibid). In the fifth stage then will followed by increase in the national income and employment opportunities coupled with establishment of strong domestic  market which Rostow call it the high mass consumption society (Ibid). Rostow asserts that to enhance third world countries to modernization, in the precondition stage they can get support in form capital, technology and expertise (Ibid). 
Coleman political perspective of modernization specifies that three process, differentiations of political structure, secularization of political culture with equality and enhancement of the capacity of political system (So, 1990: 31-37). Differentiation of political structure refers to separation and specialization of roles and activities in the political institutions (Ibid). This includes functional specialization and structural sophistications.  The second one, according to Coleman refers to equality of all citizens before the law (Ibid). The third one that is to say political capacity related to the scope of the political system in accommodating various functions such ability of implementing political decisions, penetrating power of the institutions, and efficiency of sustaining new political demands and so on (Ibid).
The classical modernization theory has faced criticisms which have necessitated some adjustment for resiliency of the theory (So, 1990: 61-68). Subsequently, the new modernization theory has come to existence bust still shares the basic assumptions with the classical one. Both theories emphasise on third world countries and use similar terms like modernity and tradition (Ibid). Both theories rely on studies at the national level and assume that modernization and contact with western countries is beneficial for third world countries.  The new modernization theory has differences from the classical one. The new theory does not consider tradition and modernity as exclusive concepts (Ibid). It rather assumes their coexistence asserting that they interact and supplement each other. Instead of depending high abstraction and conceptualization, the new modernization theory just focus on in depth historical and case studies of specific country (Ibid). As posed to the classical unidirectional development path in following the western model of development, it accepts multi directional path of their own way of development (Ibid) . Unlike the classical one which neglects the role of the external factors for development, the new modernization theory relatively gives more attention to external factors on their impact on development (Ibid).


5.2.2 THE DEPENDENCY THEORY
The dependency theory emanated from the historical situations of  Latin America in the 1960s and  founded by Latin American intellectuals; has  expanded to North America  and managed to be  a  counter offence to  the main stream proponents  modernization theory ( So, 1990: 91-95) . 
The failure of U.N Economic Commission for Latin America (ECLA) coupled with the loss of confidence on orthodox Marxism and modernization theories led to the emergence of the dependency theory (So, 1990: 91-102).The important intellectuals figures of dependency theory  include Dos Santos, Samir Amin, Andre  Gunder Frank (Ibid).
The ECLA programme and Modernization theory could not answer the questions related to economic Stagnation, political repression and the huge difference between the rich the poor countries in Latin America (Ibid). Moreover, the success of Chinese and Cuban revolution in toppling their governments has revealed some contradictions to the initial concepts of Orthodox   Marxism that Countries should go through to “bourgeois industrial revolution before moving to a proletarian socialist revolution. And it created another generation of political thinkers who are called “neo- Marxists” (Ibid). Unlike the orthodox view of imperialism a “centre’s” perspective as a stage of monopoly capitalism in Western Europe, the “neo-Marxists” look the conceptualization of imperialism from “peripheral” point of view (Ibid). This “peripheral” view of imperialism has been used as a basis for dependency theory. Pursuant to dependency theory, the imperialism, the western capitalist nations in particular has imposed external structure and set of conditions which in turn have created dependency of the periphery to the western capitalism. The theory explains that surplus transfers from the periphery to the rich western countries (Ibid. Like other theories; the dependency theory has gone through various changes. Broadly, the theory can be divided into two, the classical dependency theory and the new dependency theory (Ibid). Each of them has also various approaches. The development of underdevelopment by Frank, the structure of dependence by Dos Santos and transition to peripheral capitalism by Amin are the main contributions to be mentioned in classical dependency theory (Ibid).
In explaining the development of underdevelopment, Frank first used his main assumptions about Metropolis-satellite exploitation model (So, 1990: 95-98). To begin with, Frank criticised the basic assumptions of modernization theory which claims that the problem in backwardness of third world lies on their internal problems like traditional culture, luck of motivation for development and over population (Ibid). He does not also accept assumption that third world countries are at the same stage of development which was once passed by the current developed nations and thus, they must follow the similar development path of developed nations. Frank argues that the historical back ground of third world countries that is to say colonialism is ignored by modernization theory (Ibid). 
As opposed to modernization theory, Frank contends that external conditions are the cause of development (Ibid). He says that some countries such as china and India were once very advanced before experiencing colonial intervention. Hence, he stipulates that internal explanations, particularly traditional culture and feudalism cannot be acceptable. Frank depicts his analysis on the development of underdevelopment in line with his creation of the “metropolis-satellite model (Ibid). Accordingly, the model is formulated based on cities of third world relation with western metropolis during colonialism.  He claims that the cities of the third world states established by colonizers in such way to serve as a satellite of  western metropolis by transferring economic surplus (Ibid) .  Hence, they will serve as a colonial city of western metropolis and at the same time creating their own satellites in the surrounding local cities. Such structure, Frank argues, while it is transferring economic surplus to the western metropolis that develops underdevelopment in the colonial cities (Ibid). 

Dos Santos focus work on the structure of dependence, explains that in the expansion of imperialism is the reflection of   the relation of the dominant countries with the dependant countries where the former exploits the later (So, 1990: 98-102). He says that the relation is unequal due to the fact that the rich dominant countries has monopolised the market through various forms including, loans and export of capital in financial relation (Ibid). He argues that such unequal dependency in the relation becomes barrier to development of domestic market, technical capacities as well as physical and moral health of third world countries (Ibid). 
Moreover, Dos Santos has identified three historical forms of dependence (Ibid) .The first two dependence forms are colonial dependence and financial industrial dependence which both were prior to the Second World War (Ibid. The third one is technological –industrial dependence after the second world and it is considered the most pivotal contributions of Dos Santos work. As the third form of dependence can more relevant to issues of this this. , it will be looked in brief here. Dos Santos argues that the technological and industrial development in third world countries have structural limitations (Ibid). 
To begin with, the industrial sector is highly dependent on export sector (Ibid). This is because export is the main means of getting foreign currency which in turn can buy machines for the industry sector. However, the export sector is controlled by foreign capital which entails political dependence as well as foreign interest. Secondly, industrial sector is highly affected by budget deficit problems which emanates from many reasons (Ibid). These include the monopolised international markets tends to lower the price of primarily commodities and raw material exports by third world countries (Ibid). Besides, foreign capital controls the economy of third world countries through tariffs, freight transport royalty payment and so on. Foreign aid and capital as it is argued in modernization theory, can be used to cover the budget deficit in third world countries but their primarily purpose is to subsidize foreign imports to third world countries (Ibid). Consequently, it will have an adverse impact on the national product and industrial sector of third world countries. Thirdly, the Dos Santos argues that the industrial sector of third world countries is dependent on the technological domination of imperial centres (Ibid). In most cases, big corporations from the industrial nations do not prefer to sell huge machineries as simple merchandize but demands payment of royalties for their utilizations or use them as investment share in the business. As third world countries do not the foreign currency to pay the royalty, they will be obliged to allow the merchandize to enter as foreign investment (Ibid).
Amin’s work on transition of peripheral capitalism mainly argues that the expansion of capitalism can not be identified only as an expansion to the centre (So, 1990: 102-106). He enumerates six main explanations on his argument (Ibid). (A). He asserts that the expansion to peripheral capitalism is deferent from and expansion of central capitalism. He states that expansion to peripheral capitalism has destroyed local crafts without replacing them with domestic industrial development (Ibid); (B). Peripheral capitalism main feature is that of distortions of exports and lowering of wages (Ibid); (C). He argues that the hypertrophy of the tertiary sector in periphery has destruction effect. In the centre, in difficulties of in identifying the surplus from expansion of the sector can be curtailed by  investing resources in marketing and accounting strategies. However, such problem in the peripheral capitalism is due to slow industrialization, unemployment and so on (So, 1990: 102-106); (D).The theory of multiplier effect of investment, including the spill over effect of investment to other sectors is limited in the periphery. Transformed from the peripheral, the export of foreign capital has multiplier effect on the centre (Ibid); (E).  Making analogy that underdeveloped countries are with the earlier stages of development of the current developed nations is wrong for various reasons (Ibid). The main ones consist of the current unevenness in distribution of capital in the periphery and the economic domination of the centre in finance and trade (Ibid). (F)All the above mentioned structural characters of underdevelopment have caused a barrier to economic growth in the periphery (Ibid).
The classical dependency theory is often criticised for its high abstraction, for ignorance of internal factors by focusing only external factors, for its generalization by disregarding the differences in each third world countries and so on (So, 1990: 135-142). Fernando Cardoso from the new dependency theory has attempted to respond to the critics of classical dependency theory (Ibid). First of all, Cardoso methodology is historical- structural by focusing specific situation of dependency than the classical general trends of dependency with too much abstraction (Ibid). Hence, his methodology focuses on how a scholar can identify specific dependency and its peculiar feature in a particular historical context. Secondly, unlike classical dependency theory that emphasises only on external structures, Cardoso is more motivated and shifted to internal class conflict and structures in the periphery (Ibid). He focuses much on socio-political internal dependency such as class conflicts, interests and political movements of a state. Thirdly, unlike the classical dependency theory he underlines that dependency and underdevelopment in the periphery is not unidirectional but open-ended dynamic process (Ibid). As a result internal socio-political movements and changes can influence the structure and thereby allow underdevelopment. Hence, development and underdevelopment goes together. Still, the basic assertions of Cardoso are the same with the classical dependency theory (Ibid). These common identities are: both researches are on third world development, both are at the national level, and asserting that the dependency is harmful, both conceptualize core –periphery dependency (Ibid). 
6. THE INTERNATIONAL AID SYSTEM AND THE EVOLUTION OF AID OBJECTIVES 
In this part, it will be attempted to provide the general picture of the international aid system and the evolution of official aid objectives in the last five decades. In this part of the thesis how aid came to existence together how its  objectives evolved and the concept of foreign aid , the reasons of providing aid and the assessment of foreign will be dealt under separate headings.
6.1THE CONCEPT OF AID
Since the last five decades, may be more, aid has been called alone or with various terminologies. The common ones are developmental aid, foreign aid, development assistance, official foreign aid, official development assistance, financial aid, emergency aid, bilateral, multilateral aid and so on (Lancaster, 2007: 9-18 & Riddell, 2007: 17-20). It is not rare to come across the five used interchangeably in books, in articles or in various aid articulations (Ibid). In this thesis all the first five will be used also interchangeably but the rest will have their contextual meaning.
What is foreign aid?  Roger Riddle sates that in its broad meaning “it consists of all resources physical goods, skills and technical know-how, financial grants (gifts), or loans transferred by donors to recipients” (Riddell, 2007: 17-20). Here, there are at least two parties, the one that provide the aid, the donor, and the one that receives the aid the recipient. Riddle explains that the above broad definition does not entail the reason resource will be transferred (Ibid). He says it does not tell the objective of the aid or does not as such confirm that the donor is rich or the recipient is poor (Ibid). 

Actually in the international aid system or the individual official aid provider countries that are interested to give a narrower meaning of aid like developmental aid, developmental assistance and so on (Ibid). In that aspect of definition what underlies in the relations between the donor and the recipient is that the former is in a far better situation economically while the latter is in much less position (Arnold, 1985: 6-14). Meaning the donor is rich and the recipient is poor (Glennie, 2008: 1-2). Naming and categorizing countries based on various measurements including political blocks have been the common trend in international relations since the end of the Second World War (Ibid). Developed and developing, the first, second and third world, the north and south, and so on (Ibid). What does the rich and the poor dichotomy entails? In aid context, a country like Congo to be rich only in natural resources is irrelevant (Ibid). 
The simplest measurements practically are annual income of a country but often they are misleading too (Ibid). Hence, it necessitates the application of other measurements like, health and education facilities, life expectancy and so on (Ibid). However, the easiest and the widely used measurements to determine wealth or poverty status of a country is per capita income or GNP (Ibid). In the above narrow meaning of aid which is termed as development aid or development assistance, what does development really mean? Guy Arnold says that one country may be described as “developed” but it is far from easy to say exactly what that means” (Arnold, 1985: 23-28). Arnold says a development consists of the availability of lists of services and amenities which include adequate public transport and communication system, good health, education and housing service and public administration (Ibid). He elaborates that developed countries takes “their technology and many other things for granted” (Ibid).  Meaning technological advancement is relative and still they can face problems but the technology is already built and the scientist already available (Ibid). The system provides all the necessities and the universities produce the skilled man power and the scientists (Ibid). He underlines that in the developing countries are rich in natural resources but they lack the capability to exploit the resources to the full. 
According to Arnold; “development lies in the more intangible aspects of national behaviour” (Arnold, 1985: 23-28).  He says that the intangible include elements which are difficult to define. The lists are “the way political system operates the manner the social tied works and fit to the state structure as well as the general social scientific and cultural assumptions upon which the society as a whole rests” (Ibid).

It is true that defining development with the intangible aspect is very difficult that involves complex thoughts. The modernization theory as it is discussed previous part of this thesis; its ideological foundation is relying on the intangible western thoughts (So, 1990: 17-26).  The holistic securitization of developmental approaches from the donors and aid in the international system reflects the intangible thought s of modernization (Ibid). However, in defining development aid we notice that the less difficult and less complex tangible elements used quite often by aid agencies. From all aid institutions the definitions provided by the development assistance committee of OECD in 1969 which later amended in 1972 has remained the main applicable definitions until now (Riddell, 2007: 18). As it can inferred from OECD home page, ODA is defined as follows.

	Flows of official financing administered with the promotion of the economic development and welfare of developing countries as the main objective, and which are concessional in character with a grant element of at least 25 percent (using a fixed 10 percent rate of discount). By convention, ODA “flows comprise contributions of donor government agencies, at all levels, to developing countries (“bilateral ODA”) and to multilateral institutions. ODA receipts comprise disbursements by bilateral donors and multilateral institutions. Lending by export credit agencies—with the pure purpose of export promotion—is excluded.”


In the above definition, any type of aid or fund raised and provided by private parties which include foundations, NGOs and civil societies or individuals are not considered as ODA (Ibid). Even if the aid is from a government agency if does not fulfil the criteria set by the above definition and any other possible requirements declared by OECD, it could not be considered as ODA.
  It is the OECD that finally determines whether a certain Official Aid from government agencies is ODA or not (Ibid). There have been some changes particularly in the criteria elements of the above definition. As of 1979, the cost incurred in administrating or managing the official aid is considered as part of ODA (Riddell, 2007: 19).  Moreover, since recently expenditures for citizens of recipients used with respect to education and refugee is counted as ODA (Ibid). The other contemporary debate is regarding debt relief, whether to include it as part of ODA or not (Ibid). Though it is still controversial, debit relief has remained part of ODA despite the original loan given to the recipient been not ODA (Ibid).
Roger Riddle states that theoretically developmental aid can defined with in relation those giving it and receiving it (Ibid).  He says that it can be defined from angle of recipient based on its end use. Furthermore he points out that in practice it is substantially defined by purposes which are set based on donors driven formula. Pursuant to Riddle:

 “Just as it has been the donors who have always decided how much to give, the form in which to be given, it has also been the donors who have decided how development aid should be defined” (Riddell, 2007: 19).
He says the purposes can be both tangible and intangible (Ibid).  According to him the tangible includes foreign aid for humanitarian needs, poverty reduction, supporting health and education and so on (Ibid). The intangible include foreign from donors to support fundamental human rights, freedom and democracy and to the poor and the vulnerable in developing countries (Ibid).
To sum up, a precise definition of foreign aid or developmental assistance is not available. OECD has intended to define all aspects of developmental aid and doing so seems to be also impractical. Defining foreign aid based on purposes, ideally involves its own complexity as there many issues including interest of donors and recipients can be involved in determining purposes. But one thing is clear; definition of aid has a paramount importance in the international aid system as well as in the individual donor and recipient countries. 

6.2 THE ARRIVAL OF FOREIGN AID
When it is asked the period and how foreign aid began first, what comes to our mind is the late 1940s and the huge American Marshal plan in the aftermath of the Second World War. The marshal plan was named after the United States (US) secretary of state from 1947-1949 (Arnold, 1985: 2). The marshal plan was designed to facilitate the economic recovery of the war torn Europe (Ibid). However, foreign aid existed nearly two decades before the Marshall plan (Lancaster, 2007: 25-27 & Riddell, 2007: 24). Non administrative aid was delivered to the British colonies by enacting a colonial act in 1929 (Moyo, 2009: 10).  The assistance in this period was in a small scale (Arnold, 1985: 72).  Actually, it was the system that was implanted during the colonial periods that was transformed to official aid through the establishment of the Department of Technical Cooperation in 1961 (Ibid).  In the 1930s, the US department of agriculture was providing funds for researches as well running agricultural research institutions in some part of South America (Lancaster, 2007: 25-27 & Riddell, 2007: 24). France enacted the Colonial Development and Welfare acts in 1940 and in 1945 respectively (Ibid).
Moreover, in addition to individual states from west, there were some international aid initiatives through promulgation of law (Ibid). In 1940s, the International Labour Organization (ILO) campaigned for providing funds to poor countries and thereby improves living of the poor (Ibid). The campaign was followed by success as the United Nations Relief and Rehabilitation Administration (UNRRAA) was established in 1943 and was able to provide aid fund to more than 40 countries (Ibid). As it is discussed in the previous is part of this paper, the founding  charter of the UN contains provisions that  reflect the need for commitment and cooperation  of all countries for  a better living standard , development, social progress and so on, which implies assistance and to other countries that need it (Lancaster, 2007: 25-27 & Riddell, 2007: 24) 
6.3 THE EVOLUTION OF OFFICIAL FOREIGN AID
The institutionalization of foreign can be traced back to the period of the Marshal Plan and as well as the establishment of economic cooperation by west European counties (Ibid). The establishment of economic   which was led by England and France and originally named as the Organization of European Economic Cooperation (OEEC), paved the way for the implementation of the Marshal plan (Arnold, 1985:2). Currently, the cooperation included non-European countries and called as Organization for Economic Cooperation and Development (OECD).

The foreign aid initiated for the poor is different from the Marshal Plan. The latter had the purpose of facilitating the revival of the economy of European countries which were advanced technologically (Riddell, 2007:25-27). Hence, the focus was not technical assistance but funding the rebuilding of infrastructures in Europe which were dismantled by the Second World War (Ibid).  Scholars argue that the Marshal Aid  different from what we call foreign aid now or from the conventional aid as it was an operation through injection of massive capital to an  already advanced and developed economy ( Arnold, 1985: 2).When official aid was designed for developing countries  in 1950s, it focused on providing technical assistance. This was due to the consensus from donors that what poor countries do not have is the technological capability and the appropriate institutional capacity (Riddell, 2007:25-27, 2007).It was having this mind that the UN General Assembly in 1949 formed an initiative called the Expanded Programme of Technical Assistance (EPTA) (Ibid). With similar objective s, in 1950, the Colombo plan was put in place by Britain and other wealthier members of the common wealth (Arnold, 1985:2). In order to fund technical cooperation programmes, the UN first aid pledging conference was able to raise $20 million (Riddell, 2007:25-27). It is equivalent $175 million in the current price (Ibid).
In the late 1950s, the World Bank emerged as the major source of development finance (Riddell, 2007:25-27 & Moyo, 2009: 11-15). In 1960, the Bank established a body responsible for development assistance which was known as International Development Association (Ibid). From the end of 1950s to the late 1960s, the amount of Official Developmental Aid (ODA) increased significantly (Ibid). It was in this period that many poor economy countries including Sub Saharan countries registered economic growth (Ibid).In 1961, OECD established a committee called Development assistance committee (Arnold, 1985: 8). In1964, the OECD donor countries agreed to provide 1% of GNI (Riddell, 2007: 25-38).  However, the promise to channel massive aid remained a fiasco, as the beginning of the 1970s ODA began to fall in amount.  Reasons like the cost of Vietnam War and the shift of political concern to south East Asia counted for the aid fall (Riddell, 2007: 25-38).
In order to raise more fund and revive ODA from its fall of the late 1970s, the World Bank set up a commission chaired by the Canadian former Prime Minister, Lester Pearson (Ibid). Afterwards the report of the commission has remained to be called as the Pearson’s report (Ibid). The commission task was to investigate the first two decades of ODA (Ibid). In the report a lot of important issues are addresses (Ibid). The report pointed out that ODA should be channelled through partnership so that the recipient, poor economy countries can freely determine their policy (Ibid). In the report the issue of poverty is not mentioned even once let alone to be addressed. And the exclusion of poverty as the main issue of ODA has been considered as weakness of the report (Ibid).
Poverty and an employment issues were taken to the discussion of the OECD table for the first time in the late 1960s (Riddell, 2007:25-38). However, poverty incorporated as an agenda of the aid giving programme in the beginning of the 1970s (Ibid).  Targeting the poor and economic growth for poverty alleviation became the predominant strategy of ODA (Ibid).  In 1970s, the general Assembly deliberated on the second UN decade of  ODA and  adopted a policy that  Donors to achieve delivering 0.7 % of their GNI  by the mid of the decade (Ibid).  Even though such move to poverty reduction, anticipated more aid flows what happened in reality was the reverse, ODA from US and Europe except Scandinavia and Holland decreased in size (Ibid). The main cause mentioned as the ODA reduction at this time was the oil crises in early 1970s (ibid). As a result of the oil boom, the Arab countries increased their contribution to ODA, but the assistance mainly concentrated on their region not the Sub Saharan poor economies (Ibid)
Beginning from the 1980s, after a decade of experience of donors in targeting the poor and focussing on poverty, they started to notice how the reality is much complex than it seems (Ibid). Gender and participatory initiatives underlined as a new dimension accompanied by the flourishing of experts involved in ODA (Ibid). However , so soon after stricken by inflation and recession, the main donors , England and US  not only shrank their  aid but also,  as conditions  of aid , they enumerated liberal economy principles which  were associated to their internal economy adjustment (Riddell, 2007:25-38 & Moyo, 2009: 18-22). This liberal principles which has remained still as a grand conditions of aid include, privatization, deregulation and downsizing the public sector. Such, shift of aid policies by US and UK, immediately adopted by the World Bank and have become the conditions of rendering ODA almost by all industrial countries (Ibid). In the beginning of 1980s, noticeably, the total ODA reduced significantly in terms of the current price and followed by a growing criticism and scepticism on foreign aid (Ibid). This moment called for the second major aid report on development aid which is remembered as the Brand report, after Willy Brandt, the former German chancellor and chairman of the commission on International development issues (Ibid). The first report from the commission was entitled as “North-South: A programme for survival” and published in 1980.  Three years later the second report published under the title “Common Crisis” (Ibid).
The first Brandt’s report admitted that there were problems in international aid but underlined that it had brought improvement in the life of the poor and it is vital for the poor (Riddell, 2007:25-38). The report, emphasised that ODA must be increased for the coming years (Ibid). The report also recommended that donors must achieve providing 0.7% of their GNI in 1985 and raise it to 1% of their GNI in 1990 (Ibid). In the second report, in 1983, the target to reach 0.7 % in 1985 was extended for two years to be in 1987 (Ibid). As ODA began to shrink the years after the report, in respect to increasing aid; the Brand report target was a fiasco (Ibid). In second Brandt report, the strategies of ODA that excluded the recipient ideas were dismissed (ibid). Contrary to the first report the Brandt second report praised the ideas of partnership from the Pearson report (Ibid). However, soon after the report, none of these ideas of partnership and inclusiveness of recipient’s policies realised (Ibid). What donors believed was rather to proceed with strong intervention in the form of structural adjustment programmes, deregulation and privatization of “neo-liberal orthodoxies” (Ibid). 
The life situation in some poor countries was   worse in the 1980s than ever a decade ago (Riddell, 2007: 28-42). Due to the reduction of public expenditure as per the structural adjustment programmes, the budget for health, education and other social basic services contracted in poor sub –Saharan countries (Riddell, 2007:28-42 & Moyo, 2009: 18-22). This severely harmed the lives of the poor in general, woman and children in particular (Ibid). In the 1980s, the World Bank published two reports about the economic condition of sub Saharan Africa which focused on the problems as well as the dilemma of the countries in that region (Ibid). The second report which was published in 1989; accepted and reflected some of the points made by the Pearson report (Ibid). Accordingly the World Bank underlined that that part of the blame for ODA failure should be shared by the donors and external advisers (Ibid). In addition to that the Bank recommended for the doubling of aid to sub-Saharan Africa (Ibid). 
The Bank advocated, much of the aid shall be used to boost the human resource as well as to stimulate agricultural, institutional, education and health development in Sub- Saharan countries (Ibid). Indeed, aggregate ODA almost doubled in in 1989 than the beginning of 1980s (Ibid).Two main factors can be mentioned for rise of aid in the late 1980s; the deteriorating living standard of the Sub-Saharan Africa and the end of severe economic crises in donor countries (Ibid). Looking the human life plight and criticizing the structural adjustment programme of the World Bank which vulnerable of economic development of Sub-Saharan Africa, Scandinavia, Holland and Canada increased their official aid (Ibid). The other peculiarity in 1980s was the expansion of emergency and disaster aid due to increase of big disasters. Compare to major disaster records a decade ago which is 29, in 1980s it was more than double, 70 (Ibid).
In the beginning of 1990s, after the fall of the Berlin war which marked the end of communism, total ODA reduced dramatically (Lancaster, 2007: 44-46). A number of explanations have been given for the severe reduction of ODA. Politically, the downfall of the communist camp and the end of cold war, necessitated foreign with politically motivated foreign aid (Riddell, 2007:28-42). Besides, there was a mass articulation in the academia that aid “did not work” (Ibid). In the 1990s, it articulated that too much aid created aid dependency for recipients and argued that it will be detrimental to development (Riddell, 2007:28-42). When Olav Stock, describes that “the depenecia approach lost most of its ideological influence on the main stream policy, particularly that of the western powers and the Bretton Woods institutions, although some elements survived at the general level…” (Stokke, 2009: 316).  Some connected the down fall of socialism  to the end of history then the end of foreign aid (Ibid). Some argue that the reason was the budget deficit problem in the major donor countries (Ibid).
The public pessimism about foreign aid and the fluctuation of ODA did not hinder official aid agencies to have intense debate about it and reverse the fall of ODA (Riddell, 2007:28-42). However the, the reverse of the fall of ODA came in the aftermath of the terrorist attack in the US soil in 2001 which is commonly referred as “nine/eleven” (Ibid). After 9/11, ODA has been given with more political orientation focussing on security and poverty (Ibid). Among international institutions, the emphasis of ODA on poverty is highly reflected in UN institutions, UNICIF, UNDP and ILO (Ibid). Since 1990, the publishing of “Human Development Index” (HDI) by UNDP has become influential factor and point of departure for scholars (Ibid). It is a counter for the criticism of the aid conditions of liberal ideology and the structural adjustments programs and the down sized of ODA which were blamed by the critics for completing the human calamities in Sub-Saharan Africa. In the new UN underlying objectives of development aid began to include the social and human dimensions of development (Stokke, 2009: 316-331).  
The main development conceptual frame work of HDI lies on human rights which underpins rights of the poor to decide for themselves and able to make a choice for their wellbeing (Ibid). Accordingly the poor must be helped to help themselves and make a difference to their lives (Ibid). This development conceptual frame work from UNDP soon after pulled up by the office UN secretary General and has given importance on the link and the interdependence of human security, human development, fundamental human rights, democracy and peace (Riddell, 2007: 28-42 & Stokke, 2009: 325-340).   Subsequently, poverty eradication has been understood as achieving a wider political objectives including security (Ibid).  
The other main source of contemporary concepts and strategies to foreign aid are the 2000/1 World Development report of the World Bank and the Millennium Developmental Goals of UN (Ibid). The World Bank in its World Development report, which was entitled “Attacking poverty”, put poverty at the centre (Ibid). Pursuant to the report, poverty is complex by nature with multi face and connected with a number of political, social and economic issues and attacking it requires a comprehensive and integrated approach which takes into consideration the local, national and global levels (Ibid). In the report, it is specified that the main drivers of development are promoting economic opportunities, enabling empowerment and enhancing security (Ibid). Similar to the UNDP approaches of development, the Bank pointed out that in order to be successful the comprehensive strategy must be designed and implemented by the recipient countries themselves (Ibid).
The Development Summit of the heads of state summoned by United Nations was held in September 2000 (Stokke, 2009: 445). The Development Summit of 2000 adopted the millennium declarations calling all nations to commit themselves to tackle the plight of poverty in the world. It emphasised also that industrialized nations to increase their official aid (Ibid). Later, the declaration transformed to a detailed articulation which is Millennium Developmental Goals (MDGs).The general secretory office produced the road map for the implementation of the millennium deceleration with the identification of eight main millennium developmental Goals (Stokke, 2009 : 445 & Riddell, 2007: 42-46).  The MDGs pledges all nations, both the recipients and donors to commit themselves and their by achieve eight major goals which are “eradicating extreme poverty and hunger, achieving universal primary education, promoting gender equality and empower woman, reduce child mortality, improving maternal health, combatting HIV/AIDS, malaria and other diseases, ensuring environmental sustainability and developing a global partnership for development” (Ibid). 
In 2002 at the meeting of head of state of UN member countries which are held in Monterrey, Mexico, created the “Monterrey consensus” on aid financing for the millennium (Riddell, 2007: 42-46). Accordingly, as usual, it called the donor countries to achieve the 0.7% of their GNI target. In support of the summit, the UN established an independent advisory body which is called the “Millennium Development Project” (Ibid). To be used as a background document for the 2005 summit, the Project produced a report in early 2005. The lead author of the report is Professor Jeffery Sachs. He has advocated that the MDGs will be achieved by the year 2015 (Ibid). Looking the pace now after 7 years, many agree that achieving MDGs by the year 2015 is far from reality (Ibid). The project report underlines that, ODA must be raised. Besides it recommends that coordination of the international aid system and focusing on aid which centres the notion of recipient ownership is pivotal to accomplish MDGs (Ibid).
Soon after the UN report by the Millennium Development Project, the former British Prime Minister organised “The African Commission” which consists of African leaders (Ibid)  The Commission produced a report which was presented at G8 meeting held in the same year. The report more or less comprised all the main recommendations of the “Millennium Development Project (Ibid). Furthermore, the report also came up with new recommendations like strengthening aid accountability in the recipients, the right of African countries in determining their trade policy and tariff regime (Ibid). The African union also initiated a new partnership for African development and established NEPAD 2001 so as to respond to targets of MDGs (Lancaster, 2007: 55-57).  The road maps for MDGs Sacs report as well as the African commission report have been used in the successive conference on contemporary developmental issues (Riddell, 2007: 42-46). The Paris conference in 2005 which produced the Paris declaration on harmonization of aid, the Busan Summit in South Korea in 2011, on aid effectiveness and the 38th G8 summit in May 2012 are important to mention (Ibid).

The Paris declaration acknowledges the fragmentation of ODA initiatives and pledges for coordination of aid from Donors. The Paris declaration addresses about ownership harmonization, alignment, results and accountability in official development assistance.
  The Busan summit mainly focuses on to expand further the commitments of the Paris Declaration on aid Effectiveness.
 Furthermore, it came up with new additional agendas which include bringing new actors and contexts and achieving the commitments of the Paris declaration through partnership and cooperation (Ibid). Accordingly the new actors and contexts refer to emerging donors, fragile states, the private sector and civil societies (Ibid). The recent 38th G8summit in US produced declaration document entitled as “The Camp David Declaration”.
  Pursuant to article 19 of the declaration, the G8 assures that official developmental assistance to the poorest and vulnerable people and thereby achieving the millennium developmental goals are vital (Ibid). 
6.4 REASONS BEHIND FOREIGN AID
In this section, it will be attempted to put in brief what literatures say about the motive of donors behind their developmental policies. Why donors provide developmental aid? Does all foreign aid have developmental purposes? Are there mechanisms to identify motive?
It cannot be simple to identify the motives of donors in providing developmental assistance. To begin with, there is no supra-international body which is responsible or accountable for all foreign aid (Lancaster, 2007: 3-5). Hence, each donor country designs its foreign aid policy and the amount to fund to be allocated to a recipient. Consequently, variations in the reasons of giving aid exist among donors. For instance, even if it can be said there is self -interest, that self-interest may not be the same across all donors (Ibid). There are there important historical and political factors, both internationally and nationally which can shape the reasons behind foreign aid policies. Before going to compare some peculiarities of each donor in reference to it motives of giving foreign aid, the possible reasons behind foreign aid that are often stated in aid literatures will be summarised as follows.
The main reasons that influence foreign aid policies are: (A) to support emergency needs; (B) to support development goals; (C) to show solidarity; (D) self- interest; (E) Historical ties; (f) to  contribute to global public good and  security . It includes aid for environment protection and aid for fragile states; (G) to promote human right and exert cultural influence (Riddle, 2007: 91).
What it is often seen is that donors combine these and other reasons together in formulating their aid policies and allocating aid. Some countries like US and Japan openly declare in their policy that in their foreign aid they need to achieve self- interest (Ibid). In self- interest involves multiple matters but it can be categorized as political and strategic interest, commercial interest and prestige and so on (Ibid). During the cold war, Foreign aid from US was based on mainly geo-politics and national interest (Riddle, 2007: 91-95 & Lancaster, 2007: 63-70). Aid was used an instrument to strengthen solidarity with ideological ally countries and to weaken enemies (Arnold, 1985: 100-106). After the cold war, when it was expected that US foreign aid would be more development oriented, aid diminished (Riddle, 2007: 91-95 ). After 9/11, political and national interest regained the dominant position (Ibid). Most of US Western allies followed the foot step of US and changed their aid policy accordingly (Ibid).  Japan also openly stated in its policy that foreign aid is to promote Japan commercial interest. Historically, tying aid promoting commercial interest was common trend among donors (Ibid).
The countries that have less tied aid are Nordic countries, Netherland and Ireland. In USA, it is openly declared by the law that foreign aid is tied with commercial interest of the country (Ibid). The problem is many countries; the legal framework may not be transparent enough to see whether or not commercial interest is enshrined (Van der Veen, 2011: 1-5). In that case it is very difficult to identify motive by analysing the law or the debates in the paramount, as it is impossible to know what it was going in the mind of the legislator.
Countries, such as Britain, France, Netherlands, Belgium, Portugal and Spain also use foreign aid to continue strong tie with its former colonies (Riddle, 2007: 91-95). They allocate enormous aid to their former colonies and enhance the economic and cultural ties they have with them (Ibid). For instance Britain has the common wealth and France has its Franco zone. Providing aid to assist emergency needs and attain developmental goals has altruistic element involved. It is also argued those countries with wealth has the potential to contribute to the betterment of life conditions in countries abject poverty (Ibid). Studies have shown that foreign aid can contribute to development and poverty reduction; it is very difficult to measure a specific aid impact (Randel & German, 1996: 8 & Dalgaard, 2007: 1913). Supporting bring change in poor countries can be merely based on moral grounds. Ethical theories and approaches underlie to the altruistic drives of rendering foreign aid to the poor. However others say, poverty and suffering of the people is by itself enough to show the obligation of the rich to provide aid (Riddle, 2007: 91-99).  
Pursuant to utilitarianism moral point of view, for aid must be given if ultimately brings happiness to all without having an adverse effect to the aid giver (Ibid). In elaborating the their argument the advocates of utilitarianism state that if  a dollar in a rich country can have much better use in making a difference somewhere else in poor country , it is worth giving it (Ibid). In selecting the poor it is also appropriate to give those who can use it more efficiently than the others. Utilitarianism has remained in the conventional as well as in the current development discourse (Ibid). The utilitarianism is criticised that it based on result and if the anticipated result can not be achieved it may lead to a less moral obligation. Besides, there are problems of measuring the amount of happiness that brings to all (Ibid).
To supplement the shortcomings of utilitarianism perspective of moral ground in providing foreign aid, the liberal theories of justice used by critics of utilitarianism (Ibid). According the liberal justice theory, moral grounds should be deontological perspective that if the result expected could not be achieved, the moral obligation must remain strong to extend more effort and achieve the result. Actually the main theory of justice is drawn from John Rawls’ Contractual theory which stipulates that the state must be obliged to take resource from some who are more and distribute it to the least disadvantaged in a society (Riddle, 2007: 91-99). Rowels’ contractual theory of justice intended to applicable to homogeneous society or citizen within the same boundary under a single sates not beyond boundaries in other states. To extend the moral justice beyond boundaries academicians on foreign aid apply a cosmopolitan view of morality and justice by considering the whole world as a single moral unit and contending that all people of the world are a objects of justice and action (Ibid). Hence, both individuals and government of a certain country have universal moral obligation to the whole human kind and thereby extend assistance that are in need (Ibid).
The counter argument in criticising the cosmopolitan view of a core world moral unit claims that there is no as such world government but individual states. Thus states remain responsible only to their own citizens (Sharpcott, 2008: 195-197 & Riddle, 2007: 91-99). However, there are three approaches under the cosmopolitan perspective view of a core world moral unit (Ibid). These are a narrow approach, the mixed approach and an evolving international approach. The approaches describes that states have only responsibility for their nationals but to others out of their borders.  States provide aid to other poor country, basically due to either self-interest or simply they wanted to held voluntarily (Ibid). The amount of foreign assistance needed does not determine the volume of aid the donor provides. The donor decided the amount of fund to give, to give or not to give regardless of the moral obligation because there is no moral obligation to do so in the first place (Ibid). However, practically except Japan no country says officially that they provide aid irrespective of moral obligation just only for self-interest (Ibid). 
The mixed approach says that sates have a moral obligation to people beyond their borders but the obligation is a limited one (Ibid). States are primarily responsible for their nations and moral obligation outside their borders is based on voluntary aid. This means there is some sort of moral obligations but it is not binding. It a self-imposed obligation without any binding effect, and therefore, it is a weak obligation (Ibid).
The evolving international approach stipulates that the international system is changing and international laws and obligations arise from both domestic as well as international obligations (Reus-Smit, 2008: 288-293). Those obligations which were considered only domestic or internal affairs are not any more belong only to states but also to international community (Portman, 2010: 65-68). The past international relations of sates were based on strong customary law of non-interference and sovereignty is changing now (Portman, 2010: 31-35). A grave violation of human rights is also grave violation of international law; and with respect of human rights protection individuals are citizens of states as well as international community (Portman, 2010: 65-68). The genocide of Rwanda has changed the trend of international law with respect of human rights and state relations (Riddle, 2007: 91-99). The similar trend is also evolving with regard to international aid system is more institutionalized than before (Ibid). The cooperation on millennium development goals and the Paris declarations of effectiveness of aid are bringing countries together to a position of more commitment (Ibid). Children death due to lack of health care and people suffering due to multiple faces of poverty, such as diseases, starvation and conflict and so on are directly or indirectly coming to part of the fundamental human rights like the right to life (Riddle, 2007: 91-99). Thus the trend and the evolution of the international regime lead states to be more morally obliged   and responsible from time to time.
6.5 THE DEBATE AND ASSESSMENT ON FOREIGN AID IMPACT
Since the inception of modern foreign aid, the debate on various aid related issues has continued. In general categorization, there are literatures and notable scholars supporting and opposing foreign aid (Arnold, 1989:158-162). In one way or another, aid administrators of multilateral organizations such UN organizations including World Bank and NGOs are defenders of foreign aid (Mavrotas, 2010: 58-62). It should be also noted that the aid administration system has created its own structure and interest from both donors and recipients side. The invested interests start from individual experts and personnel’s in multilateral aid organizations and NGOs to elites in the government offices of recipient countries their career is highly dependent on the prevalence of the aid structure (Arnold, 1989:166-168) 
Beyond those aid administrator, notable scholars such as Jeffery Sachs, Steve Radelet and individually support that foreign aid is crucial in assisting third world countries towards the achievement of their development target (Mavrotas, 2010: 58-62).  Jeffery Sachs is optimistic, and points out that the MDGs can be achieved by increasing amount of foreign aid. In the book “Stages of economic growth” Rotow underlines that importance of initial capital for third world countries in following the development path of industrialized nations (Arnold, 1989:158-162). He argues that aid can provide capital and facilitate technological transfer through technical assistance. It can help to build infrastructure; improve social services and living standard. In the Arshua declaration of 1967, it is stated that aid which can be capital or technical assistance can be used as catalysis to for development (Ibid).
The arguments against aid involve political economy issue as well as ineffectiveness issues. There are criticisms which take foreign aid as an instrument of “neo-colonialism” and manipulation of poor countries. It is argued that aid is used as a weapon to implement western ideological and economical interest against poor countries (Arnold, 1989:158-162).At this juncture, we can refer back the dependency theory of development from the previous part of this thesis. Beyond those arguments against aid at the highest structure level, there are also arguments in connection with aid effectiveness. One of the most common argument is that aid is creates dependency and curtails effort of poor countries to develop by themselves; and this argument was raised in 1960s by the then Tanzanian president Julius Nyrerere and in 1990s by international aid agencies themselves (Arnold, 1985:165 & Riddle, 2007: 38-39). There are notable Scholars who have pointed out the failure of foreign aid. Dambisa Moyo in her book “Dead Aid” she points out the failure of foreign aid particularly in Africa and the complex of corruption involves   in it (Moyo, 2009:  7).  Counter argument for those who opposes aid in relation to effectiveness aid usually come up with ideas of putting place the best aid policy (Arnold, 1985:165)   . However, the problem is that, from  various, we do not see consistency in the counter argument (Arnold, 1989:168)Arnold in his book “Aid and the third world…” he says that:
 “…defenders of foreign aid change their tactics depending on their audience. Whenever they talk to conservatives, they allege that aid is important to preserve self-interest of the donor; when they speak with liberals, they tend to emphasises mutual interest and global distribution of wealth; when they address to business sector they claim that aid can promote trade” (Arnold, 1989:168).
What makes the counter argument against oppositions of aid in connection to effectiveness of aid is that, scholars come up with carious concepts and modalities towards setting effective aid modalities and that involves its own debate (Mavrotas, 2010: 60-65 & Moyo, 2009: 44-47). We can see it brief in the following paragraphs.
Assessment or evaluation of aid is not separable from issue of aid effectiveness. To determine the effectiveness of a certain aid project or programme aid evaluation is crucial. Similarly, find out the effectiveness of aid with regard to the development of the recipient country, assessment of aid is a pivotal mechanism (Duflo & Kremer, 2008: 94-105).  Assessment or the evaluation of a particular project or programme aid may not be as difficult and complicated as the assessment of the overall effect of foreign aid on growth or development of a recipient country can be (Ibid). For instance, it may not be difficult to evaluate to evaluate project on school by measuring the number of new primary schools build through the project but more difficult to measure the access it created to children who has never been school before. There other factors awareness culture, poverty which prevents children from school enrolment and continue the schooling (Ibid). Let say the project has also taken that into consideration and approached the holistic approach so that achieved both building the school and student actual enrolment. So that the project will be evaluated and a tangible result can noticed. However, if the evaluation includes the overall impact of the project to the education sector or to poverty reduction, it will be much more complicated (Ibid). 
In the first case, it can have two interrelated aspects. Evaluation can be made to check whether a certain project aid or programme is implemented as per the plan or the procedures of the implantation (Ibid). This helps to assure whether the project implemented in accordance with the donor book.  The second aspect can be to check the effectiveness of a particular project on achieving its specific goals (Ibid). Here, however it is very complicated to evaluate precisely the effect of that particular project programme for multiple reasons. A particular model of evaluating may be irrelevant in evaluating a certain project. It often two or more projects similar or different projects may be delivered by other donors on the same spot of problem; and hence cooperation is important to do evaluation (Randel & German, 1996, 8).
When we come to the foreign aid impact to growth and effectiveness to the development of the country, the issue has far more complicated. The effectiveness of foreign aid in stimulating economic growth has been debatable for the last five decades (George Mavrotas, 210:  21-27). The debate on the impact of aid on growth from macro economy aspect was common in 1990s (Mavrotas, 210:  21-22 & Moyo, 2009: 44-47). The debate has been centred on whether   aid effectiveness is dependent on conditions of policies or whether aid has a detached positive impact on growth independent of policy (Mavrotas, 210:  21-22). However the debate is much more sophisticated that it appears.  There is a disagreement on the type of aid and strategies of aid to achieve effectiveness in promoting growth (Ibid). Obviously, different designs, implementations and approaches of foreign aid exist (Ibid). Moreover, scholars disagree in advocating different policy condition which can be optimal  for aid effectiveness. There is no consensus which economic policy is good and which is not (Ibid). Besides, has been given for many years for various reasons which are not relevant to social and economic problems of the time (Ibid). Foreign aid has gone through various forms of modalities  strategies and objectives; under such complex back ground , there is no simple not  method of aid and reach to the conclusion that it has not contributed to development or the vice versa or say it harmed the economy of the recipient country (Ibid)
Given the above measured challenges in measuring the impact of foreign aid, various approached have been attempted to come up with a better solution. The simplistic approach can be to assess the situation of the economy before and after the intervention of foreign aid (Ibid). However, this approach has its own inherent problem. Because it assumes that all social, economic and political situations are static but it is not.  Moreover, numbers of factors are involved in the changing process and it is complicated to single out one factor like foreign aid and attribute it to a certain result (Mavrotas, 210:  21-28 & Moyo, 2009: 44-47).
In order to measure the impact of aid, certain important procedures are very important to follow. First of all, the researcher must consider and compare initially the value of the indicator in two seriously independent situations with and without aid (Ibid). The indicator can be for instance, growth or poverty reduction or any other (Ibid). Besides, in it is necessary to identify all factors that have affected, in given range of time, the country under assessment (Ibid). If two countries are compared with and without aid, the researcher should carefully consider other differences between the countries that can influence the indictor like a controlled experiment (Ibid). 
Despite the challenges faced in evaluation of aid, enormous interdisciplinary research , developmental economics, research  have been conducted on effectiveness of aid  recently and encouraging results have been registered(Ibid). Consequently, an impact of aid has been assessed both at macro-economic and micro economic level. Research has been made on single country case study as well as by comparing two or more countries (Ibid). Besides, researches have shown a big positive impact of aid on microeconomic level and many agree on such assessment. Few dispute that foreign has brought improvement in social outcomes, on health, education, technology for green revolution and so on (Ibid). The world bank research in on various cross country comparisons regarding the positive impact of aid on the micro level and success stories of aid inspired, researchers to investigate more at a macro level(Ibid). The evaluation of the impact of foreign aid at macro level like growth and reduction of poverty and so on has continued to be controversial.  Hence, it is important to scrutinize the literature on the empirical research in detail (Ibid). 
When we come to the assessment of foreign aid at the micro economy level in the last four decades it became famous, we can come across two important periods of research developments (Ibid) . The first two decades refers to the period from the beginning of 1970s to the end of 1980s (Ibid). In this period, aid and impact of growth was analysed based on the harrod –domar model which assumes that savings and capital determine the productivity and the growth of a given economy (Ibid). Accordingly, by assuming that all foreign aid is invested, it will serve as a capital and will increase productivity and ultimately contribute to economic growth. It simple assumption that aid can replace savings or a capital and foreign currency. In the latter case, as source of foreign currency it can be used to import goods and services which will in turn facilitate production. But such assumption has its own constraints. All aid can not be invested and there aid simply delivered for consumption, like food aid and emergency aid so on. To use foreign aid as alternative means of getting may not be heaven for the whole economy. It is also very important to consider the distortion effect of foreign dollars in the market which is not integrated with productivity like the one which is known as a “Dutch disease” (Ibid)
The second period when micro economy impact of aid analysed was the two decades between the beginning of 1990 to the recent period which has been much identified with a developmental economist Paul Mousley, who is known with his term micro- macro paradox (Mavrotas, 2010: 31-37 & Moyo, 2009: 44-47). He asserted that while the impact of aid can be identified at a micro level, to do the same is very difficult and even impossible. Mousley and many others strived to control other influential factors and do a control experiment. Later a research which has caught the attention of World Bank was made by Economists Craig Burnside and David Dollar (Ibid). Their analysis also further strengthened and propagated by Word Bank’s research. The concept is  that can work and bring growth in some countries  where  a good macaroon economy policy  is adopted .In line with such assumption they  came up  with a solution for the linear aid and growth relation problem or the micro – macro paradox (Ibid).
On the other hand , there researchers  like Hansen and tarp who argued that  despite good policy design , more aid in Africa has shown diminishing return, for factors outside macroeconomic policy (Ibid). And hence, asserted that the reason for such result may lay on some other factors that should be researched on. Moreover as it mentioned earlier, there is no agreement among policy makers and scholars in deciding whether a certain policy is good or not. The World Bank and IMF structural adjustment which there were thought good  in 1980s and  1990s are not popular anymore in Africa as they did not bring the anticipated result but rather  reversed the developmental progress achieved in the 19060s and 1970s ( William Easterly, 2003: 361-362) . The structural adjustment brought burden and social destruction to the poor (Ibid). Even, there were times that the World Bank itself admitted the fact that the structural adjustment programme is a social burden to the poor in general and to women and children in particular (Ibid). However, yet these international financial institution have continued demanding developing countries to stick with the structural adjustment programme (Ibid)
To sum up, the prevalence of such debate and disagreement on the impact of aid on growth , still many scholars sate that aid will increase per -capita. Besides, it is identified that the methodology of the analysis determines the result of the research regarding aid impact on growth. It is also sorted out that aid has different impact on different recipient countries, hard to count the factors though (Ibid). If the debate on aid is looked from structural problems inline dependency theory, the possible proposal as a solution can be new international economic order. However, such approach is not easy as it seems. As Guy Arnold put it in a question form “ If leaders of third world seek for new international economic order, are they not demanding the impossible?( Arnold, 1985, 170). Here, the logical and practical path is to find a middle position which can accommodates the interest of both the donors and recipients. If the issue is the question of effectiveness of aid, as most agree the positive aspect of aid, then to find out the best modalities and policies on foreign aid but there may not be consensus and the debate countries. 
7. DANISH FOREIGN AID POLICIES ANALYSIS
The Danish development aid has gone through various changes in the last 50 years. The prevailing situations, both externally and internally, have attributed to the policy changes (Olsen &Udsholt 1995: 6-12). The most pivotal year which has embarked the heyday in Danish foreign aid history has been1962 (Danida 50 years, 2012: 4-11). 
1962 was the year that a law on development cooperation enacted by the Danish parliament. It was on the previous year that Denmark signed OECD agreement.
 During this period, until the promulgation of the second act on aid in 1971, the name Danida did not exist but the TA Bureau which refers to technical assistance was the responsible for aid administration (Ibid). The law was so brief and did not encompass detailed matters including the mechanism that aid would be delivered. However, it designed the essential framework to put in place a system that allows collective role of various stakeholders (Ibid). Accordingly, an autonomous structure which consists of a council and a board were established. The system has prevailed these days though it has gone through a number of reforms. The survival of the system can be reason out, among other things, for its suitability for transparency and accountability objectives in the involvement of various stake holders (Ibid). Development assistance agendas were given attention by popular big organization, trade unions, industries, universities and famous individuals (Ibid).
The 1962 act on development cooperation has only three pages and lucks very important part of law, a preamble (Danida 50 Years 2012: 24-28). Most of the provisions deal only about the new board and council. The purpose of the development cooperation including requirements in providing aid was not revealed in that legislation. This act can be construed as an instrument to organize development assistance and thereby show the actual time that official foreign aid has commenced (Danida 50 Years 2012: 24-28). This can be the reason why the 50 years of Danish development assistance is counted from the date of the promulgation of the 1962 act.  However, as we have seen in the beginning part of the thesis; in de-facto, foreign aid started a decade before the act. A year after the act came into force; Denmark joined the development assistance committee (DAC) (Danida 50 Years 2012: 24-28).
The folktinget (the Danish parliament) approved 14 million USD for bilateral lending to developing countries as well as 21 million USD for credit guaranties for Danish companies that exports to developing countries (Ibid). In the 1960s, when new states were born in Africa after colonial independence, it was common that many donors grant loans to them. The same thing happened in Danish developmental assistance. State loan was preferred as it created business and employment opportunities for Danish companies and citizens respectively. In most cases, state loans were criticized for its failure and its association only with donor’s interest (Clements & et tal 2004: 46-48)
. At this juncture, it must be underlined that still state loans are so crucial for new state like those of the former colonies which need capital and technology. Moreover, as we shall see in the coming pages; sate loan and direct budget assistance very pivotal in post conflict construction. To sum up, the beginning of Danish official aid in 1962 coincides with the emergence ODA in 1961. In this sense, Denmark cannot be considered as a late beginner of official date.  
A. THE POLICES AND THE LEGISLATIONS FROM 1971 TO 1989
An amendment on the law was made in 1971 so as to state the purposes of the development assistance which the previous law was in futile to include. The technical assistance was changed and replaced by international development cooperation (Danida 50 Years, 2012: 24-28).Though this act does not incorporate a specific provision which explicitly states about poverty; unlike the previous law, it declares its objectives. As it stipulated under the same act:
“The objective of Denmark’s development assistance is to assist developing countries their endeavours…….to attain economic growth in order to contribute to ensuring their social progress and political independence in accordance with UN treaty, purpose and leading principles …..”(Ibid) 
Pursuant to the above paragraph of the law, one of purposes of economic growth is to contribute social progress and political independence. The law did not use the word poverty and instead mentioned social progress. The overall debates on the 1970s were to grasp the relation between “Economic growth” and “social progress” (Ibid). Was it to achieve equity by certain form of distribution after economic growth? The law talks about economic growth but the policy and the strategy designed by Danida had continued to implement the same aid strategy which was used in the preceding decades namely project aid (Ibid). This may have a possible trade off with economic growth purpose which is directly associated with sector and program aid.  It is a common phenomenon in policy documents of many bilateral and multilateral aid initiatives to consider sector and economic aid as an approach to attain economic growth in poor countries (Kiiza, 2008: 261-267). 
It is envisaged in the above mentioned law that ensuring political independence through economic growth is the other pivotal objective of the Danish assistance towards developing countries. In the 1960s, leaders of the African new states were ambitious to attain development and political independence. These fresh generations of African leaders joined the concept of Non – Alignment which was formulated at Band conference in 1955 (Arnold, 1982: 33).
 Denmark position, at least, in its policies and legislations in showing their commitment to ensure political independence of developing countries was in-line with the interest of the latter. Besides, it was useful in showing that Denmark’s aid initiatives would not be predominately motivated by self-interest.  It is not rare to come across a text which asserts that; “for Denmark, foreign policy on aid is mainly run by a normative concept of ethics than self-interest” (Olsen and Udsholt 1995: 2-4).  Prat has exerted effort to show the link between domestic   policy with international norm setting as “humane internationalism” ( Pratt, 1989: 13-16).
The statement from Pratt has the implication that aid policies are an inherent extension of domestic policies (Grieve, 1990: 201-202). That implication emanates from the assumption that individuals or citizens will shape state behaviours through their government. Here, it should be noted that State behaviours cannot necessary be reduced into government policies. We have seen that states are more than government (Ibid). Furthermore, it is not a deniable fact that government officials have their own independent authority in influencing government policies; it varies from state to state political system though (Grieve, 1990: 201-203). Besides, Pratt himself has directly stated in the same book that officials can exercise their independent power or authority in designing policies. This seems to have some contradictions with his previous statement regarding citizens’ imposition of policies on governments (Grieve, 1990: 201-202). Interestingly, what it has been stated in his another book about Humane internationalism is slightly different from what he had asserted previously. 
According to the latter book,” humane internationalism” is:
“..an acceptance that citizens and government of the industrial world have ethical responsibilities towards those beyond their borders who are suffering severely and who live in abject poverty”(Grieve, 1990: 201-202).
The above conceptualization of humane internationalism seems to address that both citizens and governments have equal obligations towards poor people outside their territories. Here, no attempt as such has been made by Pratt to show how individuals’ positions can in turn determine government policies. Thus, we cannot see consistency in conceptualizing “humane internationalism” by Pratt (Grieve, 1990: 201-202).  
It should be noted that the objectives of incorporated in the provision of the 1971 act are generally broad and flexible to implement various specific social, economic and political objectives in assisting developing countries. According to the parliament, had it not been there broad objectives, it would have been cumbersome to adapt new ideas and experiences gained during implementation (Udsholt, 1996: 4).
The trend of foreign aid internationally in the 1970s was to focus on living standards of the poor and reduce poverty in developing countries (Ibid). This international trend had influenced Denmark in commencing project based intervention which Denmark had used for couple of decades prior to the 1970s. This was revealed in the united Danish bilateral development assistance. Due to the rich experience Denmark had accumulated at that period, it was not complicated task for aid workers in getting the best result out of project aid. However, this does not mean that road was smooth at it seemed. As the current Danish Ministry of development cooperation, Christian Friis Bach has stated; historically, there were some up and downs in formulation of development policies (Danida 50 years 2012: 4 & Udsholt, 1996: 4). At this juncture, we can refer the historical background mentioned in this research paper. Furthermore, the debate in the parliament whether or not to amend the objectives of Danish development assistance stipulated in the law was the other pivotal issue to recall. As it can be compared to the international foreign aid evolution of the 1970, the Danish foreign aid laws failed to incorporate poverty agenda. Though it was not included in Pearson report, poverty was incorporated in the objectives of ODA (Riddle, 2007: 33-37 & Moyo, 2009:15-23). In this regard, it can be safely argued that the Danish aid did not reflect the trend of ODA in the international aid system in 1970s.
In early 1980s, a government appointed committee studied the pros and cons as well as the various debates with regards to the objectives of the Danish development assistance and recommended some revisions (Udsholt , 1996: 4). Accordingly, the committee suggested that the objectives of the 1971 legislation should be narrowed down to accomplish on sustainable improvements in the economic social and political conditions of poor people. Furthermore, the committee proposed that the Danish aid should emphasis on poor or low income countries (Ibid). 
When the committee’s proposal which gained the majority of the committee members delivered to the parliament, it was actually the minorities’ idea to keep the objectives of the law unchanged passed or approved by the parliament (Udsholt, 1996: 4-6). The parliament convinced that keeping the laws objective intact would be advantageous in implementing various strategies and thereby reduce poverty in low income counties (Ibid). Thus, the flexibility of the law in stipulating the objectives of Danish development assistance was well recognized by the legislature (Ibid). To my point of view, the position of the parliament was convincing and correct as it gives ample opportunities to Danida to come up with strategies of implementing living conditions of the poor. It evidences also that the Danish law of the then period was one step ahead in providing abundant space to implement various strategies. That means Denmark had the legal manoeuvre to undertake both sector aid and project aid. However, what happened practically was delivering project aid which was used for bilateral and untied aid than economic growth which entails mainly sector aid (Ibid). Project aid was the primary choice of intervention to transform poor people living conditions to the better particularly in south Asia and African countries (Danida 50 years, 2012: 4-12). Moreover, the issue of poverty was missed from the committee report.
The backing of the parliament to keep intact the broad objectives stated in the law and the permanency of project aid had been exposed to criticism and debate throughout the 1970s and 1980s (Udsholt, 1996: 4-6). What was surfaced in the debate of those periods was dividing the bilateral aid  into fifty – fifty between   untied to the four main recipient countries and tied aid to support Danish export for a multiple purposes in  number of countries. A considerable doubt on tied aid prevailed in those periods due to two factors. The first one was that tied aid has been complex and involved sophisticated technology which was beyond the capability of the recipient countries. Second, tied aid is linked to the modern sector of the recipient country which has been distant from poor needs (Ibid).
The “Brandt Report” in 1980, which was the most influential in history of international aid, had been far-reaching in the Danish foreign aid. The report inspired Denmark to make its own national study of the same kind which is called as “Ole Bang Report”. According to “Ole Bang Report” the poverty reduction oriented aid policy of Denmark should be more transparent and explicit. However, the parliament was not interested in to adopt the recommendation of the report (Ibid).  This shows that despite the expertise report, the parliament set aside poverty reduction from the agenda. Thus, it was apparent that the decision was politically   motivated than any other reasons.
The other most important debate in the Danish parliament took place in 1985. The debate was a crucial break through which reversed the stagnation of Danish aid in 1980s though , since 1978, Denmark has already achieved the UN target of  providing the minimum 0.7% of GNP to development assistance (Olsen & Udsholt, 1995:5-7 & The Strategy for Denmark’s Development Cooperation, June 2012:  4). The debate was ended by adopting an action plan that would increase aid to 1% GDP in 1992 (Olsen &Udsholt, 1995: 5-7). In the action plan other elements which have remained determinants aspect of the Danish aid policies. These are environment, Gender Equality and human rights (Ibid).
 At this juncture, it should be underlined that the Danish aid achieved in increasing the amount of aid in line with ODA target of OECD and Brandt report (Ibid). As it can be recalled from the previous part of this thesis, the 1980s was remembered as one of the periods that development assistance shirked in other major western donors. In the international ODA, the inclusion of poverty reduction as a major target in 1970s was one achievement but reducing the amount of aid at the same time was a fiasco. What happened in Denmark was the reverse; increasing the aid but leaving poverty reduction oriented aid from the agenda. 
A new approach was designed in 1988 to change the distinction between tied and untied foreign aid (Olsen &Udsholt, 1995: 9-11 & Udsholt, 1996: 5-16). Government loans converted to grants but that was not mean that tied aid was totally disappeared from the system ( Ibid).In fact, what  it was avoided was the official distinction and application of tied aid. In practice, tied aid applied to all recipient countries but with new perspective by selecting 20 cooperation countries (Ibid). Previously, Danish aid was distributed to a total of sixty countries. The new perspective was to concentrate with some twenty selected countries which were chosen by list of seven criteria (Ibid). The country link to Danish industries and the contingency   of the country to start up Danish business listed as seventh criteria. Avoiding such criteria amounted to affecting the Danish business and loosing so money jobs home.  Hence, tying foreign aid in one or another form of protecting Danish interest persisted. For instance, mixing the aid system with export credit and thereby providing interest and other charges relaxation to encourage Danish exports had been used as mechanism to keep Danish economic interest (Ibid). The other six criteria are:(a)the level of economic  and social development coupled with the development needs and objectives of the recipient, (b) the flow of  other bilateral and multilateral aid and the capability of the recipient in using it,  (c)the capacity of enhancing sustainable development in coming up with lasting solution for the poorest population, (d)the possibility of enhancing the respect of human rights, (e) the possibility of including women as  the central and integrated part of the development target and  (f)the previous experience of Danida in the bilateral assistance (Olsen &Udsholt, 1995: 9-11 & Udsholt, 1996: 5-16). 
To sum up, in comparison of the evolution of international aid in the late 1970s and 1980s with the Danish aid of the same period, similarities and notable differences can be traced. The failure to incorporated poverty reduction as the central objectives of Danish development policy can be mentioned as one difference, perhaps one weakness. However, most of the developmental initiatives from Danida were project aid which targeted the poor population of the recipients. Hence, on the ground the development initiatives reflected the poverty agenda of the ODA of OECD and other international aid initiatives. However, the paradox was that the domestic aid law of Denmark stipulated about aid which targets economic growth which in turn implies sector aid than project aid.
B. FROM THE YEAR 1989 TO 2000

Danish aid has been shaped by both domestic and international events and influences.  The approach used in this thesis is scrutinizing the characteristics of Danish aid from post-cold war period to the present. It is not to generalize that Danish aid has shown a complete U-turn since the collapse of the Berlin war. Danish developmental assistance has been rather characterized for its policy continuity ( Olsen, 2002:1-3). However, it should be underlined that since post-cold war to the present Danish aid has shown various characteristics affected by domestic and international factors (Olsen & Udsholt 1995: 6-12). Government change from in 1994, 2001 and 2011 are the pivotal domestic factors, and the end of cold war, the September eleven incident and various global agendas from environmental to gender issues are international factors ( Danida, 50 years 2012: 53,62, 88, & Olsen, 2002:1-3).  
We have seen that in this thesis that the end of cold war has marked at least with two divergent views about the international aid regime. In one hand, there are scholars who argue that aid would be further expanded, and on the other hand there are pessimists who have expected the contrary. The pessimist suggested that the cold war created competition between the socialist camp and the capitalist camp where both attempted to attract poor nations to their side by rendering various forms of foreign aid (Arnold , 1985: 27-41 & Moyo 2009: 24-26). Through that process developing countries got enormous assistance from the aid world and the end of the cold marked the freezing of many aid initiatives and relative minimization of aid. On the other hand, the optimists argue that the cold war slowed the growth of multilateral aid and divided the world into two which negatively affected the foreign aid (Riddle 2007: 41). The end of cold war has given the opportunity to concentrate on assisting poor nations. There are some truths on both sides of arguments but the optimist’s argument is more persuasive in many aspects. In one hand, despite it has become more than two decades since the demise of the cold war, free market and democracy cannot be taken for granted as values everywhere else. Foreign aid associated with liberalization policies has not brought the anticipated result (Moyo 2009: 28). On the other hand the Paris declaration on aid effectiveness and the millennium developmental goals are important to mention in reflecting how the end of the cold war attributes to further concentration and coordination in foreign aid.
The first decade of the post cold era had its own peculiarity in Danish foreign aid policy. The post-cold war period in the early 1990s was the time that drastic reduction in international foreign aid was noticed (Riddle, 2007: 29-41). However, in Denmark the picture was different. For the first time in Danish foreign aid history, in 1992, the total aid allocated to developmental assistance reached 1 % of the GDP (Olsen & Udsholt, 1995: 5-7).  Environmental concerns and aid intervention for poor countries emerged from conflict or were in political transition became the preference in providing developmental assistance. The government had a plan to further increase Danish aid by 0.5% GNP in 2005 and establish an environment and disaster relief facilities which the names were actually changed subsequently and named as  environment facility and  a peace and stability fund respectively ( Lancaster 2007: 199-203). Both were established as two separate initiatives for environment and conflict management (Ibid).
These initiatives from Denmark have been an effort to respond to global problems. The Danish peace and stability fund targeted mostly African countries.  Initially, the poor countries which got this fund were Rwanda and Liberian from Africa and Albania and Mongolia from former socialist countries (Ibid) 
Six years prior to the millennium, the social democrats which were the ruling party came up with a  revised strategy  document for the millennium named as “A developing world: strategy for Danish Development policy towards the year 2000, also commonly called as the strategy 2000” (Olsen 2002: 9-13 &  Lancaster 2007: 198-204). The strategy 2000 was merely the reaffirmation of the past aid policies on poverty reduction and concentration of aid on low income countries (Ibid). It reassured that Danish aid will continue to be provided to the selected 20 poor countries (Ibid). However, it included also new objectives to reflect new developments in the global issues such as; environment and population, gender, human right and democracy. It is also marked as a move away from project aid to sector wide assistance programs. Specific sectors or institutions selected from each recipient countries and consultation made with their representatives in designing the plan on how channelling the aid. This was a policy to create a participatory programme by which more coordination and effectiveness would be attained.  Moreover, the strategy 2000 aimed to root itself with domestic resources so that strengthen the constituency support (Ibid).
When the year 2000 arrived, the social democrats lead government put forward with another strategy to the table known as partnership 2000 (Ibid).  There was no as such a drastic change in the aid modalities except some few additions on aid focal points in relation to international new developments.  Partnership 2000 underscored new focal points which include global problems like HIV AIDS, problems of children and youth in poor countries, human rights and conflict management. Actually conflict management was a mere repetition as it was included in in aid strategy previously (Ibid).
C. FROM THE YEAR 2001 AND ONWARDS
The replacement of social democrats government by liberal conservatives in 2001, after a national election, imparted significant alteration in in Danish foreign policy on aid (Ibid). In the book entitled “Ideas, Interest and Foreign Aid” the writer argued that change of political rule or government does have a limited role in aid policy modification (Van der Veen 2011: 11-18). I say that it is a weak assertion and hasty generalization based on few facts. First of all, aid policy has been changing throughout the last fifty years. And the same was true in the international aid system. We can refer the evolution and the institutionalization of international aid system in the last six decades which is explained in this research work. Moreover, the reduction of the amount of aid and modification of the strategy of Danish aid subsequent to government change in 2001 is a pivotal evidence to contravene the above argument (Lancaster 2007: 199-203). When for the first time the Danish far right conservative party, Danish folk party, became the third biggest party in parliament and consequently formed alliance with the liberal conservatives; the Danish developmental assistance was revised. Both parties’ agenda focused much on immigration politics in winning the then election (Ibid). 
Hence, the liberal conservative party skewed the aid strategy with its stringent immigration policy (Ibid).  Despite the new government approval of the continuity of past aid priorities including poverty reduction and developmental goals, the new amendments with its tough rules and critical attitudes affected Danish developmental NGOs (Ibid). 
The Danish developmental assistance shirked to 0.9% from 1% immediately after the new government established in 2001. Development aid to three poor African countries, namely Eritrea, Malawi and Zimbabwe was phased out (Olsen 2002: 9-13 & Lancaster 2007: 198-204)
The new strategy was to address immigration source countries, terrorism and conflict management issues. Pursuant the 2003 Danida’s publication, the following are listed as Danish developmental assistance priorities (Danish annual report 2003)
.
. European development, democracy and environment (Ibid).
. Stability, fighting terrorism, refugee assistance and democratization (Ibid)
. Global environment protection (Ibid)
The first one reveals the intention of the government to maximize Denmark involvement in European matters. In the second list, stability and fighting terrorism was the reflection of the global terrorism problem after the September 11 incident; whereas refugee assistance was to counter the refugee influx to Denmark. The third list, global environment protection was to confirm past policies on global problems in which Denmark actively involved (Ibid). 
The general aid reduction in 2001 had shown some rise in 2003 (Danida’s report 2003 & Lancaster 2007: 198-205). Despite the government emphasis on conflict management and terrorism, poverty reduction continued to be the central objective of Danish aid (Ibid). This can be inferred from the resort of the centre right conservative coalition government intention to focus on low income countries of sub Saharan countries. The Danish engagement in assisting conflicting management and containment of terrorism has been on Afghanistan and Iraq where Denmark soldiers actively have been involved in both countries for rehabilitative and post conflict construction. As the same time Denmark presence has been noticeable in Rwanda and Liberia that were conflict riddled counties (Ibid). 

However, the absence of Denmark’s, active role in the post conflict agenda of United Nation can be mentioned as inconsistent with new focus of Danish aid  on conflict management as of 2001. The Danish strategy since the 2007 has been to apply holistic approach in addressing conflict management issues in Africa (Africa strategy document, Denmark in Africa.., 2007).
 The same year the Africa strategy was designed by the Danish ministry of foreign affairs. The process of coming up with African strategy was not a smooth process to some extent. There was intense debate and some opposition against it (Ibid). Many supported the special focus on Africa but expectedly there was not agreement on what to focus on. Nevertheless, the Africa strategy came to existence by putting forward aid policy that promises to provide much attention to Africa in the engagement of development assistance (Ibid).
7.1 THE CONSOLIDATION OF AFRICAN STRATEGY
The Africa Strategy enumerates three comprehensive   strategic goals which can address conflict management, poverty reduction and economy issues (Ibid). This policy understands that each goal in attaining poverty alleviation and development cannot stand but correlated each other. The three goals enumerated in the 2007 African strategy are listed as follows (Ibid).
. Paving the way and thereby making Africa beneficiary to Globalization
. Enhancing African Integration and its  relation to EU 
. Focusing on young people, gender equality and employment 
The Danish government has underscored that Africa, in spite of its high population and rich natural resources, its inclusion to the globalised world is very minimal (Ibid). In fact, the reality is the otherwise; Africa is being affected harshly by global warming and climate change even though the continent has less causal connection to the source of the problem. Consequently, what the Danish government realised has been working towards the inclusion of Africa to globalization (Ibid). The strategy discloses that Denmark will work with international organizations like AU, WTO and EU to create tangible trade opportunities for African countries. In sustainable use of natural resources, security and immigration, Africa is an important actor with a lot to offer to a globalised world. Hence, it is underlined by Danida that it is crucial to work with Africa from globalization aspect. The approach employed by the Danish government was mostly top down; manoeuvring political opportunities in working with UN, EU and AU and regional powers like South Africa and Nigeria (Ibid). The modality proposed was seems mostly indirect ways and perhaps it is also promoting Danish influence in international realm.
Pursuant to article 3 of the constitutive act of African Union, African integration can enhance a better economy, market, job opportunity and facilitate peaceful coexistence; and therefore, conflict can be resolved amicably
. The strategy points out that an integrated big Africa keeps the interest of African countries and EU, as well as Denmark (Africa strategy document, Denmark in Africa.., 2007)
. The Africa strategy confirms that Africa is ready and eager to achieve economic and political integration through AU and other regional economic partnership like “new economic partnership for Africa’s development” (NEPAD) (Ibid). The African Union (AU) is ambitious to attain similar integration like EU (Ibid). Denmark believes that better integration is pivotal to tackle poverty and security challenges. As it is reflected in the African strategy, those challenges are not anymore belong to only to Africa but have impact globally in the interconnected world. Since 2004, Denmark has endeavoured in designing   African security structure under the African programme for peace with AU and regional organization  to build a political culture of amicable conflict resolution methods and capacitate African peace keeping force (Ibid). From 2004 to 2009 alone, under the African peace programme, Denmark granted DKK 240 million African security and stability purposes as to contribute to sustainable development (Ibid). 
In 2007, Denmark had declared   its dedication to support AU; and there was a plan in 2009 to support African integration process for the coming years (Ibid).The support of African integration has been also considered by Denmark as an important aid strategy to facilitate trade and economic relation within Africa.  Danish approach also puts forward priority to African ownership   in the aid strategy that exists between Denmark and Africa as well as Africa and EU (Ibid). According to the policy statement, partnership is the aid perspective in the relationship that Africa can have with Denmark and EU. The Danish policy stated in the Africa strategy recognizes that EU partnership agreement with Africa ( EPA) plays a central role in enhancing African development. Though it is beyond the scope of this thesis to analyse EPAs role in African economy, it is worth mentioning that there are considerable debate and criticism on it. It is elaborated in the African strategy that Denmark works for the genuine partnership arrangement through EPA (Ibid). It is declared in the Africa strategy that Denmark will exploit the world trade centre platforms and EU various relevant political deliberations to create genuine partnership between Africa and EU. The question is whether or not such policy has been simply rhetoric, or else, whether Denmark rendered initiatives to that end or not. It should not be forgotten that Denmark which has limited business in Africa is interested in expanding Danish business in Africa. Promoting Danish commerce and business to African new markets has been also Denmark’s priority. The business model B2B, business to business where Danish manufacturers supply products to African wholesalers have applied as development cooperation (Africa strategy document, Denmark in Africa.., 2007.
 Hence, it should be noted that in Denmark’s effort to create genuine partnership through EPA can have connection, at least impliedly, with Danish commercial interest.
Business programme through public and private partnership (PPP) has been facilitated as part of development cooperation between Denmark and Africa to encourage responsible business for African entrepreneurs so as to enabling them to contribute to African economy growth (Ibid). This aid approach reinforces international rules on business standards which obeys social responsibility and combats corruption. This programme actually looks persuasive as it ultimately to the benefit of Africa. However, it seems somehow pointing finger towards only Africa. The issue is corruption is not limited to African public officials and entrepreneurs. Since we are talking developmental assistance, the issue must also concerns companies from donor countries. In this regards corruption on aid money involves African government officials from high to low ranking level as well as foreign companies (Glennie, 2008: 270-73). Where the money does goes out? Mostly, it goes out to foreign banks both in west and Asia
. It is would have been more concrete, had the  Danish policy included plan of curtailing corruption not only in Africa but also at a high level  with foreign  companies, and also foreign banks which may have allowed deposit from African corrupt officials connected to aid embezzlement (The Herald Sun)
.
The Danish focus on the young was right strategy as the young and children are the victims and instruments of conflict and wars in Africa. Africa is the continent where the majority of the population is very young (Africa strategy document, Denmark in Africa.., 2007)
. If the young are hopeful in getting employment or skills to be self-employed, they may be less vulnerable position to engage in crimes and wars.  Denmark’s strategy includes job creation initiatives and working with other multilateral organization like, World Bank, IMF, ILO and EU Commission. Job creation emphasises both for unskilled and skilled workers on various sectors (Ibid).   
The Africa strategy has incorporated special concerns to achieve massive access to primary schools for the unprivileged sub Saharan children. Access to primary education is a basic right under UN human rights declaration (Ibid). Pursuant to the strategy, Denmark has worked to expand education in sub –Saharan Africa, as it will equip the poor with the knowledge and skill and thereby contribute for the long run economic development of Africa. Education would secure people participation in political, economic and social decisions in nation building process .It is also the pivotal element in MDGs (Riddle 2007: 40-43). Ensuring equal woman participation has been also one of the basic agenda underlined in the Danish development plan (Africa strategy document, Denmark in Africa.., 2007). Actually, ensuring gender quality and curtailing discrimination against woman was the top priority.   In conflict regions of Africa, woman and children are the first main victims of war sufferings and atrocities. According to the plan Denmark main plan has been to increase the assistance to education and integrate it to the whole development initiatives (Ibid). 
7.1.1 CRITERIA IN DANISH DEVELOPMENTAL ASSISTANCE TO AFRICA
We have seen in the preceding pages that since 2007, Denmark, in its endeavours of providing developmental assistance to Africa, has come up with concrete strategies which consolidated as Africa strategy (Ibid). Before 2007, what the developmental assistance from Denmark missed was a consolidated strategy.
In the Africa strategy document of 2007, it seems that there are implied requirements to check in the selected specific aid recipient counties. In the same document, it is elaborated that democracy and human rights are the central values of Denmark in establishing cooperation with African countries. It is illustrated that in Danish cooperation with Africa,  “the  promotion of responsible governance that fights poverty through promotion of democracy and respect of human rights will continue to be central element….”( Africa strategy document, Denmark in Africa.., 2007: 12).

“Promotion of democracy and human rights” can be interpreted into different ways. It can  mean that Denmark render developmental assistance if only the recipient African counties are showing promising record in the progress of democracy and respect of human rights. This interpretation is inferred from the statement in the same Africa strategy document which acknowledges the recent improvements in democracy and respect of human rights in Africa. Hence, if it improvement does not continue in same pace, the receipts may risk that the developmental assistance from Denmark may be reduced or cancelled.
On the other hand, “promotion of democracy and human rights” can be interpreted to mean that Denmark will be engaging whatever it takes, in enhancing democracy and human rights even though the condition for its development is deteriorating day by day. This implies the policy that they work with dictator regime utilizing any political space but at same time putting pressure on governments to improve its records on democracy and respect of human rights. Despite one statement in document which affirms that Danish partnership with Africa will be based on the commitments of the African governments for their own development and willingness to reform towards democratization and respect of human right, Africa strategy has stated vaguely its stand on issues of democracy and human rights for the following lists of reasons but not exhaustive or complete as they cannot be the only. 
First the issues of democracy and human rights respect are not clearly consolidated and put as criteria in the Africa strategy document; they were depicted as selecting partner countries in 1980s though.  Second, the document does not stipulate how current status of the government and willingness of reform can be measured. Third, no consensus reached in measuring democracy (The Economist intelligence unit, 2007).
 It is debatable whether democracy is measurable or not. How it can be measured is also equally debatable. There may not be reached consistent conclusion on the assessments of the current status or reforms on democracy and human rights of a given country. For instance, reports from civic societies on human rights and democracy in African countries and Donors countries may not be necessary consistent (Ibid). Donor countries can be reluctant to deeply criticise recipient countries in their record of human right respects and democracy issues, as it will affect the diplomatic ties of the two countries.  Consequently, Danish policies under Africa strategy and of making democracy record as a requirement of selecting recipient’s countries have remained ambiguous. We will see in analysis part interests of donors with regards theories of international relation. 
It may be asked whether or not any other requirements are incorporated in Danish Africa strategy. The 2007 document simply stipulates that all the African countries which have long term cooperation are very poor countries which passed conflict in the past (Africa strategy document, Denmark in Africa.., 2007: 12).
 The document  reveals that all of the were previously in conflict and volatile civil war but now relatively stable with promising  progress in democratization and respect of human rights (Ibid).
Are they post conflict countries? As we have seen previously there is no precise definition of post conflict countries. However, there are possibilities to assess conflict data for a certain period and thereby determine the boundary between active conflict and post conflict. But they are not the only poor countries in Africa. If the question is about the criteria in selecting them in the first place, as we have seen in the preceding pages, Danida listed seven   criteria in selecting partner countries. Thus, in Danish developmental assistance, there have been specific criteria in selecting partner or cooperation countries but it is hard to assert that the criteria are objective. This is due to both democracy and human rights issues included vaguely in the policy documents. Despite the above mentioned constraints in measuring democracy, let us assess the correlation of aid and democracy by analysing the famous democracy index made by the Economist magazine and the amount of the Danish aid provided to partner counties in Africa.
7.1.2 CORRELATION OF DEMOCRACY WITH THE AMOUNT OF DANISH TO AID TO AFRICAN PARTNER COUNTRIES
Does democracy have a tight correlation to the amount of Danish aid to African countries? Putting democratization as an objective of developmental assistance and criteria of providing aid can have different implications.  In the first case, as an objective, it is democracy that will be the ultimate goal to achieve and enhance in a certain aid recipient country, and that entails a process. In the second case, as criteria, the democracy status and progress will be assessed in rendering developmental assistance. Meaning, a poor country with a right track and promising record in democracy progress can have better opportunity to get aid than with a weak record. It also means that a recipient country will risk reduction and in extreme cases termination of foreign aid whenever its government is less committed to facilitate democratization, and as a result the democratization process becomes sluggish. What is explicitly stated in the policy documents of Danish developmental assistance confirms that Denmark committed in enhancing democratization. Despite,   the mentioning of democracy as implied criteria   in few occasions in Africa strategy document, there is no any other indication to assert that democratization and human right record are practical criteria of Danish developmental assistance (Ibid). 
In the following paragraphs, it is attempted to look the democracy record of Danish aid recipients from Africa and identify the correlation persists between the amount of aid provided and the democracy record of each recipient nations. The analysis entry year is 2006 as it is the year that democracy index was first prepared and compiled by the economist.
	
	2006
	2008
	Progress  as of 2006
	2010
	Progress as of  2006
	2011
	Progress  as of 2006

	Benin
	6.16
	6.06
	-0.1
	6.17
	  0.01
	6.06
	 -0.1

	Burkina Faso
	3.72
	3.60
	-0.12
	3.59
	 -0.13
	3.59
	 -0.13

	Ghana
	5.35
	5.35
	  0
	6.02
	  0.67
	6.02
	0.67

	Kenya
	5.08
	4.79
	-0.29
	4.71
	 -0.37
	4.71
	 -0.37

	Mali
	5.99
	5.87
	-0.12
	6.01
	0.02
	6.36
	0.37   

	Niger
	3.54
	3.53
	-0.01
	3.38
	 -0.16
	4.16
	0.62   

	Mozambique
	5.28
	5.49
	  0.21
	4.90
	 -0.38
	4.90
	 -0.38

	Tanzania
	5.18
	5.25
	  0.07
	5.64
	0.46
	5.64
	0.46 

	Uganda
	5.14
	5.03
	 -0.11
	5.25
	0.11  
	5.13
	 -0.01

	Zambia
	5.25
	5.25
	   0
	5.68
	   0.43
	6.19
	 0.94

	
	
	
	
	
	
	
	


Data taken from Democracy index by the Economist (Emphasis on the progress is mine).

The maximum score is 10 while the minimum is 1 point. Those which have 7.95 and above are full democracies, those between 7.95 and 6 inclusive are flawed democracies.  Whereas those with a score above 4 but less than 6 are hybrid democracies; meaning between democracy and authoritarian states. Last but not least are those below 4 which are categorized as authoritarian states.
	
	2007(Anticipated)
	2008
	2009
	2010
	2011
	2012
	2013

	Benin
	178
	    0
	    0
	   0
	    0
	225
	    0

	Burkina Faso
	206
	410
	455
	   5
	  80
	615
	225

	Ghana
	297
	916
	  13
	486
	    6
	406
	606

	Kenya
	170
	120
	385
	500
	435
	    5
	    5

	Mali
	  39 
	190
	510
	  10
	  10
	120
	410

	Niger
	  71
	-
	-
	    0
	    0
	250
	195

	Mozambique
	360
	110
	175
	1010
	  15
	460
	  10

	Tanzania
	435
	600
	935
	  15
	930
	  31
	500

	Uganda
	270
	  33
	425
	530
	335
	  15
	315

	Zambia
	190
	220
	  95
	305
	217
	332
	163

	
	
	
	
	
	
	
	


Amount of aid in millions of Danish Kroner (DKK): the data compiled from four document namely a document entitled as “Africa strategy” , august 2007 and three separate documents entitled as “priorities of the Danish government for Danish developmental assistance” , august 2009, 2010, and 2011;
as well as Danida’s homepage. 
Benin, which is one of development cooperation countries with Denmark, is a poor nation in western Africa. According to World Bank, Benin was with GDP per-capita 749 in 2010.
  Benin has been a partner country of the Danish developmental assistance since 1992. Pursuant the democracy index, democratization has shown a promising advancement in Benin compare to the general picture in sub Saharan Africa.  In the whole four   assessments of democratization, Benin has been categorized as a flowed democracy with a score above 6. However, the same assessments reveal that democratization process in Benin has shown up fluctuation. As per the second assessment, it declined slightly in 2008. It revived in 2010, with some improvements from the first assessment year in 2006.  However, in 2011, it declined again and returned to the same figure noted down in 2008. The amount of development assistance Benin has secured from Denmark in previous four years in average was approximately 67 million DKK in a year. In 2006, Denmark allocated about 178 million DKK and there was no fund allocated to Benin until 225 million DKK has been assigned in 2012. 
If we scrutinize the development assistance in line with the democracy status of  Benin shown in the above table, it is hard to see any kind of correlation between the two. In one hand, it may be easy to generalize at first glance that Benin has attracted Denmark in getting 178 million DKK in 2006 as it in better position in its democracy status compare to other development partners. However, that is not the case as the other lesser democratized partners such as Burkina Faso, Kenya, Mozambique and Uganda secured much more aid from Denmark than Benin did. On the other hand, Denmark has assigned more aid to Benin in 2012 than it did in 2006 despite the democratization have declined again in 2011.
According to the above data, Burkina Faso is an authoritarian state but blessed with significant Danish developmental assistance. Since 2006, Denmark has allocated on average around 300 million DKK per year. The main stressing incident in the recent history of Danish developmental assistance to Benin, happened in 2002 at a time when Denmark reduced the amount of aid from 27 million dollars to the previous year to 21 million dollars (IRIN, humanitarian news and analysis)
. Anna Hvidt who was the head of western and eastern department at the Danish foreign affairs ministry explained that Benin failure to respect the arm embargo to the rebels of Sera lion and Liberia was the reason for the aid reduction (Ibid). The official further affirmed that Denmark financial assistance would be based on “respect for democracy, human rights and good governance”. However, the democracy index on Danish aid recipient countries from Africa does not reflect such policy. Benin has remained one of the principal Danish aid recipients from sub-Saharan Africa   despite tenacity of authoritarian regime. Democratization and good governance has been deteriorated for the last six and seven years, but Danish financial assistance has remained large.
Ghana, the oldest Danish aid recipient dated back to 1957, is now one of the main Danida’s partner countries.
 Ghana has shown a remarkable progress in democratization and good governance, and the democracy index confirms the transformation of Ghana from hybrid democracy to flawed democracy. The increase of Danish aid to Ghana in recent years coincides with democratization of this western African nation. Ghana has been receiving more than 350 million DKK on average since 2006.
 For two separate programmes, namely local service delivery and governance programme; and good governance and human right programme, 600 and 170 million DKK has been assigned respectively from 2009 to 2013. 
Kenya has been receiving aid from Denmark since its independence in 1963 (Danida 50 years, 2012: 10). Kenya is a country where it one of the African counties with corruption in the top of corruption index ( John Kirkby and Phil O'Keefe, 2005: 152-154, ).Despite the rife corruption , Denmark has not closed its door in rendering financial assistance to Kenya(Ibid)As it is shown on the preceding table in this thesis, Kenya has received approximately 269 million DKK on average per year  as of 2007. The figure from the economist intelligence unit from reveals that the democratization process in Kenya is deteriorating from year to year. On the contrary to the expectation, during the same period, the Danish aid to Kenya was not reduced for reasons related to lack of good governance and worsening democracy status. Hence, an inverse correlation can be inferred in contrasting the democracy status of Kenya with that of the amount of development aid that it receives from Denmark. 
It was after 15 years of assessment based on the seven criteria which is briefed in this thesis previously, that Mali secured the green light from Danish parliament to be the last but not the least development partner (Danida 50 years, 2012: 65).  Mali is a land locked country which has been mentioned as one of the poorest African nation with promising democratization progress until it has been in turmoil as result of the recent coup d’état and declaration of independence by an Islamic faction.
 The democracy index table categorized as a country with flawed democracy. As it shown in previous table, since 2007, Denmark has been providing around 180 million DKK on average per year including the anticipated budget for the coming year. Nevertheless, Denmark suspended a 215 million DKK, a financial assistance that supposed to be given this year.
  That financial aid was frizzed last march soon after the democratically elected president is toppled by junior military officers. At this juncture, to some extent it can be argued that the action from Denmark corresponds to its policy of working to enhance democratization. Nevertheless, the assertion based on one instance may not hold water unless it substantiated by consistency in Denmark stands in other similar situations.
Niger was able to get its first developmental assistance from Denmark in 1974 (Danida 50 years 2012: 42).  Until it has been transformed to hybrid democracy in 2011, Niger was categorized as an authoritarian state in the three consecutive assessments of the economist intelligence unit. Ironically, the prevalence of debilitating governance did not prevent the poor western Africa nation, Niger, to be one of the recent development partners of Denmark (Ibid). This may lead to the assertion that undemocratic nature of a regime in developing countries does not prevent Denmark from engaging in developmental activities. It can be further argued that engaging with dictators and manoeuvring political spaces to further improve their commitment to democratization, good governance and democracy is a rational choice than abandoning them. Is this a reality or a mere coincidence? For in instance, as the table in the preceding page shows, in 2006 Danish financial assistance to Niger in 2007 was around 70 million DKK. I could not find a concrete data which evidences the amount of Danish aid to Niger in 2008 and 2009. However, as it can be inferred from the table, Niger did not get financial assistance in 2010 and 2011. However, for this year and coming year, Denmark has allocated around 225 and 195 million DKK respectively. Is Denmark assisting more as result of the recent improvement of democracy and good governance in Niger? In this due to the above mentioned explanation of engaging with authoritarian regimes to attain democratization ultimately as it can be noticed in Niger?
Mozambique secured Danish aid in the same year it achieved independence which was 1975(Ibid). According to the four assessments of the Economist intelligence unit, Mozambique is regarded as a hybrid democracy. However, as it is noted in the table of this thesis, the measurement shows that there was a progress in democracy in 2008 though it deteriorated afterwards. Denmark has provided 355 million DKK on average yearly for the last six years; consequently Mozambique has become one of the recipients which get large Danish financial assistance. Does Danish developmental assistance goes in line with the democratization trend in Mozambique? The table in this thesis reveals that Denmark has reduced the developmental aid at the time when the country registered improvement in democracy and increased significantly the aid when the democratization process was drained. Under these circumstances, it is not plausible to infer any positive correlation between democracy and amount of aid as data reflects the otherwise. Hence, it can be at least said that democracy is not the only pertinent factor in Danish aid policy. 
As it is recalled in the previous part of this thesis which deals the historical backgrounds of Danish aid, Tanzania is frequently remembered with the history of Danish developmental assistance which began officially in 1962 ( Danida 50 years 2012: 14).  The same year Tanzania signed a bilateral agreement for Danish developmental assistance and received two-third of Denmark’s total bilateral  aid from 1962 to 1975 (Ibid). Regarding the democratization process in Tanzania, the table in this thesis confirms that the east African nation is reckoned as a hybrid democracy. And the continuity in the progress of democratization in the country is making it close to the next level which is a flawed democracy state. The data table in this thesis reveals that the average Danish financial assistance to Tanzania since 2006 has been nearly 500 million DKK which is the highest in Denmark’s aid to an African nation. The amount of Danish development assistance to Tanzania seems to go in line with Danish policy with regards to the objective of expanding democratization in Africa and enhancing progress to individual recipient countries. The possible question at this juncture can be that whether Denmark withholds a firm stand to its values to democracy and good governance by reducing aid to Tanzania, if the country registers decline in democracy status and respect of human rights.  Or else is not Denmark’s strategy in attaining aid effectiveness by reducing financial assistance whenever the level of democratization declines in a recipient country? If that is not the case, why Denmark stipulated in its Africa strategy document that partnership is viable only on the condition that the government of the recipient countries assures commitment to democratization and good governance? It is hard find concrete answers and solutions to these questions and other similar issues; various indications and line of argument can be made though.
Uganda secured its first developmental assistance in 1965, three years after its independence (Ibid). Pursuant to the table data in this thesis, Uganda is reckoned as hybrid democracy but the measurement of democratization process of the country has registered up and down figure. Accordingly, democratization process declined in 2008 and rose in 2010. However, it slightly declined again in 2011.  As the table data in this thesis shows, on average, Uganda has received approximately 268 million DKK per year for the last six years. In the analysis of the two data tables, meaning, the democratization status in Uganda and the amount of financial assistance Denmark assigned to the country, it is difficult to draw negative or positive correlation between the two. 
In 2007, a UK based independent organization by a name, Mokoro Ltd evaluated Danish developmental assistance to Uganda from 1985 to 2005 was impressive as it contributed to the progress of the country
. Moreover, the same organisation concluded that the aid type which is “grant but loan is relevant”. Is that aid Danish effectiveness in Uganda made Denmark to continue in providing aid without taking into consideration the democracy status of the country? Such issue will lead us to reason out with other bases of decisions like political preference. In the coming section of this thesis, such it will be analysed with issues of aid effectiveness and   from the angle of international relation theories analysis with international law.
Zambia, Started to get official bilateral assistance from Denmark in 1966 though developmental assistance goes back to almost a decade earlier. According to the data table in this thesis, Zambia is one of the African countries that has shown impressive progress in democratization. During the first, the second and the third assessment, Zambia is reckoned as hybrid democracy but improvement was revealed in the third assessment, in 2010. Since 2011, Zambia has been able to join the flawed democracy category. On average, Zambia gets approximately 227millions DKK every year since 2006.The contrasting the two data tables in this thesis seems to show that Danish aid provided to Zambia has increased at some point following the improvement in democracy and governance. Among the development programs to Zambia, good governance and education are pivotal to mention
.However; Zambia is receiving much less aid amount than Uganda which has relatively sluggish democratization process than Zambia. Hence, what is manifested here is that democratization and good governance status may not be the only factors in determining the amount of aid that Denmark provides to the recipients.
To conclude, there is no concrete evidence to substantiate as such consistent correlation between Danish aid and democracy status in the recipient countries in Africa. Nevertheless, it is envisaged in the policy documents, like in the Africa strategy that Denmark mainly engages in Africa mainly to enhance democratization and good governance. Since 2002, the reduction of Danish aid to 0.8%of GNP from the previous 1% could be due the political decision of new government. Hence, there was no as such consistent visible aid reduction from Denmark due to issues of weak democratization endeavours from governments of African countries. Thus, at this juncture the plausible line of thinking in revealing possible reasons in determining aid amount can be explained looking from analysis of theories of international relations with international law, aid effectiveness and Danish interest. This will be dealt in coming pages in the analysis part of this thesis.
7.2 THE CURRENT POLICIES OF DANISH DEVELOPMENTAL ASSISTANCE AND AFRICA
Under this section, we shall see the contemporary Danish   foreign aid policy and programmes in Africa.  The continuity aspect of the aid programmes and the possible changes and new emphasis will be dealt.  Among other things that will be looked into, Danish assistance to fragile state and post conflict construction in Africa, the current objectives of Danish developmental assistance, Danish aid administration and effectiveness of aid will be covered .Danish developmental assistance in Fragile states, and  post conflict construction and Africa. 
In Danish developmental assistance policy to Africa, it is common t to see the term “Fragile states”. The same term used in Africa strategy document consists of a four years developmental strategy which published in August 2007 (Africa strategy document, Denmark in Africa.., 2007:7-13).Similarly, the term fragile states is used in the contemporary Danish developmental assistance priorities document which comprises strategies from years 2012 to 2016.In both documents, a consolidated definition is not accorded to “fragile states”. However, there are some clues which provide some meaning what to mean fragile states. The objective of this thesis is not to assess what fragility consist of, what it is  and so on but rather to show that  definitions and categorization in connection to  “fragile sates is sophisticated  as it is reflected in academic disjointedness  which  emanates partly from nomenclature ( Carment, 2010: 6-7). There are numerous terms which have been used so far on fragile states or certain aspect or subset of fragile states (Ibid). These include failed sates, collapsed states, weak sates, countries at risk of stability, quasi states and so on (Ibid). In defining fragility, it is often associated with conflict but conflict is both a cause and symptom of fragile states. Thus fragile sates and conflict states are not necessarily synonym as the later can be the subsets of the former (Ibid) 
When we refer to Danish developmental assistance policy documents, we note that conflict is associated with failed states. For instance, in Africa strategy it is sated that fragile states can also be those emerging from conflict and war. In the African strategy it is stipulated as follows:
“…Denmark will also bilaterally as well as multilaterally contribute to stability and reconstruction in fragile sates that are emerging from war and conflict, and contribute to preventing sates becoming fragile states”(Africa strategy document, Denmark in Africa.., 2007:7)

The above stipulation of the policy document construed to mean, at least impliedly, that    fragile sates can be also those which are still on-going conflict.  Obliviously, the intensions underpinned in the policy document seem to be that Denmark will involve in post conflict reconstruction. This does not mean that the policy exclude fragile states which are still in conflict. Because in the same document it is declared that Denmark will assist selected fragile sates like Sudan and Zimbabwe bilaterally and other fragile sates multilaterally.  Sudan is a country which is still not able to escape from conflict. In the policy it is stipulated that developmental assistance is decisive to fragile sates, and it should be emphasised on   coherence and cooperation among donors and international organization. 
It further states that Danish support to conflict and fragile states in Africa should be based on Danish and international experience on similar situations (Africa strategy document, Denmark in Africa.., 2007:7-13). Denmark is more interested in dealing fragility through cooperation with UN, EU, AU and other regional international multilateral organizations. The Africa strategy explains that the starting point should understand “the political and social conditions that may lead either to conflict or peaceful directions” (Ibid). It further elaborates that such perspective requires deep scrutiny of the social conditions which are engines of changes in fragile sates. At this juncture, the policy seems to be focusing only at internal elements in fragile states. It should have also addressed the historical and external factors that are crucial for changes in fragile states.
For instance in the Somalia case, researches reveal that the involvement of external religion based organizations and actors have attributed to the conflicts and piracy problems in Somalia (Hansen, 2009: 19-24). There are also researches which exposed that companies from Europe which dumped industrial wastes to Somalia waters and territories in Somalia stirred young soma lees   to engage in volunteer coast guarding but later on changed to piracy (Hansen, 2009: 19-24).  Hence, it is not clear how external factors can aggravate situations or may be part of the root problem.
Danish specific strategy to fragile states in Africa is also included in the contemporary developmental strategy which is enacted to regulate all the Danish developmental assistance all programme all over the world. Furthermore, what amounts to fragile states is defined comprehensively than the previous documents. Accordingly:
 “Fragile states are characterised by weak state structures, weak internal cohesion and abject inequality. Fragility and conflicts hinder development and poverty reduction, create or worsen humanitarian crises and are breathing grounds for instability and migration.”(Danida’s Homepage)

The elements included in identification of fragile state in the current developmental policy are more or less similar to Carment’s characterization of fragile states that it is discussed earlier.   The current policy declares that the coming four years Denmark will focus on Sudan and East Africa in its initiatives to support fragile states. To ´Sudan alone around 310 million DKK is allocated (Priorities of Danish Development assistance, 2012-2016 budget years: August 2011). But here it should be noted that when it says Sudan it may refer both North and South Sudan. However, when it is discussed in the budget allocation, it specifically mentioned that 300 million DKK is assigned to conflict prevention in South Sudan (Ibid)
In Danish Africa strategy, Denmark approaches the conflict and fragility by strengthening cooperation with AU (Africa strategy document, Denmark in Africa.., 2007:9-10).
 The new approach in developmental assistance puts ownership as a priority and that is why it seems that Denmark focus on partnership and cooperation with African Countries (The Strategy for Denmark’s Development Cooperation, June 2012: 23-24).
The strategy enumerates various approaches in assisting African security and stabilization through bilateral and multilateral agreements with African defence forces and police. The multilateral may refer to Denmark’s involvement in multilateral aid initiatives of UN, EU and other multilateral international and regional organizations. 
However, Denmark has not yet become one of the top five fund contributors to the UN peace building commission.
 Currently there are six countries which are under the commission agenda and all of them are African countries. These are Burundi, Sierra Leone Guiana- Bissau, Liberia and Central Africa Republic. None of these countries are bilateral partners for Danish development aid.  Hence, the question is how can Danish claimed to be more focused on fragile states which requires peace building assistance while none of  these counties are not included in the Danish aid programme. Save Serra-Leone which is number 31 all the other five countries are on the first 20 lists of the world most unstable and” failed” states.

7.2.1 THE CONTEMPORARY OBJECTIVES OF DANISH DEVELOPMENTAL ASSISTANCE 
In Danish official aid history, what most shifting has been the method or the approach adopted in combating poverty (Lancaster, 2007: 191-199 & Udsholt, 1996: 1-9). Of course, there have been some sub-objectives which have been shifting from time to time. These sub objectives are directly linked to the big objectives of fighting poverty. For instance, development aid to assist the enhancing gender equality in a poor country is also to mean fighting poverty.  This aid objectives were not mentioned explicitly in legislations since in the 1960s until recently (Danida 50 years, 2012: 24 & Udsholt, 1996: 1-9 ). Hence, it important also to note that both the objectives of foreign aid and the methods of achieving  have been included in various strategy  documents and  transforming from time to time (Lancaster, 2007: 191-199 & Udsholt,  1996: 1-9).  .
“The right to a better life” is the slogan which Danida currently demonstrates in the official document of the ministry of foreign affairs of Denmark (The Strategy for Denmark’s Development Cooperation, June 2012: 2-4). It is the “the strong message in current strategy for Denmark’s development cooperation (Ibid). Combating poverty is ultimate goal, meaning, to see a world without poverty as the vision is always there in development cooperation of Denmark (Ibid). The immediate goals of the current objectives of Danish developmental assistance are human rights and economic growth. It is boldly stated that “poverty must be fought with human rights and economic growth” (The Strategy for Denmark’s Development Cooperation, June 2012: 2-4).
In the contemporary Danish aid policy, it is explained that supporting the poor in their fighting for their rights amounts to fighting the main causes of poverty (Ibid). In its further clarification and justification, the current policy asserted that the objectives of Denmark’s development policy are to fight poverty and promote human rights. It is claimed that poverty and human rights are interlinked (Ibid). Though the objectives in the current policy are persuasive and convincing by itself, a detailed research should be made to show how poverty and human rights are interrelated.  How human right are central can be learned from the recent revolution in north Africa and middle east which is commonly called as Arab spring. Despite such fact, it is not new for authoritarian regimes in Africa to claim legitimacy not by respect of human rights but achieving economic growth. Since the coming of the emerging economies, developmental sate is becoming the escape goat of authoritarian regimes in Africa. Moreover developmental state ideology has its own historical development and peculiarity in its origin, Asia (Putzel, 2002: 161- 173) but misused and miss interpreted by dictators. According to 2011 democracy index, Japan and South Korea which are  developmental states ideology historically, have been categorized are as full democracies at the same time.
 Hence, human rights must be central in lives of people. Studies of non-linear relations reveal that development can sustainable only with democracy and respect human rights (Barro, 1994: 17-25).

In the preamble of the universal declaration of human rights, it is stipulated that. “The advent of a world in which human beings shall enjoy freedom of speech and belief and freedom from fear has been proclaimed as the highest aspiration of the common people”.
  A citizen who lives with fear cannot be as productive as a free man. In this sense, adoption of human rights as a development objective is correct. 
The other development objective which is incorporated in the current policy of Denmark is economic growth (The Strategy for Denmark’s Development Cooperation, June 2012: 2-4). It ascertains that fighting poverty and realization of human rights cannot be achieved fully and sustainably without economic growth (Ibid).  It affirms that economic growth alone is not itself adequate to attain long-lasting solution in combating poverty (Ibid). In fact, such argument that economic growth is nothing without freedom and respect of fundamental human rights is slap on face of African dictators. Authoritarian regimes in Africa abuse aid money and pretend fighting for poverty but they actually utilize aid money to stay gripping in power (Arnold, 1985: 55-78 & Glennie, 2008: 70-73). Economic growth that can create employment opportunity is embraced as a fundamental objective of Danish developmental policy. Through the objectives of fighting poverty, enhancing human rights and economic growth, the developmental plan targets and supports attaining social justice, equality as well as access to employment opportunity, education and health (The Strategy for Denmark’s Development Cooperation, June 2012: 2-4 ).  So, the question at this juncture is not that of questioning the relevancy of the Danish development objectives but to what extent Denmark will be committed to implement it on the ground. The other question is how it will be implemented. The first question is related to intention and Denmark interest. Will Denmark continue to work with authoritarian regime? Are there lessons that be learnt from the Arab spring? I say that working with authoritarian regime is not sustainable approach in achieving developmental assistance goals.
Is working for regime change contravenes international law and sovereignty? How the poor will be supported in concrete terms in their fight for their freedom? On the other hand, the second question is related to issues of partnership ownership as well as aid effectiveness. In the coming pages these two issues will be dealt in separate heading. The two issues will be approached in different ways in this thesis. The first issue regarding the extent of commitment to realise the objectives in genuine intention to make a difference on the ground will be most dealt in in the part of this thesis which deals Danish developmental policies with regards to the analysis of the grand international relation theories with international law. Nevertheless, prior to that the modalities of realisation the objectives of Danish developmental assistance as well as the administration of Danish foreign aid and its effectiveness will be seen briefly. And juncture, it should be underlined that, while analysis undertaken objectives of Danish development policies pursuant to international relation theories, what much focused on is still the effectiveness and modalities of implementing the objectives .This due to the fact that objectives of Danish policies alone are not self-explanatory, unless it is scrutinized in turn with modalities and administration of aid all together with theories of international relation and aid literatures.
7.2.2 MODALITIES OF REALISATION OF THE OBJECTIVES OF DANISH DEVELOPMENTAL ASSISTANCE
The realisation of Danish developmental objectives is not simple task. It is not a one time job but a process. But today is the time that the 50 years of cumulative experience can be utilized  The current Minister of Danish development cooperation, Christian Friis Bach  says that Denmark will strive to create a broad political cooperation to establish a world” free from fear and free from poverty”

Pursuant to the Current strategy, Denmark will engage in promoting human rights and democracy through supporting free and fair election , parliament ,multi political parties, and free media (The Strategy for Denmark’s Development Cooperation, June 2012: 2-4). In nut shell, all this are relevant in promoting human rights and democracy. However, the issue is how Denmark can approach governments of African countries in general and authoritarian African states in particular. According to the recent assessment from the economist intelligence unit in 2001, some of the African states which are cooperation countries to Danish development assistance are authoritarians.  Among development partners of Danish developmental assistance, Burkina Faso, Niger and Sudan are authoritarian states. Among the hybrid democracy countries of Danish cooperation countries, the democracy status of Kenya for instance deteriorating from time to time. So what are the Danish perspectives in approaching these states and implement the initiatives to promote human rights? Are these simply empty promises? In priority document from 2012 to 2016, with respect to democracy and human rights, emphasis is given more to North Africa. As it is stated in the document, this is due to the Arab spring and regime changes in three North African countries. In the strategy document it is stated that the message of democracy in the North Africa and Middle East is well internalised. What about to the other sub-Saharan countries? Of course, Donors should not or are not supposed to work for regime change. It is the citizens of African countries that must decide themselves. What they need is support to build their capacity and the awareness in their struggle for their right. Will dictators need that to happen?
There can be two alternatives. One is individual political diplomacy relations with states. The other is multilateral organizations, like UN, EU, AU, and African regional organizations. Denmark has also the possibilities to influence the likeminded countries. In current African union convention, regime change by cop d’état is not tolerated anymore and AU shall impose measures and punishments against it (Omorogbe, 2011: 125-134).
 As recent incidents shows, couple of times when military unlawfully took over power, the African union immediately denounced it in all cases (The Independent news march 19 2009 & Omorogbe, 2011: 125-134).
 Regional organizations like Economic Community of West African States (ECOWAS) has a legal framework that allows military intervention to ensure civilian government restored again (Wulf & Debiel, 2009: 13-16).
 Such promising developments should also be repeated during election fraud. African union must actively involve in the election of African countries through election observers and African civic societies. Hence ownership of developmental initiatives in the Danish developmental policies should be interpreted and implanted in such away transferring the duty to African union. Countries like South African can play an instrumental role in this regard. Such approach to work with influential African countries is included in the Danish Africa strategy which was published in 2007 but it was limited in the economy aspect (Africa strategy document, Denmark in Africa.., 2007:12-13).
 Even though the Africa strategy was designed to be road map until the end of the previous year, from the trend that Danish aid policies endowed with continuity, it may not be convincing to exclude it in the current aid modalities. 
If Danish support in the establishment of capable election commissions and civic societies are only limited to individual countries, it should be expected that dictator leaders expectedly will resist the democratization process. To fill such gab, the Denmark can also work closely with African union to make organization efficient in election observing and pressuring for the formulation of independent election commission in each African countries. This approach will also help the creation of strong and sustainable and democratic African union. It also prevents misuse of aid money by incumbent parties in the authoritarian African states. Moreover, it eliminates the scepticism that democracy is the pretext for western intervention in internal affairs of African countries or from direct challenging of unchanging authoritarian regimes.
In the Danish support for human rights and democracy in poor counties must begin from the first stage of selecting partner counties. The partners must be selected in line with their current democracy and commitment for democratization. The aid system must encourage and reward only those poor countries committed for respect of human right and democratization both before and after selection of partner countries. When the department of development and international relations at Aalborg University requested to put forward their comments on the new Danish development assistance draft law, it suggested that the traditional requirements in selecting partner counties are still intact Denmark’s development cooperation.
 Even though a detailed explanation is absent in the comment, it impliedly suggests that the past elements in selecting partner counties has some shortcomings.
With regards to Economic growth, the Danish, new strategy emphasis on green growth which entails, at least, a promotion of environmental friendly and sustainable growth (The Strategy for Denmark’s Development Cooperation, June 2012: 35-36). Denmark’s approach to green growth, resorts to both enhancing local solutions and putting effort on multilateral international organizations (Ibid).  However, emphasis must be given on research on green growth in developing countries. Building the capacity of universities in this respects and enhance the science and technology in developing countries must be the priority. Ownership in development assistance agreement and partnership should be looked as transferring knowledge and developing local knowledge to recipient countries, so that they can have their own sustainable mechanism to put problems under their control. If there no genuine initiatives to support the development of science and technology in poor countries particularly in Africa, the vicious circle under poverty may continue a number of decades to come. The department of development and international relations at Aalborg University underlined that the strategies and goals on the draft law reflect the old conservative approach of developmental assistances.
 Pursuant to the university, the approach in Danish development assistance must rather focus on research and cooperation with universities of partner countries (Ibid).  It is a valuable and a logical comment, and hence must be taken seriously in the new developmental assistance of Denmark. The department also suggested that the role of information technology in enhancing economic growth to poor counties is missed in the draft of Denmark’s development cooperation.
Denmark is among the leading countries in green energy use and the inclusion of green energy support in accomplishing environmental friendly growth is pivotal and relevant (The Strategy for Denmark’s Development Cooperation, June 2012: 34-37). Here again, the focus must be on establishing cooperation with universities and building the capacity of highest education in the partner countries. For instance, the utilizing solar energy in sub Saharan countries is enormous resource to African continent. With regards to solar energy, Professor Mammo Muchie, the founding editor of the “African journal of Science, Technology, and development” says that “Solar power will become renewable energy source on the African continent only by organized research, training design and engineering”.
Hence, Denmark can support the research and technology development to utilize African enormous solar power resource through cooperation of Danish and African universities. Thus, the support must not be limited on small project of green energy use at a local level. It will be sustainable if there is a coordinated support to researches in the universities and higher research institutions in African countries.
The law on Danish development cooperation addresses climate change in general and its adverse impact on poor countries in particular.
 Africa is the victim of climate change and desertification for which is not accounted to (Ibid). At this juncture, the laws should also incorporate provisions that regulate corporate responsibilities of Danish companies which operate in poor countries like Africa. Obliviously, companies resort to countries where cheap labour is available, tax is low and environmental law is lenient. The continent where all these conditions exist simultaneously is Africa. The new law acknowledges that Danish developmental cooperation should support the  set-up of the appropriate environmental regulatory frameworks and ensure the Danish companies obey corporate responsibilities in poor countries Ibid). According to the newly set up investment fund for developing countries(IFU),through the board of directors investment cooperation, IFU has joined the UN global compact of  ten principles for corporate social responsibility(CSR) and civic engagement.
 The explanatory note of the new draft law affirms that the foundation of the CSR policy is also based on the UN, ILO and OECD international conventions. Thus, the draft law stipulates that the fund (IFU) is committed to ensuring high standards of corporate social responsibility as a prerequisite for good corporate governance in countries where Danish companies invest in (Ibid).  However, such promises assurance on legal document will remain simple rhetoric until the corporate responsibility is  extended to employee’s right of getting remunerated reasonable pay despite the local labour market can be very low wage. Hence, strategy on economic  growth and employment must   include not only job opportunity and respect of international labour law but also  enhancing companies from donor counties to pay  a better wage so that to improve the welfare of poor people.
Supporting Social progress growth is crucial to in Africans effort of combatting poverty. The Danish new development strategy covers approaches from political dialog, civil society’s role, woman participation to reproductive health. To begin within woman participation, it must not be ignored that men should be included in programs that enhance gender equality in Africa.
In order to render effective support in social progress each and individual African country culture and tradition must be always put at the centre of the program. Let alone among African countries, within an individual African country to the extent of a particular locality, diversity  in culture and  in tradition is the reality. Hence, a special attention should be given on initiatives for social development of African countries by taking in into consideration the tradition and culture of the local people. For instance, the department of development and international studies at Aalborg University suggested that in the draft law the sentence which stipulates that Denmark will promote access of abortion facilities can be contrary to cultures of aid recipient countries.
 The department explained that such kind of declaration only reflects the culture that prevails in the west and Denmark. 
The new strategy repeats the conventional perspective of assistances on education and health for poor countries (The Strategy for Denmark’s Development Cooperation, June 2012: 12-13). The current strategy put forward access to education and health to the poor (Ibid). Access may not include issues about quality education and health service. Hence, priority must be given is not only access to education but also quality of education from primary to higher education level. The same hold true for health service. Thus, it is advisable that the strategy access to education and health in the Danish developmental policy is replaced by access to quality education and health respectively.
As it is reflected in the recent year’s developmental policies of Denmark, the new law also explicitly declares the same strategy which is partnership.
  The draft law stipulates that the developmental policy of Denmark shall “promote Danish interest in a more equal, peaceful and stable world (Ibid).This reflects Nordic countries general identification of internationalist agenda with of extending their welfare system to international level.
7.3 ADMINISTRATION OF DANISH DEVELOPMENT COOPERATION
The Danish foreign aid for many years has been administered under ministry of foreign affairs of Denmark. The new act on Danish developmental cooperation also set up the foreign aid administration under ministry of foreign affairs. There are a number of arguments for and against such arrangement (Danida 50 years, 2012: 5 & Udsholt, 1995: 12).
The first reason to arrange it under ministry of foreign affairs is that developmental assistance is considered part and parcel of foreign affairs policy.
 Paragraph one of the current draft law proclaims that “development policy is an integral element in the Danish foreign policy. Furthermore, it underlines that development and stability in poor countries has a spill over effect as it will guarantee Danish security. Officially, security matters of a given country in connection to its relationship with another country handled by ministry of foreign affairs and embassies. If the issue of development and stability of aid recipient countries is taken as the security interest of Denmark, it gives sense to put foreign aid administration within the hierarchy of ministry of foreign affairs (Udsholt, 1995: 12).
Putting it under ministry foreign affairs as a result of categorization of developmental issue s as security reasons has its own rollback in the effectiveness of development cooperation (Udsholt, 1995: 12). This arrangement emphasises on self-interest of security than the development of poor countries. On the other hand, it may mean that development and stability of poor countries is equally beneficial to donors at least in ensuring their security and thus it ascertains mutual interest (Ibid). We shall see it in detail in the coming pages under this section in line with the internal office arrangement in the ministry of foreign affairs of Denmark.
Under the ministry of foreign affairs, it is the office of the minister of development of cooperation responsible to administer Danish developmental assistance
. According to paragraph two of the draft law, it is the minister of development cooperation to coordinate bilateral and multilateral Danish development cooperation (Ibid) Pursuant to the new organizational arrangement , various main bodies will be  established .These include, an independent institution that administers   investment fund for developing countries(IFU) which is  run by a board,  development policy council,  allocation committee in Foreign affairs ministry and appropriation committee.  A board of IFU, whose members are appointed by the minister of development cooperation, shall be established to manage investment funds for developing countries.
 The current law gives the foreign ministry access to provide guarantees to Danish companies for political risks in their investment in developing countries (Ibid).
This fund, in previous laws, is known as industrialization fund for developing countries. Under the new law, both the chairman and the vice chairman of IFU board are also appointed by the minister.
Normally, the board meets occasionally and cannot handle day to day activities (Ibid). The minister appoints a director who manages the daily activities of the fund.  The fund is created with the purpose of promoting professional development and investment in developing countries in collaboration with Danish industries (Ibid). Furthermore, the new law allows possibilities of Danish state grant to fund business in developing countries. The ministry of foreign affairs shall continue to have an observer in the IFU board of directors (Ibid). The observer has only the right to participate in the board celebrations and speak but not vote. The new law clarifies that the foreign ministry’s observer in the board has the task of informing the minister about important decisions (Ibid) 
The law stipulates the establishment of development policy council which advises the minister (Ibid). The council can have only fifteen members appointed by the minister who will serve for only three years unless the term of a member is extended by the minister for another three years (Ibid). The minister is bestowed with power to appoint a chairman among the council members. The past administrative arrangement by the previous law such as the council for international development cooperation and development agency for international development cooperation are simultaneously abolished by the new law (Ibid). The law continued to maintain the duties council for international development cooperation which has been part of the Danish foreign aid administration since 1962.
 The council used to have up to 75 members appointed by the minister (Ibid). Normally, under the previous law, the council used to serve mainly as forum for development policy issues. The council for international cooperation Used to hold for many years two to three meetings annually, most with public participation. The current minister for development cooperation, upon the abandonment of the council, still it holds such conferences (Ibid). The development cooperation minister shall present once a year to the parliament four years plan of development priorities and strategies including the budget limit for both bilateral and multilateral development activities for the period of five years (Ibid). At this juncture, the law explanatory note claims that such long period of four years plan can be evidence that Danish development cooperation is a long term strategy in a nature and is based on a constructive and trusting cooperation, which requires a degree of predictability for the coming years (Ibid)
Upon the abandonment of the previous agency which is called the development agency for international development cooperation, the agency’s role with regards to rendering strategic advice on development assistance is continued by the development policy council (Ibid).  The new development policy council members may put forward items to be included in the agenda for council meetings (Ibid).  Normally, agendas for the meetings in the council should be agreed up on both by the minister for development cooperation and the council president.
   
The old agency used to have a task of providing professional judgment in advising the minister proposals of projects and proposal of certain size (Ibid). Now such task is given to two committees, namely the allocation and appropriation committee.  The allocation committee provides advices on proposals with respect small allocations (Ibid). 
The appropriation committee is responsible for programmes of particular fundamental or strategic importance which discussed by the development policy council (Ibid). The appropriation committee will have eight members including its president who is also the foreign ministry’s director of development. Including the president, the four members of the appropriation committee will be officials from the ministry of foreign affairs and the other four independent external members (Ibid). The members of the development policy council nominates candidate for the four external members of the appropriation committee. Some argue against such arrangement on the grounds of too much influence from ministry of foreign affairs officials whom mostly concern on politics and diplomacy than development and poverty issues (Danida 50 years, 2012: 5 & Udsholt, 1995: 12). On the other hand, those who support this arrangement point out that it is relevant appointment system as developmental cooperation is made integral part of Denmark‘s foreign affairs policy (Ibid). 
The development minister has the obligation to ensure the maximum transparency in the management of development assistance.
 This amounts to the legal demands for more openness in the relation to the duties of disclosure imposed by public law. According to explanatory note on transparency, Danish aid represents a major contribution area of the central government budget and therefore, it requires a broad political back up in the parliament but also the continuing strong support of the Danish public (Ibid). To that end, transparency in aid management for a better knowledge and understanding of Denmark’s developmental cooperation is substantially crucial (Ibid). Transparency involves commitment to ensure that the management organized in such way that it allows openness of decisions on allocation and amount of aid to recipient countries. It also means public involvement in the creation of development strategies and polices (Ibid).  The minister is authorised to lay down administrative rules on transparency so as to manage development assistance appropriately. Meeting materials for strategic development policy should be made public prior to the meetings of the appropriation committee and development policy council (Ibid). The final decisions summaries must be also published and made available to the public. Disclosure may include making it available on the internet and publications by embassies (Ibid).
7.4 AID EFFECTIVENESS IN UNDER THE POLICY OF DENMARK’S DEVELOPMENT COOPERATION
Here, the intention is not to assess the impact of Danish foreign aid on the development of recipient countries but rather to reflect the current policy of Denmark on effectiveness of foreign aid. As we have seen in the beginning under this thesis, developmental assistance from Nordic countries like Denmark has been considered as the reflection of humane objective of foreign aid. There are scholars who claim that aid has created dependency and vicious circle for poor countries particular those in Africa (Mavrotas, 2010: 21). They assert that aid is not only a wastage of resources, but also harmful to the recipients economies (Ibid).  We have seen also criticisms from scholars who allege that foreign aid have not brought the anticipated result. 
The first critic is mainly substantiate it claims based on the number of people still languishes under poverty in Africa despite more than five decades of foreign assistance from the international community (Moyo, 2008: 29-35).  The later criticism acknowledges that aid has a benefit for poor countries but it has not yet brought the expected result. There mention enormous reasons for the inefficiency of foreign aid (Ellerman, 2006: 2-8 & Easterly, 2008: 1-5). They will not be discussed again as they can be referred from the previous part of this thesis. But some of the reasons can be relevant to the topic in hand that is to say “aid effectiveness”. Hence, it is pivotal   to mention them again, and these include wrong assumption and weak strategy. 
When international foreign aid first emerged, it created a wrong presumption that donors are responsible to lift up poor countries out of their poverty. Historically, remembered as the “white man burden” (Van Der Ven, 2011: 1). And foreign aid was considered as the instrument to eradicate poverty from poor countries and bring development to them (Ellerman, 2006: 2-8 & Easterly, 2008: 1-5). The wrong assumption has brought wrong and weak foreign aid strategies. For instance, foreign aid strategy considered as the relation between donors and recipients where the donors determine everything. Ownership and the role of the recipients are recent concepts (Ibid). The other main weakness in aid strategy is too much disintegration of strategy in aid policy and strategy of donors. Integration of policies and effectiveness and initiatives like the Paris convention are also phenomenon (Glennie, 2008: 89-91).

So, the question is whether or not there are lessons to be learned from past misdeeds. Yes, there are. A considerable change and shift of paradigm has been undertaken in Denmark’s developmental assistance to developing countries.  Change of the laws from 1962 to the current new draft law evidences such fact. The question at this juncture can be whether or not the current change of law and the new strategy is good enough to bring efficiency and effectiveness on Danish development assistance. From the current new strategy Danish development strategy, we can infer that the past assumption that development assistance alone can eradicate poverty in the developing countries is irrelevant (The Strategy for Denmark’s Development Cooperation, June 2012: 7-11). It further stipulates that aid can serve only a catalyst to bring development in poor countries (The Strategy for Denmark’s Development Cooperation, June 2012: 7). Furthermore, it focuses on efficiency, effectiveness of aid and adopting the relevant strategies (Ibid). Pursuant to the new Denmark’s development cooperation strategy, the emergence of new influential actors in the global market is the factor among other things to come up with the current strategy (Ibid). The coming of new actors and the increase of the role developing states in international issues of climate, trade and so on has created more opportunity to in realization of partnership in development activities (The Strategy for Denmark’s Development Cooperation, June 2012: 7-11). As the same time ,the , the strive of the emerging economies more on natural resources  and trade relations than sustainable utilization of  resources in one hand, the resort to limited or  no commitment to democracy, have created a challenge (Ibid).
The new Danish development cooperation strategy elaborates that, it is intended to attain the best of the development initiatives but it is impossible to guarantee that is always chosen the right approach. Moreover, the developing countries themselves are responsible for their own development (Ibid).  Hence ownership of the development initiatives by the developing countries remains Denmark’s development strategy.  This implies locally rooted initiatives are the bases of the development cooperation (The Strategy for Denmark’s Development Cooperation, June 2012: 5-7). As much possible, Denmark will support recipient countries development strategies and strengthen their system through by injecting it to the Danish development cooperation policy (Ibid). The new strategy declares that such perspective of ownership of developmental initiatives will be applied through budget support (The Strategy for Denmark’s Development Cooperation, June 2012: 37-40). Budget support is a type of development assistance that often the developing countries need.  As it is stipulated in strategy document, Denmark also plans to expand budget support (Ibid). The strategy discloses that, a Danish budget support to happen, a critical and constructive dialogue with recipient countries regarding expenditure and revenue of the government budget as well as the total mobilization of tax is inevitable (Ibid).  
However, most often the controversial issue may arise during negotiation or dialogue regarding expenditure plans of recipient countries.  First of all, it may be considered as interfering in the internal affairs of another country (Whitfield & Fraser, 2009: 9-15). Second, such kind of dialogue may be followed by reforms and structural changes or expenditure cuts which are unwanted by the aid recipient countries (Ibid). Hence, it may be considered as an imposition of a policy on another country. On the other hand, donors may argue that opt out from a certain arrangement is always there if the recipient is not interested in it (Ibid). So, there will be no imposition of policy but an agreement. What should be put in mind here is that the prevalence of unequal bargaining position of the parties that that is to say the donor and recipient. As it is elaborated in Denmark’s developmental cooperation strategy, emerging economies are becoming influential actors and developing countries role is also increasing (The Strategy for Denmark’s Development Cooperation, June 2012: 7-11). But such fact as it is convincingly argued, will pave a way for a better partnership. But this does not mean that the donors and recipients are  in equal footing in their partnership. The strategy points out that the dialogue will be critical but constructive (The Strategy for Denmark’s Development Cooperation, June 2012: 37-40)). It may imply to mean that it is always intended to achieve the best result.
It will be more focused and effective oriented development Strategy.  A focused strategy among other things it refers to resorting to developmental activities that Denmark is more experienced and good at it (The Strategy for Denmark’s Development Cooperation, June 2012: 35-39). Focus can amount to a long run plan of developmental strategy to partner developing countries.  It refers also to a focus on limited partnership countries than spreading the effort to several aid recipient countries. Aid effectiveness s principles set the frame work how Danish developmental cooperation will be conducted (Ibid). These principles include principles of ownership, alignment, harmonization, results and mutual accountability. Denmark is one of the OECD counties which accepted the Paris declaration of aid effectiveness and the agreement reached on aid effectiveness submit in Busan, South Korea in 2011(Ibid).
The Danish development cooperation design with long run plan does not mean that there are no rooms for changes so as to achieve the best result. Depending on reality on the ground, flexibility should prevail in the Danish development policy (The Strategy for Denmark’s Development Cooperation, June 2012: 33-34). As the new strategy document on Danish development cooperation reveals, the policy shall respond to new changes and realities on the ground (Ibid). It is underlined in the policy that the world is not static but changing rapidly and therefore flexibility is desirable. According to the same document, in order to the strategy  continue to produce the best possible basis for effective implementation of the development cooperation,  it will be supplemented, to the extent necessary, by sub-strategies and policies in defined areas. Hence, there will be assessment and revision of policies (Ibid).
8. THE MAIN ANALYSIS WITH THE THEORIES
In this part of the paper two analyses will be made. The first analysis will be on Danish foreign aid in line with developmental theories and thereby to find out the correlation of Danish past and present developmental assistance. In this part, Danish foreign aid to Africa will be looked into from the angle of the development theories.   The second analysis will be made vis-à-vis international relations theory linkage with international law. In the second analysis, the reasons of and interests behind Denmark’s foreign aid in Africa in general and on post conflict construction of African countries in particular will be scrutinized.
8.1 THE ANALYSIS WITH DEVELOPMENT THEORIES
A. ANALYSIS WITH MODERNIZATION THEORY
As it is remembered from the previous part of this thesis, the form of developmental assistance Denmark provided to new born sates in Africa was loans (Danida 50 Years 2012: 24-28). Rostow’s five stages of economic development reveal that African countries, at the beginning, were traditional societies at the stage for preconditions to take off (the second stage) (So, 1990: 29-31). Was there such assumption in Danish foreign aid? In historical analysis, we have seen that Danish foreign aid  has been similar in many aspects with international aid evolution .The US lead capitalism of the post cold era  has sought development  theory for the new born African States (So, 1990: 17-20). 
And later scholars came up with modernization theory which has been reflected in the international aid system (So, 1990: 17-20).   Hence, the developmental aid of Denmark may have connection to modernization theory.  As the new born African states lack both capital and technology, it was believed that they needed state loans (Clements, 2004: 46-48).
 Danish development assistance used to be called technical assistance (Danida 50 years, 2012: 4-11). And most of the aid was project aid (Ibid). In Rostow’s stages of development, the second stage is characterized by expansion of market and entrepreneurship (So, 1990: 17-20).
 In 1960s, Danish technical assistance and project aid could be similar with the objectives Rostow’s second stage development, namely to enhance entrepreneurship in the new born African states. The state loans were also chosen by Denmark to provide former African colonies initial capital (Danida 50 Years 2012: 24-28). However, as we have seen in the preceding part of this thesis, 1960s state loans were mainly provided to promote Danish business and employment opportunity (Danida 50 Years 2012: 24-28). At this juncture, the state grant can be interpreted to be self- interest which can be more relevant with other theories than modernization theory. However, as African new sates needed capital, the state loan could be related to market expansion in Rostow’s second stage of development.
The technical assistance and the act in 1962 did not incorporate specific objectives (Ibid). The act does not directly reveal that Danish aid was started as a reflection of the early modernization theory.  Hence, the element of classical modernization theory may be impliedly embedded with Danish foreign aid. Is it true that the more Denmark’s development initiatives are consolidated, the more unidirectional developmental strategy (the new sates must follow the development path of the western nations) can be revealed more? 

From 1971 to 1989,  the objectives of Danish foreign aid is more consolidated compare to the 1960s , the period when the law did not sate any aid objectives at all (Ibid). In the 1971 Danish aid act, it is stipulated  that the objectives of the aid is  to assist the development endeavours of poor countries in achieving  economic growth and thereby attaining  social progress and political independence (Ibid). As it can be inferred from the theories part of this paper, modernization theory is based on evolutionary and functionalist approaches (So, 1990: 18-19). What the 1971 Danish act stipulates about social progress impliedly indicates that the poor countries like the one in Africa are traditional and therefore need assistance for social progress. 

The functionalist approach of modernization recognizes that there are modern and traditional societies (Ibid).  Pursuant to the evolutionary approach of classical modernization theory, third world countries need to be civilized to follow  the developmental path of the west (Ibid). The social progress purpose in the Danish aid of 1971 does not say that the aid recipients should necessarily follow certain developmental path. It rather says that Denmark will assist them in their endeavours to achieve economic growth and social progress. Hence, the act only acknowledges impliedly that the Danish aid recipients need social progress. In this regard, the law is more connected to the new modernization theory which distinguishes third world countries from modern society, claiming that they are traditional and need to be transformed to civilized society. However, it recommends not unidirectional developmental but multi-directional development path which include their way of development.

From 1989 to 2000, Danish developmental assistance objectives emphasised more on democracy, human right, environment and gender equality (Danida, 50 years 2012:  62-88, & Olsen, 2002:1-3). In these respect, the Danish aid objectives reflects Coleman political perspectives of modernization which include differentiation of political structure, secularization with equality and enhancement of political capacity system. During this period, Danish aid presence in the conflict ridden countries in Liberia and Rwanda is much connected to assisting these nations to put in place the appropriate political structure that can accommodates democratization and penetration of decisions to a society. 

From the 2001 until now, globalization, security, democracy, human rights environmental and other relevant issues are revealed generally as Danish objectives (Danish annual report 2003 & The Strategy for Denmark’s Development Cooperation, June 2012: 2-4).  Issues of democracy and human rights are once again reflects Colons political perspectives of modernization.  The millennium developmental goals and African strategy of 2007 are pivotal to scrutinize with modernization theory. The Danish developmental assistance objectives have been shaped by international treaties on foreign aid that Denmark has entered. The MDGS is among those international agreements that Denmark has internalized and enshrined it within its aid polices (Africa strategy document, Denmark in Africa.., 2007 & The Strategy for Denmark’s Development Cooperation, June 2012: 7).
 The MDGs include objectives such as poverty alleviation, fighting of HIV AIDS and other diseases, achieving universal primary school education, ensuring environment sustainability and global partnership (Ibid). Global partnership entails international trade. According to Rostow’s stage of development, the pre take off stage need stimulus which includes favourable international trade (So, 1990: 29-31). Hence, in this aspect, Global partnership has relations with modernization theory. The other MDGS objectives except gender equality do not seem as such the reflection of modernization theory. 

In African strategy, the MDGs goals were enshrined (Africa strategy document, Denmark in Africa.., 2007). The specific Danish aid objectives in the Africa strategy, such as making Africa beneficiary to globalization, strengthening EU and Africa relation and so on; can have double face. In one hand, it may mean that Africa could be beneficiary to free trade and interaction with global economy which is in line with liberalization ideology of industrialized nations. As the policy documents in the Africa strategy Discloses, Denmark strongly believes that there are possibilities for Africa to be beneficiary from globalization (Ibid).  The same scenario can be traced in Denmark’s foreign policy regarding Africa and EU relation.  Well once again; this policy is similar with that of Rostow’s preconditions of take off stage which presupposes stimulus like restructuring the institutions convenient to international trade. On the other hand, the Danish policy is not limited to working with globalization issues; it includes also strategy to work with African integration and enhancing African union initiatives for the betterment of the continent (Ibid). Here, it reveals the new modernization theory concept of recognizing third world countries choices in their development path.  Hence, the Danish developmental policy towards Africa can show more towards new modernization theory than unidirectional path of the classical modernization theory.

In the Africa strategy, other objectives of Danish aid such as focusing on the young and promoting employment opportunities for the poor, addressing health, education and democratization issues discloses that Africa faces multi-dimensional problems which must be tackled at the same time (Ibid). Coleman political perspectives of modernization such structural differentiations, secularization, promoting equality and political capacity with penetration ability of political decisions are expected to be implemented as the same time (So, 1990: 31-36). Hence, Denmark policy tries to assist Africa’s effort of tackling multi faced problems at the same time.

 The current Danish aid objectives recognises that foreign aid cannot be the only solution to poverty of third world countries but it can serve a catalyst (The Strategy for Denmark’s Development Cooperation, June 2012: 2-4). This is a similar idea of the Arusha declarations of the 1960s which confirmed that aid can serve as only a catalyst to development (Arnold 1985: 165). The current Danish developmental policy is also underscores that it is the responsibility of developing countries to develop themselves (The Strategy for Denmark’s Development Cooperation, June 2012: 4-11). In this regard, the Danish policy is distancing itself from the unidirectional development path conceptualization of classical modernization theory. However, to see the trend of the aid policy more clearly, it is important to grasp analysis with other development theory namely dependency theory.
B. ANALYSIS WITH DEPENDENCY 
The dependency school explains that there is unequal relationship between the rich peripheral industrialised countries and poor third world countries (So, 1990:  91-95). By applying this theory to donor and recipient relations, it is possible identify some relevant points. First of all, it is the donors that determine the amount of aid they want to provide to recipients (Lancaster, 2007: 11). It is the Danish national law that determines how much Denmark wants to give. The recipients cannot bargain. Hence, one of the assumptions in the methodology part of this thesis which states about the unequal relationship between the donors and recipients is reliable.

The historical explanations of the development of the underdevelopment by Frank Gundet which explains how the western cities created satellite cities in the peripheral poor countries does not suggest any specific strategy of development (So, 1990:  95-98). His approach renders historical and structural explanations how underdevelopment produced in the periphery and surplus product has been shifting from the third world to industrialized nations (Ibid). Hence, in one side, his theory may not have any direct connection with foreign aid. On the other side, his rejections of modernization theory assumptions that third world countries are at the same stage of development which was once passed by the current industrialised nations; is persuasive and logical.

From Dos Santos’s three forms of historical dependence, the third one is industrial technological independence (So, 1990:  98-102). Accordingly, the poor, third world countries are technologically and industrially dependent on the rich industrialised nations (Ibid). When Danish official aid began in 1960s, what Denmark provided was technical assistance (Danida 50 years, 2012: 4-11).  This at least confirms that the recipients were dependent on Danish technology or expertise until they would have their own. However, the dependency theory is more than such aspect of dependency. It depicts that the dependence is structural that the vicious circle remains intact (So, 1990:  98-102. Dos Santos argue that  technology of industrialised  nations can be used by third world countries by payment of royalties or by putting the technology as part of investment of its owners in the third world countries (Ibid). Consequently, the third world countries will be trapped that they cannot flourish their own industries and technology (Ibid). To argue and apply the same analogy to Danish technical assistance to African recipients is so remote and irrelevant. Denmark has a very limited business in Africa. More than that historically Danish aid was small project that is too close to the poor population.  

However, there are some historical situations that confirm the relevancy of some arguments of dependency theories. For instance,   Dos Santos argued that foreign aid is not to serve budget deficit but to subsidize donor’s exports to third world countries (So, 1990:  98-102). In 1960s, the Danish parliament approved 14 million USD loan to third world countries but the amount of credit guarantee approved by the parliament for Danish exports to third world countries was 21 million USD (Danida 50 Years 2012: 24-28).. At this historical juncture, the Danish aid strategy of the 1960s, at some points, clearly goes in line with Santos argument. Furthermore, since the late 1980s, one of the conditions to select Danish aid partners is the suitability of the recipient country for Danish future Business (Olsen &Udsholt, 1995: 9-11 & Udsholt, 1996: 5-16).

Dos Santos explanations that third world countries’ industries are based on foreign currency which in turn relied on  exports of primary products and other exports from foreign investment can have more relations with foreign aid objectives. The   international market is dominated by the industrialized nations and hence the prices of commodities are very low (So, 1990:  98-105). The foreign investment requires the wage in third world countries low. Similarly, another advocate of dependency theory, Amin, points out similar explanations about export distortion and lowering wages in third world countries (Ibid). It is possible to identify that the Danish foreign aid policy since the late 1990s have some relevant strategies to respond to the above mentioned situations in the third world countries, particularly in Africa. 

Since, the late 1990s, the Danish aid initiatives focus much on sector aid and economic growth than scattered small projects (Danida 50 years, 2012: 4-11).  The Danish Africa strategy since 2007 comprises initiatives to create fair trade and make Africa beneficiary to globalization. Hence, it shows that Denmark recognizes that external factors much important.

Cardoso’s attempt to respond to the criticisms on classical dependency school forms part of the new dependency school (So, 1990: 135-143). His concept of dependency theory does not externalize all the underdevelopment of the third word. He also considered  internal factors such as class conflict, political movements and other socio-political movements (Ibid). In this respect, Denmark’s initiatives to assist African countries in their effort to tackle such internal factors which can cause poverty and underdevelopment;   can have relevancy with Cardoso views of dependency. Hence, Danish   recent initiatives and policies on conflict management, combating poverty and corruption, capacity building and democratization somehow Reflects Cardoso’s identification of internal problems which forms part of new dependency school.

8.2 ANALYSIS WITH THE INTERCONNECTION OF INTERNATIONAL RELATION THEORIES AND INTERNATIONAL LAW
A. ANALYSIS WITH REALISM AND INTERNATIONAL LAW
Both the traditional international law and realism stipulate that States are the central actors in international system (Slaughter, 2004: 20-25). The main link between realism and international law is their assumption and emphasis on power relation and self-interest of states. In the relation between the two, we can identify the explanation that no supra international body persists in the international system (Ibid).

When Denmark signed the OECD agreement in 1961 and enacted the Danish aid the next year, it was the decision of a sovereign power. There has not been any supra international body that guided and foresee the act of individual states. Danish decision to provide aid has not allied with any obligation. As in individual sovereign nation, Denmark participates as source and subject of international law. According to the assumptions of realism and traditional international law, had it been to contrary to Danish self -interest or   survival issue of the nation, Denmark would have not been started foreign aid in the first place. When we view it the other way, Denmark has participated in the international aid system and began to provide aid not due to it is determinant factor for the survival of the nation though there can be some self-interest involved in the aid strategy.

Until the focus has been made on sector aid since the 1990s, project aid were the dominant type of Danish aid. Those projects were small targeting poor people and elements of realism theory self-interest and security are less pertinent in the aid strategy (Danida 50 years, 2012: 4-11). In 2001, with coming of liberal conservative party to power, security and immigration issue is embedded in Danish aid policy. In this case, the objective was to curtail immigration flow to Denmark and security of the country. Hence, according to realism, self-interest elements somehow can be identified in the aid policy of this period.  

Danish aid for conflict management and stability in African states may not have intersection with security and survival explanation of realism. However, the organization of Danish aid as the integral part foreign policy under the ministry of foreign affairs,   can lead to the argument that self -interest element of realism is preserved in the aid policy. Foreign affairs ministry is responsible to undertake the diplomatic relation, security and interest of a nation and its citizens. Pursuant to international law, the state and the government are different. The ministry of foreign affairs carry out the international issues in which a state involves. As per the assumption of the traditional international law and realism conceptualization of international law, decisions on the foreign affairs of a state are independent of the individual citizen’s interest. Hence, it can be argued that making aid policy an integral part of foreign policy has self-interest element of the state. International aid has become the main denominator in the relation of donors and recipients (Fraser, 2009: 63-70). The same is true in Danish foreign aid policy. It can be argued that as it is the inherent responsibility of ministry of foreign affairs to have a close look on issues of democracy and human rights diplomatically, raising the amount of Danish aid may not be correlated to democracy. In the preceding analysis in this thesis, we have seen that the raise and reduction of Danish aid to African partner countries may not be necessarily linked with democracy status.
B. ANALYSIS WITH LIBERALISM AND INTERNATIONAL LAW 
Assumption of Liberalism that international legal regime and mutual interest of states exist despite the absence of a supra-state international body is grounded on presence of the UN and other multilateral organizations at the international level (Slaughter, 2004: 29-32). Similarly, the persistence of international aid   in the UN system and other international organizations like OECD confirm the assumptions of liberalism. Denmark is part of this international aid system. In line with liberalism, the modern international law conceptualizes that individual citizens and domestic actors shape state decisions (Ibid).

In the interconnection of liberalism and international law, the conceptualization that domestic actors and private citizens shape state behaviours as well as international law will lead to the argument that multilateral aid objectives are influenced by private citizens. The emphases on private citizens in liberalism strengthen that private individuals have also legal personality under modern international law (Portman, 2010:67-69). Hence, the violation of human rights in a certain country is not any more a crime in domestic helm but also a crime internationally (Ibid).  When official Danish aid began in 1962, it was not simply the unilateral decisions of officials of government or foreign ministry. It is rather the historical participation and mobilization of the public (Danida 50 Years, 2012: 13-14).  Hence, the bottom –up approach of liberalism that citizens shape state decisions can be clearly traced in the Danish aid history. Prat account of Humane Internationalism in showing the link between domestic policy and international norm has also relations with liberalism conceptualization of domestic norms, rules and international law (Pratt, 1989: 13-16). Hence, the argument that Danish aid coincides with the extension of domestic welfare system beyond national borders is persuasive and can be considered as reflection of humane internationalism. As per the above conceptualization of human internationalism, since Denmark has fulfilled the agreement to provide 0.7% of GNP and become one of the generous aid providers, it can be construed that Danish aid has altruistic element. There are times, for instance Danish aid reached 1% of GNP in 1992, and it has been afterwards reduced  though (Olsen &Udsholt, 1995: 5-7). Providing more aid is associated with self interest in line with realism argument , then it will not be difficult for other aid providers to attain 0.7% of their GNP. On the contrary, If the motive is predominantly built on self-interest, Denmark will strive to achieve its interest providing as much as possible a less amount of aid.

However, the explanation of Danish foreign aid policy in-line with the interrelations of liberalism and international law does not divulge the role of government and its officials in designing the aid policy.  The officials may not be only acting as agent of its constituencies. Even prat states that   officials have their own independent power to shape an aid policy Pratt, (1989: 13-16). Furthermore, the trend of foreign at the international level influences back Danish foreign aid policies. Global issues such environment protection, security, terrorism and HIV-AIDS have an impact in influencing Danish aid policies. The Africa strategy from Denmark to assist Africa in achieving MDGS and to pave the way in making Africa beneficiary from globalization has been influenced by the international aid environment (Africa strategy Document, Denmark in Africa, 2007).
 The influences lies on Danish aid objectives such as promoting human rights, democratization and combating poverty.

Pursuant to the conceptualization of the interrelation of liberalism and modern international law, there is mutual interest and legal regime where countries can work in partnership (Slaughter, 2004: 29-32). Similarly, the current Danish aid policy declares that partnership is the strategy in assisting Africa in its effort to achieve stability and development. The policy clearly declares that Denmark cannot guarantee that the aid modalities can achieve all goals it is intended to achieve but exert the effort to come up with best.

C. ANALYSIS WITH INSTITUTIONALIZATION AND INTERNATIONAL LAW
Institutionalization theory on international relation accepts that states are the Dominant actors (Slaughter, 2004: 29-32). Institutionalization depicts that there are bilateral and multilateral agreements and as well as regional and international organizations. Accordingly, there is no absolute anarchism in the international system (Ibid). Likewise, foreign aid is institutionalized regionally and internationally.

Denmark works in partnership with regional and international organizations, including UN, OECD, World Bank and EU (The Strategy for Denmark’s Development Cooperation, June 2012: 7-11). Clearly, Danish initiatives on conflict   management in Africa and in making Africa beneficiary to globalization have been approached with regional and international originations. Institutionalization facilitates and helps to have coordination in the provision of foreign aid. Denmark is not only limited in working with partnership multilateral organizations but also assist to capacitate regional organization like African Union (AU) (African Strategy Document, Denmark in Africa…2007).
 Institutionalization is an instrument to frame global issues on climate, diseases, security and so on. Danish aid objectives also include supporting poor countries like those in sub-Saharan Africa on problems of climate, diseases and security. Furthermore, MDGS have been the main development issues in various aid organizations both at national and international level (The Strategy for Denmark’s Development Cooperation, June 2012: 7-11).

However, institutionalization may create its own structure and bureaucracy with possible barrier to achieve efficiency. The prevalence of huge institutions and other regional institutions on foreign aid here and there may create competition among themselves. 

Administrative costs of running the institutions are also expensive and burdensome for it contributors (Knack & Rahman, 2008: 34-43). Moreover, it may create interest groups which include aid experts and so on. There is also the issue of transparency in institutionalization of aid organizations. Denmark is most known for quality of aid and transparency of its aid administration (The Strategy for Denmark’s Development Cooperation, June 2012). If effectiveness is measured based on such quality of aid, Danish aid is one of the best quality foreign aid.
9. CONCLUSION
Under this research, the finding has shown that Danish aid has been influenced by both international and domestic factors. Modern Aid which has got various names such as development aid, official development aid, development assistance, foreign aid and emergency aid has evolved through various changes in the last six decades. The changes have been embarked on in various forms including objectives of aid, amount of aid, aid strategies, reasons of aid and others. Denmark is one of the donor countries which started official aid as early as international multilateral aid organizations commenced development aid. In 1962, official aid from Denmark began with significant mobilization of the public in contributing aid, and marked the sensational and glory days of Danish foreign aid. Since then, Danish aid has embarked more familiarity and motivation from the public. The Danish aid act which came to existence in the same year did lack provisions about objectives of aid. The act does not address issues of poverty. This act focal point is on administration of Danish official aid. However, practically the Danish aid rendered small project aid which targeted the poor population of third world countries.  The 1960s was also the heyday in the evolution of international aid. During this period, poverty was not also included as the objectives of international aid until discussions began about poverty issues in the end of 1960s. 

In 1970s, international official aid has incorporated poverty in its objectives but the flow of aid shrank. In the same period, unlike international aid, Danish aid showed an increase in amount of aid but in the amended act on Danish foreign aid did not included poverty in the objectives of aid. This reveals that Danish aid in 1970s did not reflect the trend in the international foreign aid. One important feature of this act is that of its stipulation about  assisting political independence and economy growth of developing countries. The objectives of this legislation were timely for the newly born states of Africa from colonial independence in the 1960s and 1970s.  In 1980s, international aid included new approaches and objectives of aid which comprises gender issues was skewed with structural adjustment programmes and other liberalism based policies. However, total official development assistance shrank due to economic down turn in main donors namely U.S.A, UK and France. 
Danish aid 1980s has passed through various debates regarding amending the aid legislations, and responding to report from parliament assigned committee and special report named known as Ole Bang Report. However, none of the recommendations from the reports were adopted by the Danish parliament. Similar to the new perspectives of international aid, new objectives of aid such as gender equality and human rights are incorporated.   Danish aid which accomplished the UN target of providing 0.7% of GNP to official development assistance did not shrink in1980s like it happened in international aid environment. However, it was recognized by the parliament that it had been stagnated. Since, the late 1980s, Danish aid emphasised on some selected countries by establishing with 20 partner countries.  In 1990s, Danish aid amount showed enormous increase by reaching 1 % of GNP. At this juncture, Danish aid initiatives attempted to address global problems including conflict and stability issues. Danish peace and stability fund rendered for many African countries including Liberia and Rwanda.  This   was the post period of cold war that international ODA lowered and a pessimist’s views related to on dependency impact of aid were widespread. 

In the year 2000, the millennium developmental goals (MDGs) were adopted by the UN. Denmark also has inserted MDGS in its development assistance objectives. A year after, the 9/11 incident has changed the trend of international ODA. This terrorism incident in US soil has been also a far-reaching on Danish development aid policies. In 2001, the new government by the liberal conservatives designed Danish aid with objectives of fighting terrorism and poverty and attaining global security. Most importantly the Danish development aid skewed with objectives of tackling immigration flow to Denmark by assisting immigration source countries. Since the 2005 Paris declaration on effectiveness and coordination, evaluation of effectiveness of aid has become the focal point in international development aid. To begin with, there have been heated debates about the usefulness of aid. There are those who argue that development aid initiatives including MDGs are fiasco and demerits of aid are more than it is merits. There also arguments supporting foreign aid saying that it has lifted enormous people out of poverty. The supporters claim that MDGS can be achieved with pouring more aid. However, there are inherent problems in measuring effectiveness of aid in reducing poverty.  Given aid recipient country can receive official aid from multiple sources. Hence it is very complicated to show the role of a specific aid  in reducing poverty to a certain degree. Besides there can be other domestic factors that play important role in fighting poverty.   Given the above limitations, Danish aid is praised as one of the first best quality of aid.

In this period, Danish aid focused stability and conflict management activities. In Africa, there were Danish initiative in Liberia and Rwanda. The a consolidated Danish development strategy has been designed since 2007.In Danish Africa strategy has included from MDGs to  assistance to conflict management endeavours  in Africa. However, Denmark has not become one of the top contributors of the UN peace and stability fund. In achieving its development objectives, the Danish aid has aimed to work in partnership with multilateral institutions including African union and influential states like South Africa and Nigeria.

The current Danish development aid objectives include assistance to promote human right, gender equality, democratization, economic growth, stability and thereby combat poverty. The emphasis of Danish aid on human rights and democracy is very crucial for sustainable development of African countries. The question is how Denmark is sincere in implementing its development aid objectives. One way of identifying Denmark’s commitment in promotion of democratization in African countries, conducting analysis if there is correlation between amounts of aid provided to recipients with its democracy status. Despite the absences of consensus on measurement of democracy, the democracy index of countries which has been conducted since 2007 by the economist intelligence unit can be used as an important reference. The findings of this research from the analysis on the correlation of Danish aid with democracy status of ten African partner countries have revealed that amount of aid is not necessary determined by democracy status.

If Danish aid amount reduction or increase cannot show a consistent correlation with democracy status of the recipient in African countries, what are the possible motives in Danish aid? Danish aid policies include strategies of promoting Danish business and export to recipient countries. Despite that fact, Denmark is considered a humane internationalist with a goal of achieving welfare beyond its borders. In this case what makes Danish aid objectives peculiar in its altruism element?

Danish aid objectives have been shaped by international and domestic factors. Internationally, Danish aid has enshrined elements of modernization theory just like other western donors. However, Danish aid has inclined more to multidirectional aspects of new modernization theory than the unidirectional model of the classical modernization theory. Unlike unidirectional model of classical modernization theory which points out that third world countries must follow the developmental path of the industrialised nations; Danish aid has recognized that aid can be used as a catalyst in assisting development endeavours of the recipients. The Danish aid objectives assumptions are no longer based the classical modernization thinking. It underscores that it is the responsibility of the aid recipients to develop themselves.
In analysis with dependency theory, the unequal status of donors and recipients is confirmed in this thesis. African countries which receive Danish technical support may create dependency on the technology of Denmark. The Danish strategy of promoting business in Africa by providing credit guarantees is similar with Dos Santos allegation of foreign aid can have purpose of subsidizing donor’s export which may have adverse impact on domestic efforts of industrialization in the aid recipient countries.  The analysis finding has shown that the contemporary Danish aid reflects some of the analysis of the new dependency theory which claims that the development of the third world countries has internal causes such as corruption, domestic, political instability and poor policy and so on. The objectives of the current Danish development aid focus on assisting the tackling of such internal obstacles of development which include problems of human rights, economic growth, democracy and equality. The aid policy also recognizes that the problem of poverty and underdevelopment lies not only internal factors but also external factors. In this respect the Danish aid strategy to work with in partnership with multilateral organizations including UN, EU , OECD , AU and thereby seeking  favourable international trade terms for African exports  has shown that it acknowledges the existence external barriers of development.

The findings from the investigation of Danish aid policy with the interconnection of three international relation theories, namely realism, liberalism and institutionalism with international law has shown some divergent and similar results. The divergence can be caused by the different assumption of each theory and its connection with international law. Likewise, the similarity of the result can be due to some common assumptions of the theories.

Danish assistance to conflict management and stability of African countries can have link with realism assumption of self-interest and security. Denmark has interest in African stability, as instability and conflict may have negative spill over effect to immigration flow in Denmark and global security. Furthermore, the organization of Danish aid as integral part of ministry of foreign affairs where its inherent tasks are keeping Denmark’s economic and  political interest and safety of  citizens; can have more connections with realism explanations. As the findings of this thesis reveal, Danish aid amount to African partner countries may not be necessarily determined by democracy status. Elements of realism assumptions in the diplomatic relations through the ministry of foreign affairs and Danish embassy can play more role than actual democracy status of Africa partners.

As per the findings of analysis of Danish aid with liberalism interconnection of international law, Denmark development aid initiative is based on mutual interest. That is why Denmark strategy focused on partnership than any other form of relation in providing to African countries. Obviously Denmark has interest to promote its business towards African countries. But it is not as it claimed to be one side interest of realism explanations. African countries which are not risks of Danish security are getting millions DKK, for development targets like education, health, gender equality, democracy and human rights. 

The analysis of Danish aid strategies with institutionalism interrelation with international relations shows complexity of international aid institutionalization. Danida is working partnership with multilateral international and organizations. Though institutionalization has a pivotal importance in channelling aid it may create its own structural challenges including self-interest and corruption. Danish aid administration is known for its quality and transparency. However, such quality may be trade off when it works with other multilateral organizations and partner countries which are possibly less transparent.   Employees and managerial staffs will have a vested interest in the continuity of aid programmes beyond the necessity.

To sum up, it is advisable that Danish aid to continue focusing on providing aid to partner African countries. Democracy status and human rights situation should be the main controlling factor to maintain or change Danish aid amount. It is recommended to provide more attention on assisting fighting corruption not only in Africa but also targeting foreign companies and banks that may have connection with embezzled aid money. Development assistance on education and health should focus more on quality. Denmark can apply its green energy use experience and technology, in assisting solar energy research is in sub-Saharan countries. Furthermore, it is recommended to include programmes which enable knowledge transfer in information technology.  
BIBLIOGRAPHY

Arnold, Guy (1985) “Aid and the Third world: The North/South Divide”, Robert Royce Limited
African Strategy (2007),”Denmark in Africa:  The continent in its own way: 2007: http://www.afrika.um.dk/
Barro, Robert J. (1994) “Aid and Growth”, NBR working paper series, paper No 4909, National Bureau of Economic Research, Cambridge: October 1994

Baylis, Smith & Owens, (2008),”The Globalization of World Politics”, Oxford University Press 4th ed

Benvenisti, Eyal & Hirseh, Moshe (2004), “The impact of International Law on International cooperation: Theoretical Perspectives ”, Cambridge University Press,

Carment, David, Stewart, Prest &Yigadaseesen, (2010) “Security  Development and the Fragile State: Bridging the gap between Theory and Policy”, London: Routledge

Clements, Benedict; Gupta, pivovarsky & Tiongson, (2004), “Foreign Aid: Grants versus Loans” Finance and Development: < http://www.imf.org/external/pubs/ft/fandd/2004/09/pdf/clements.pdf>
Dalagard, Carl-Johan, (2007), “ Donor policy rules and Effectiveness”, Journal of Economic Dynamics 32 (2008) 1895-1920 < http://www.journals.elsevier.com/journal-of-economic-dynamics-and-control/>
DANIDA 50 Years (2012) <http://ipaper.ipapercms.dk/Udenrigsministeriet/UM50r/UM50years>
Dunne, Tim, (2008), “Liberalism”, in Baylis et tal. The globalization of World Politics, Oxford University Press, 4th ed.

Dunne, Tim & Schmidt, Brian, (2008), “Realism”, in   Baylis  et tal. The globalization of world Politics, Oxford University Press, 4th ed

Easterly, William (2003), ”Can Foreign Aid Buy Growth?” Jouranl of Economic Perspectives- Vol 17. No 3 Summer 2003,  23-48

Easterly William,(2008), “Reinventing Foreign aid” Massachusetts Institute of Technology, The MIT press, Cambridge.
Ellerman, Dvaid (2006), “Helping People Help Themselves: From the world Bank to an Alternative Philosophy of Development Assistance” 1st ed. The university of Michigan Press.

Glennie, Jonathan,(2008), “ The Trouble with Aid: Why less Could Mean More For Africa.” Zed Books Ltd.

Hansen, Stig Jarle (2009). “Piracy in the greater Gulf of Aden”, NIBR report 2009:29   

Putzel, James (202), “Developmental states and Crony Capitalist”, in Masina pietro p. Rethinking Development in East Asia: From Illusory Miracle to Economic Crises, Curzon Press,Nordic Institute of Asian Studies, Studies in Asian Topics Series: No. 29
Kiiza, Lawerence,(2008), “The relation between aid and economic Growth: What Aid Strategy Should the Government of Uganda Promote?”, in GRIPS, Diversity and Complementarity in Development aid: East Asian Lessons For African Growth, Published by the GRIPS Development Forum, February 2008.
Kirkby, John & O’ Keefe Phil, (2005), “The Political Economy Of Danish Aid to Kenya: 1998-2003.” In Review of African Political Economy, Vol. 32 No. 102:  Imperialism and African Social Formations, Published by Taylor & Francis Ltd.
Koenig, Tomas,(2004), “Frame Analysis Through the use of CAQDAS” http://www.restore.ac.uk/lboro/research/methods/routinizing_frame_analysis_RC33.pdf
Lahiri, Sajal & Raimondos-Møller, Pascalis (1999), “Altruism, Trade Policy, and Optimality of Foreign Aid” in Gupta Kanhaya L. Foreign Aid: New Perspective, Kluwer Academic Publishers
Lancaster Carol,( 2007), “Foreign Aid : Diplomacy, Development, Domestics Politics”, The University Of Chicago Press, Chicago and London.

Little, Richard, (2008), “International Regiems” In Baylis John, The Globalization of World Politics, 4th ed, Oxford University Press.
Mavrotas ,George,(2010), “Foreign Aid For Development: Issues, Challenges, and the New Agenda”, Oford University Press.
Moyo, Dambisa,(2009), “Dead Aid: Why Aid is Not Working and How There is Another Way for Africa”, Allen Lane, Published by the Penguin Group.
OECD (2005), Paris Declaration on Aid Effectiveness, OECD Publishing
http://dx.doi.org/10.1787/9789264098084-en
Olsen, Gorm  Rye, (2002) Dnaish Aid Policy in the Cold War Period: Increasing Resources and Minor adjustments. CDR Working paper 02.15. Published by Centre for Development Research

Olsen, Gorm Rye & Udsholt Lars, (1995, “ The Danish Aid Administration: Between Politica and Technical Rationality. CDR Working Paper 95.12 Published by Centre for Development Research.
Omorogbe Eki, Yemisi,(2011), “ A club of Incumbents? The African Union Coups D’état” Vanderbilt Journal of Transnational Law Vol. 44:123

Paper commissioned for the EFA Global Monitoring Report 2011,(2011)
http://unesdoc.unesco.org/images/0019/001907/190711e.pdf
Peer review of Development Assistance Committee (DAC), 2007: 9-13

http://www.oecd.org/dataoecd/46/35/39166375.pdf
Portmann, Roland, (2010), “Legal Personality in International law”, Cambridge,Cambridge UP press
Pratt Cranford, (1989), “Internationalism under Strain: The North –South Policies of Canada, the Netherlands, Norway, and Sweden”, University of Toronto Press, Toronto Buffalo London
Rajagopal, Balakrishnan (2003), “International law from Below: Development Social Movements and Third Word Resistance” Cambridge University Press
Randel Judith & German Ton, (1998), “The Reality of Aid: An Independent Review of Poverty Reduction and Development Asssitance”, Earthscan Publications Ltd, London

Reus-Smit, Christan, (2008), “International Law”, in Baylis John, The Globalization of World Politics, 4th ed. Oxford University Press
Riddell, Roger C., (2007), “ Does Foreign Really Work?” Oxford University Press, Oxford

Rome statute of the International Criminal court: http://www.icc-cpi.int/NR/rdonlyres/ADD16852-AEE9-4757-ABE7-9CDC7CF02886/283503/RomeStatutEng1.pdf
Shapcott, Richard,(2008),”International Ethics”, in Baylis John, The Globalization of World Politics, 4th ed. Oxford University Press

Slaughter, Anne Marie, (2004), “International Lawand International Relation Theory: Prospectus” in Benvenisti, Eyal & Hirseh, Moshe, The Impact of International Law on International Cooperation: Theoretical Perspectives, Cambridge University Press.
So, Alvin Y. (1990), “Social Change and Development: Modernization, Dependency, and World System Theories, Vol. 178 Stage Publications

Stokke ,Olav (2009), “UN and Development : From Aid to Cooperation”, Indiana University Press, Bloomington USA

Stokk,Olav (1989), “ Middle Powers and Global poverty: The determinants of Aid Policies of Canada, Denmark. The Netherlands, Norway and Sweden”, Norwegian Foreign Policy Studies No.64 Motala, Grafiska  
Strand, Håvard & Dahl Marianne (2010), “Defining Conflict Affected Countries” Background paper prepared for All Global Monitoring Report 2011,UNESCO: <http://unesdoc.unesco.org/images/0019/001907/190711e.pdf 

The Right to Better Life (2012),The Strategy for Denmark’s Development Cooperation, June 2012         
The letter to Danish foreign ministry from Aalborg university, dated 17 April 2012: 

Ref.:  Pfr    J.nr.: 2012-080-  00088

Udsholt, Lars (1996), “ Danish Aid Policies for Poverty Reduction: From non Committal Statements to a more Strategic approach. CDR Working Paper 96.7, Published By Centre for Development Research
Van Der Ven, A. Maurits (2011), “Ideas, Interests and Foreign Aid” Cambridge University Press, Cambridge, USA
Whitefield, Lindsay & Fraser Alastair (2009), “Aid and Sovereignty” in Whitfield, The Politics of Aid: African Strategies  for Dealing with Donors, Oxford University Press, Oxford

Woods, Ngaire (2005), “ The Shifting Politics of Foreign Aid” http://www.globaleconomicgovernance.org/wpcontent/uploads/Shifting%20Politics%20of%20Aid%20by%20Woods.pdf 

Wulf,  Herbert & Debiel Tobias (2009), “ Conflict Early Warning and Response Mechanisms: Tools for Enhancing the Effectiveness of Regional Organizations, a Comparative Study of the AU ECOWAS, IGAD & ASIAN and PIF, Working Paper No 42: <http://eprints.lse.ac.uk/28495/1/WP49.2.pdf
WEBSITES 
DANIDA Official Homepage: Web, February 27. 2012, <http://um.dk/en/danida‐en/
Home page of  OECD, Web, June 11 2012. <http://stats.oecd.org/glossary/detail.asp?ID=6043
Document retrieved from homepage of OECD,Web, March 12. 2012 <http://www.oecd.org/dataoecd/21/21/34086975.pdf

UN Official Homepage: Web February 7. 2012 <http://www.un.org/en/peacebuilding/
Homepage of Oxfam: Web April 17< http://www.oxfam.org/en/campaigns/busan-aid-summit-2011
Office of the President, the White House,  Press secretary Web June 18 2012 <http://www.whitehouse.gov/the-press-office/2012/05/19/camp-david-declaration
Danida’s annual report 2003:Web May 4. 2012 <http://www.netpublikationer.dk/um/3976/html/chapter16.htm
The constitutive act of African Union, Web May 4 2012 <http://au.int/en/sites/default/files/ConstitutiveAct_EN.pdf
The Telegraph: Web May 27, 2012 <http://www.telegraph.co.uk/news/worldnews/wikileaks/8304640/WikiLeaks-cables-millions-in-overseas-aid-to-Africa-was-embezzled.html  retrieved may 2012
The Herald Sun: Web May 27, 2012                          <http://www.heraldsun.com.au/news/victoria/aus-aid-foreign-programs-plagued-by-fraud/story-e6frf7l6-1226027029408 Retrieved may 2012
The Economist Intelligence Unit ,Web may 29 2012 <http://graphics.eiu.com/PDF/Democracy_Index_2010_web.pdf 
The Economist Intelligence unit, Web May 29 2012 <http://www.sida.se/Global/About%20Sida/S%C3%A5%20arbetar%20vi/EIU_Democracy_Index_Dec2011.pdf
The Economist Intelligence unit, Web May 29 2012 <http://graphics.eiu.com/PDF/Democracy%20Index%202008.pdf
<http://www.economist.com/media/pdf/DEMOCRACY_INDEX_2007_v3.pdf  

Danish Ministry of Foreign Affairs, Web, June 11.2012<www.danida-publikationer.dk
WorldBank  Homepage Web, June 11, 2012 <http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/AFRICAEXT/BENINEXTN/0,,menuPK:322645~pagePK:141159~piPK:141110~theSitePK:322639,00.html
IRN Global, Homepage, Web May 28,2012                         <http://www.irinnews.org/Report/30342/BURKINA-FASO-Denmark-reduces-aid-over-human-rights-and-UN-sanctions
Danida Homepage, Web, May 23, 2012                                                           <http://ghana.um.dk/en/danida-en/danish-development-assistance-to-ghana/
Danida Homepage, Web, May 23, 2012                                                         <http://ghana.um.dk/en/danida-en/danish-development-assistance-to-ghana/
Newspaper, The Telegraph from United Kingdom, Web July 13, 2012 <http://www.telegraph.co.uk/news/worldnews/africaandindianocean/mali/9296600/Plans-for-Islamist-breakaway-state-within-Mali-collapse
Newspaper, The Copenhagen post, Denmark, Web June 2, 2012 <http://cphpost.dk/news/international/aid-mali-suspended-after-military-cou
Action aid Denmark, the 14th of October, 2007Web July 3, 2012                 <http://www.ms.dk/sw85857.asp
Ministry of Foreign Affairs of Denmark, Homepage, Web July                <http://zambia.um.dk/en/danida-en/
Danida Homepage, Web April 212012

<http://um.dk/en/danida-en/activities/strategic/stability/
Africa Strategy, Denmark in Africa:  The continent in its own way: 2007:Web March 19, 2012 <http://www.afrika.um.dk
DANIDA Homepage,  Web April 18, 2012 <http://um.dk/en/danida-en/goals/strategy/
UN home page, Web April 16, 2012 <http://www.un.org/en/peacebuilding/
The Fund for peace home page, Web, June 16, 2012             <http://www.fundforpeace.org/global/?q=fsi
The Economist Intelligence  Unit,  (2011)Web May 29,2012
<http://www.sida.se/Global/About%20Sida/S%C3%A5%20arbetar%20vi/EIU_Democracy_Index_Dec2011.pdf
The Economist Intelligence  unit ,Web, May 29, 2012 <http://graphics.eiu.com/PDF/Democracy%20Index%202008.pdf
http://www.economist.com/media/pdf/DEMOCRACY_INDEX_2007_v3.pdf 
The Independent News. Web July 12, 2012 

<http://www.independent.co.uk/news/world/africa/african-union-denounces-attempted-coup-in-madagascar-1646657.html
Global Envision, Homepage, web, April 12<http://www.globalenvision.org/tags/egg-energy
OECD Homepage, Web, March 19  <http://www.oecd.org/document/18/0,3746,en_2649_3236398_35401554_1_1_1_1,00.html

How effectively Danish aid is related to democratization and achieving stability in the post conflict construction and peace building of African countries?


Danish foreign aid in post conflict construction of African countries.


Effectivness of  Danish forgien aid


Reasons and interests behind Danish foreign aid in Africa


� http://um.dk/en/danida-en/ & http://denmark.dk/en/quick-facts/ 


� Paper commissioned for the EFA Global Monitoring Report 2011,   http://unesdoc.unesco.org/images/0019/001907/190711e.pdf


� http://www.un.org/en/peacebuilding/


� http://www.oecd.org/dataoecd/46/35/39166375.pdf


� http://ipaper.ipapercms.dk/Udenrigsministeriet/UM50r/UM50years


�  Rome statute of the International Criminal court. http://www.icc-cpi.int/NR/rdonlyres/ADD16852-AEE9-4757-ABE7-9CDC7CF02886/283503/RomeStatutEng1.pdf


�  Home page of  OECD, date visited, 11-062102. http://stats.oecd.org/glossary/detail.asp?ID=6043


�  Document retrieved from homepage of OECD, 11http://www.oecd.org/dataoecd/21/21/34086975.pdf


�The home page of  OECD, Visited on the 15-05-2012 http://www.oecd.org/home/0,3675,en_2649_201185_1_1_1_1_1,00.html


� http://www.oxfam.org/en/campaigns/busan-aid-summit-2011


� OECD (2005), Paris Declaration on Aid Effectiveness, OECD Publishing.


http://dx.doi.org/10.1787/9789264098084-en


� http://www.oxfam.org/en/campaigns/busan-aid-summit-2011


� Office of the President, the White House,  Press secretary :


 http://www.whitehouse.gov/the-press-office/2012/05/19/camp-david-declaration 


� http://www.oecd.org/document/58/0,3746,en_2649_201185_1889402_1_1_1_1,00.htm


� � HYPERLINK  "http://www.imf.org/external/ns/search.aspx" �http://www.imf.org/external/ns/search.aspx�


Since 1960s Scholars have viewed loan as burdensome and different from  grants


� Non alignment did not refer to non-involvement in international relation but neutrality in the cold war hostilities ((Arnold 1982: 7). 


� Danida’s annual report 2003: http://www.netpublikationer.dk/um/3976/html/chapter16.htm


� Africa Strategy, Denmark in Africa:  The continent in its own way: 2007: http://www.afrika.um.dk/


� The constitutive act of African Union, http://au.int/en/sites/default/files/ConstitutiveAct_EN.pdf


� Africa Strategy, Denmark in Africa:  The continent in its own way: 2007: http://www.afrika.um.dk


�  Africa Strategy, Denmark in Africa:  The continent in its own way: 2007: http://www.afrika.um.dk/


�The Telegraph: � HYPERLINK  "http://www.telegraph.co.uk/news/worldnews/wikileaks/8304640/WikiLeaks-cables-millions-in-overseas-aid-to-Africa-was-embezzled.h" �http://www.telegraph.co.uk/news/worldnews/wikileaks/8304640/WikiLeaks-cables-millions-in-overseas-aid-to-Africa-was-embezzled.html�  retrieved may 2012 


� The Herald Sun: � HYPERLINK  "http://www.heraldsun.com.au/news/victoria/aus-aid-foreign-programs-plagued-by-fraud/story-e6frf7l6-1226027029408" �http://www.heraldsun.com.au/news/victoria/aus-aid-foreign-programs-plagued-by-fraud/story-e6frf7l6-1226027029408� Retrieved may 2012


� Africa Strategy, Denmark in Africa:  The continent in its own way: 2007: http://www.afrika.um.dk


�  Africa Strategy, Denmark in Africa:  The continent in its own way: 2007: http://www.afrika.um.dk


� The Economist Intelligence  unit, � HYPERLINK  "http://graphics.eiu.com/PDF/Democracy Index 2008.pdf" �http://graphics.eiu.com/PDF/Democracy%20Index%202008.pdf�


http://www.economist.com/media/pdf/DEMOCRACY_INDEX_2007_v3.pdf  


� Africa Strategy, Denmark in Africa:  The continent in its own way: 2007: http://www.afrika.um.dk


�  The Economist Intelligence  unit, � HYPERLINK  "http://graphics.eiu.com/PDF/Democracy Index 2008.pdf" �http://graphics.eiu.com/PDF/Democracy%20Index%202008.pdf�


http://www.economist.com/media/pdf/DEMOCRACY_INDEX_2007_v3.pdf  � HYPERLINK  "http://graphics.eiu.com/PDF/Democracy_Index_2010_web.pdf" �http://graphics.eiu.com/PDF/Democracy_Index_2010_web.pdf� http://www.sida.se/Global/About%20Sida/S%C3%A5%20arbetar%20vi/EIU_Democracy_Index_Dec2011.pdf


� Danish Ministry of Foreign Affairs, www.danida-publikationer.dk


�http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/AFRICAEXT/BENINEXTN/0,,menuPK:322645~pagePK:141159~piPK:141110~theSitePK:322639,00.html


� http://www.irinnews.org/Report/30342/BURKINA-FASO-Denmark-reduces-aid-over-human-rights-and-UN-sanctions


� http://ghana.um.dk/en/danida-en/danish-development-assistance-to-ghana/


� http://ghana.um.dk/en/danida-en/danish-development-assistance-to-ghana/


� Newspaper, The Telegraph from United Kingdom, http://www.telegraph.co.uk/news/worldnews/africaandindianocean/mali/9296600/Plans-for-Islamist-breakaway-state-within-Mali-collapse


� Newspaper, The Copenhagen post, Denmark,http://cphpost.dk/news/international/aid-mali-suspended-after-military-cou


� Action aid Denmark, the 14th of October, 2007, http://www.ms.dk/sw85857.asp


� Ministry of Foreign Affairs of Denmark, Homepage, http://zambia.um.dk/en/danida-en/


� Africa Strategy, Denmark in Africa:  The continent in its own way: 2007: http://www.afrika.um.dk


	


� http://um.dk/en/danida-en/activities/strategic/stability/


� Africa Strategy, Denmark in Africa:  The continent in its own way: 2007: http://www.afrika.um.dk


� Danida’s Homepage, http://um.dk/en/danida-en/goals/strategy/


� UN home page, http://www.un.org/en/peacebuilding/


� The Fund for peace home page, http://www.fundforpeace.org/global/?q=fsi


�The Economist Intelligence  Unit,  2011


http://www.sida.se/Global/About%20Sida/S%C3%A5%20arbetar%20vi/EIU_Democracy_Index_Dec2011.pdf 


� National Bureau of Economic  research, Cambridge : In the working paper (No 4909) by Barro, asserts that despite the linear relation  of democracy and economic growth is weak, the non- linear relation  reveals that more democracy enhances growth initially and then later the  economic growth in turn facilitate democratization ( 17-25).


� http://www.un.org/en/documents/udhr/


� Danida’s Homepage, http://um.dk/en/danida-en/about-danida/danida-50-years/minister-plenty-to-celebrate/


� The African Union and Coups d’État” (2011)Vol. 44 Vanderbilt Journal of Transnational Law 123-154


http://www2.le.ac.uk/departments/law/people/eki-omorogbe


� http://www.independent.co.uk/news/world/africa/african-union-denounces-attempted-coup-in-madagascar-1646657.html


�  Crises States Research Centre, Conflict, Early Warning and Response Mechanisms: Working paper NO. 49   http://eprints.lse.ac.uk/28495/1/WP49.2.pdf


� Africa Strategy, Denmark in Africa:  The continent in its own way: 2007: http://www.afrika.um.dk


� A letter to Danish foreign ministry from Aalborg university, dated 17 April 2012: 


    Ref.:  Pfr    J.nr.:2012-080-  00088


� A letter to Danish foreign ministry from Aalborg university, dated 17 April 2012: 


    Ref.:  Pfr    J.nr.:2012-080-  00088


�  Global Envision, Homepage, http://www.globalenvision.org/tags/egg-energy


� The draft of the Danish development cooperation Act, provisions §3-4


� The draft of the Danish development cooperation Act, provisions §3-6


� A letter to Danish foreign ministry from Aalborg university, dated 17 April 2012: 


    Ref.:  Pfr    J.nr.:2012-080-  00088


� The draft of the Danish development cooperation Act, provisions §3-4


� The draft of the Danish development cooperation Act, provisions §1


� The draft of the Danish development cooperation Act, provisions §1-9


� The draft of the Danish development cooperation Act, provisions §1-9


�The draft of the Danish development cooperation Act, provisions  § 4-12


� The draft of the Danish development cooperation Act, provisions §1-9


� The draft of the Danish development cooperation Act, provisions §1-9


� The draft of the Danish development cooperation Act, provisions §1-12


� http://www.oecd.org/document/18/0,3746,en_2649_3236398_35401554_1_1_1_1,00.html


� http://www.imf.org/external/ns/search.aspx


� Africa Strategy, Denmark in Africa: The continent in its own way: 2007: http://www.afrika.um.dk/


� Africa Strategy, Denmark in Africa: The continent in its own way: 2007: http://www.afrika.um.dk


� Ibid


2

