
Understanding
the Demand

for
Financial

Services in
Nepal

November 2014

MM4P
MOBILE MONEY
FOR THE POOR

This report is brought to you by MM4P, a UNCDF
programme funded by

Author: MicroSave
Graphic designer: Adelaida Contreras Solis
Editor: Chela Cea
Photos: Akshat Pathak and Priyank Mishra

November 2014
Copyright © UN Capital Development Fund
All rights reserved. 	

The views expressed in this publication are
those of the author(s) and do not necessarily
represent those of the United Nations, including
UNCDF, or their Member States.

The designations employed and the
presentation of material on the map do not
imply the expression of any opinion whatsoever
on the part of the Secretariat of the United
Nations or UNCDF concerning the legal status
of any country, territory, city or area or its
authorities, or concerning the delimitation of its
frontiers or boundaries.

Understanding
the Demand

for
Financial

Services in
Nepal

November 2014

MM4P
MOBILE MONEY
FOR THE POOR

Acknowledgements

This report is the result of composite effort and could not have been completed without the support of various stakeholders

in the financial inclusion sector of Nepal. MicroSave is grateful to UN Capital Development Fund (UNCDF) for providing the

opportunity to undertake this research under its Mobile Money for the Poor (MM4P) programme.

This report was made possible because of help and support from many people. We would like to sincerely thank Nepal

Rastra Bank for providing guidance during the research. We would like to acknowledge the support and guidance

provided by our UNCDF colleagues: Tillman Bruett, François Coupienne, Carlos Escrivá Gil and Karima Wardak from

the Belgium office and Pragyan Joshi, Kamlesh Lama and Ujjwal Pokhrel from the Nepal office.

We would like to put on record our deep appreciation for the effort and contribution of the participating organizations

that nominated their experienced team members to assist in the research. The research would have not been completed

without the cooperation of the clients and staff of the participating institutions who willingly and enthusiastically shared

their experiences. The institutions which participated in the research were the following:

•	 Chhimek Laghubitta Bikas Bank Ltd.

•	 Global IME Bank Limited

•	 Laxmi Bank Limited

•	 Mega Bank Nepal Limited

•	 Nepal Investment Bank Limited

•	 Rastriya Banijya Bank Ltd.

•	 Siddhartha Bank Ltd.

We would also like to communicate our sincere appreciation for Naveen Consultancy, which provided the on-the-ground

research team in Nepal. The enthusiastic team included Gaurav Aryal, Subash K.C., Dipak Poudel, Dalima Rawal, Deewa

Shrestha, Niraj Shrestha, Pabitra Shrestha and Sabita Shrestha. The team took part in the primary research and field

visits. The team members facilitated the research by communicating with respondents in Nepali and completing data

collection and interpretation. The team’s persistent efforts formed the strong base on which this report was drafted. Lastly,

we would like to extend our heartfelt gratitude to our vehicle drivers Om and Thapa who drove us around Nepal in their

taxis very safely and efficiently, jointly covering nearly 8,000 kilometres in three weeks.

Our colleague Akhilesh Singh provided in-field and back-end support and guided the execution of research tools,

planning, field visits and report finalisation. Bhavana Srivastava played a key role in shaping the report, with her analytical

review and quality check. Priyank Mishra and Akshat Pathak tirelessly worked in the field, leading the local teams to

execute the research tools, data collection and analysis, and to put this report together.

The research would have been incomplete without the support of Jaspreet Singh, Project Lead MM4P Nepal, who led the

research execution, was responsible for the entire project, and guided the research to completion. We take this opportunity

to convey our sincere appreciation of his efforts.

We trust that this report will be helpful in building a deeper understanding of the demand for financial products and

services in Nepal, of how specific needs are being fulfilled, and of the steps that need to be taken to overcome existing gaps

and to increase footfall and the volume of transactions for existing agent channels.

MicroSave Research Team

								 Table of contents

List of acronyms									 06
List of figures and tables							 07
Executive summary								 08
1	 Use of financial services in Nepal					 10	
	 1.1 	Overview of the financial services sector in Nepal		 11	

	 1.2 	Research findings on use of financial services in Nepal	 16

2 	 Lifecycle-related critical financial needs in Nepal		 22	
	 2.1 	 Financial status of the population in Nepal			 23
	 2.2 	 Research findings on lifecycle-related critical financial 			

 		 needs in Nepal							 25

3 	 Customer preferences when choosing financial 			 	
	 services in Nepal							 28

4 	 Recommendations on the future of financial 				
 	 services in Nepal							 34

5 	 Annexes									 38

	 5.1 Annex A: Research plan						 39
	 5.2 Annex B: Macro-economic and demographic trends in 			

 Nepal									 43
	 5.3 Annex C: Respondents’ profiles					 46
	 5.4 Annex D: Research tool guides					 49
	 5.5 Annex E: About UN Capital Development Fund, Mobile 			

 Money for the Poor and MicroSave				 61

6

List of acronyms

ATM automated teller machine

AusAid Australian Agency for International Development

BAFIA Banks and Financial Institutions Act

DANIDA Danish International Development Agency

FGD focus-group discussion

FGT Foster-Greer-Thorbecke

FI financial institution

FSP financial service provider

FSTA financial sector trend analysis

GDP gross domestic product

IFC International Finance Corporation

LDC least developed country

MFI microfinance institution

MM4P Mobile Money for the Poor

MNO	 mobile network operator

NRB Nepal Rastra Bank

SACCO savings and credit co-operative

Sida Swedish International Development Cooperation Agency

SMS short messaging service

UN	 United Nations

UNCDF UN Capital Development Fund

7

List of figures and tables

16	 Figure I: Financial service providers being used in Nepal

17	 Figure II: Changes in the usage of financial services in the last 10 	
	 years

18	 Figure III: Seasonal financial activity of respondents across Nepal

18	 Figure IV: Nepalese calendar

20	 Figure V: Seasonal financial activity of respondents by 			
	 development region

23	 Figure VI: Poverty incidence at the district level

24	 Figure VII: Gross domestic product versus private credit and 		
	 domestic bank deposits

25	 Figure VIII: Critical lifecycle events requiring financial aid

27	 Figure IX: Reasons why financial needs go unfulfilled

29	 Figure X: Attributes preferred by customers when selecting 		
	 financial service providers

30	 Figure XI: Preference for attributes by development region	

31	 Figure XII: Respondents’ relative preferences for service providers 	
	 based on preferred attributes

43	 Figure B.I: Map of Nepal

46	 Figure C.I: Gender and age groups of respondents

47	 Figure C.II: Mobile-phone literacy of respondents

48	 Figure C.III: Occupation of respondents at the household level

48	 Figure C.IV: Income of respondents at the household level

	

12	 Table 1: Financial institutions and governing acts

13	 Table 2: Branchless banking services permitted by Nepal Rastra 	
	 Bank

14	 Table 3: Number of banks and financial institutions

15	 Table 4: Number of branches of banks and financial institutions

41	 Table A.1: Research tools and respondents covered

42	 Table A.2: Geographical areas covered

44	 Table B.1: Population distribution in Nepal

8

Executive summary

Nepal has a unique geography consisting of mountains, hills and Terai, which makes it difficult
for any financial institution to provide financial services to every part of the country. Formal and
informal financial service providers have been attempting to reach more customers at various levels
and provide them with a range of financial services. Various studies have shown that people have
become aware of different types of financial services, which suggests that people use them more
now than they did in the past.

This research was an attempt to take a deeper look at people’s experience of existing financial services
and their providers. In addition, it aimed to identify definitive indicators that would help to create
a roadmap for the delivery of effective financial services in Nepal. The research covered 25 districts
spread over five development regions. During the research, the team spoke to 1,019 respondents
and tried to understand their perspectives on existing financial services using six different qualitative
research tools: focus-group discussions, lifecycle analysis, financial sector trend analysis, seasonality
analysis, product attribute ranking and relative preference ranking.

Financial service providers in Nepal include formal entities such as banks, microfinance institutions
and co-operatives, as well as informal entities such as moneylenders, unofficial groups and friends.
This research clearly indicated that preference for formal financial service providers has grown in the
last 10 years, while the use of informal financial service providers such as moneylenders, relatives,
friends and Dhukuti groups has decreased. Interestingly, the use of informal groups to meet financial
needs (i.e., women’s, mothers’ and sisters’ groups) has increased in the past 10 years. Research also
highlighted seasonal patterns of income, expenditure, credit and savings of respondents, and the
underlying reasons for peaks and troughs.

Respondents rated the following as key life events requiring financial assistance: children’s education,
marriage in the family, illness of family members and celebration of festivals. When asked why these
financial needs were not always fulfilled, respondents highlighted the following reasons, amongst
others: high interest rates on loans, lack of need-based products, and long distances from service
delivery points.

9

Another aspect of the research was meant to capture the attributes respondents sought when
choosing financial service providers. Two key attributes were trustworthiness and ease of access.
Research also identified the service providers that people preferred because of the attributes those
service providers embodied. Respondents rated banks, microfinance institutions, co-operatives and
informal groups, amongst others, on various attributes that were important to them.

Having analysed the research data, five broad recommendations can be made to facilitate the
delivery of financial services in Nepal. These recommendations are aligned completely with public
demand. They are the following:

1.	 Using technology-driven alternative delivery channels to improve accessibility of
financial services and to reach out to more people.

2.	 Developing need-based, innovative financial products to attract more customers.
3.	 Focusing on improving financial literacy and awareness of financial products.
4.	 Providing in-demand skill-development training along with financial services.
5.	 Developing mechanisms to assess, monitor and improve client protection best practices.

These recommendations are detailed and elaborated further in this report.

It is sincerely hoped that this report will go a long way toward creating more understanding of
customers’ perspectives of prevailing financial products and services in Nepal and identifying key
areas where specific interventions can develop more inclusive and effective financial services in the
country as a whole.

10 USE OF FINANCIAL SERVICES IN NEPAL

1 Use of financial
services in Nepal

11USE OF FINANCIAL SERVICES IN NEPAL

1.1 Overview of the financial services sector in Nepal

Nepal Rastra Bank (NRB) is the central bank of Nepal. It is responsible for the licensing and regulation
of financial institutions (FIs) under the Nepal Rastra Bank Act, 2002. This act authorises NRB to license,
regulate and supervise banks and FIs. The Banks and Financial Institutions Act (BAFIA), 2006, broadly
guides Nepalese financial systems. NRB issues necessary directives according to those guidelines.1
NRB issues licenses according to four categories of FIs based on minimum capital requirements and
the authorisation to collect deposits from the public. Institutions under Class A, as outlined below,
belong to the banking sector, and those under Class B, Class C and Class D belong to the non-banking
sector:2

•	 Class A: Commercial banks
•	 Class B: Development banks
•	 Class C: Finance companies
•	 Class D: Microcredit development banks.

Other FIs include savings and credit co-operatives (SACCOs), financial intermediary non-governmental
organizations, Postal Savings Banks, insurance companies and contractual saving institutions (such
as the Employees Provident Fund and Citizen Investment Trust).

The informal sector is characterised by informal groups or associations of people that pool savings
funds to extend credit to their members, such as Dhukuti groups,3 moneylenders, traders, friends and
relatives.

Table 1 lists the licensing authority and governing act for each of these FIs. NRB’s four-pronged
regulatory framework, which classifies FIs into four groups, has resulted in overlapping regulations
for institutions providing microfinance services, especially for SACCOs and financial intermediary
non-governmental organizations.4

1	 Government of Nepal, ‘Banks and Financial Institutions Act, 2063 (2006),’ November 2006.

2	 MicroSave, ‘Deposit Assessment in Nepal’ (page 10), May 2011.

3	 Dhukuti can be defined as a rotating saving and credit association in which equal amounts of money are collected from the
participants at regular intervals and allocated to one member at a time. Its rotation is mostly determined by secret tender, with the
fund going to the lowest bidder, except for the first and last payouts of a round. These groups are not as prevalent now as they were
in the past, according to the findings of this research (refer to the section ‘Research findings on use of financial services in Nepal’ for
more details).

4	 For more details, refer to this Micro-Credit Ratings International Limited document: Sanjay Sinha and Swetan Sagar, ‘The Regulation
Muddle in Nepal,’ October 2007.

http://www.tepc.gov.np/uploads/files/3banks-and-financial-institutions-act1414.pdf
http://www.microsave.net/resource/deposit_assessment_in_nepal#.VC1gO-eqf0g
http://www.spanish.microfinancegateway.org/files/44641_file_Nepal_Sinha_FINAL.pdf
http://www.spanish.microfinancegateway.org/files/44641_file_Nepal_Sinha_FINAL.pdf

12 USE OF FINANCIAL SERVICES IN NEPAL

Table 1
Financial institutions and governing acts

FINANCIAL INSTITUTION GOVERNING ACT LICENSING AUTHORITY
Commercial banks BAFIA, 2006 NRB
Development banks Established under Company Act, 1964, and

governed by Development Bank Act,1996 (later
by all-encompassing BAFIA,2006)

NRB

Finance companies Finance Company Act, 1985 NRB
Microcredit development banks Development Bank Act, 1996 (later by BAFIA,

2006)
NRB

Savings and credit
cooperatives

Co-operative Act, 1992 NRB or Department of Co-operatives
(NRB has provided limited banking
licenses to only 16 SACCOs, while
there are approximately 3,000
unlicensed SACCOs in the informal
sector. The latter are registered under
the Department of Co-operatives)

Financial intermediary non-
governmental organizations

Financial Intermediary Societies Act, 1999 NRB

Postal Savings Banks Post Office Saving Bank Regulations, 1976 NRB
Insurance companies Insurance Act, 1992 Insurance Board
Contractual saving institutions
(Employees Provident Fund and
Citizen Investment Trust)

Citizen Investment Trust Act, 1990, and
Karmachari Sanchaya Kosh (Employees
Provident Fund) Act, 1962

NRB

In order to increase the reach of formal FIs, NRB introduced in 2012 the circular—an official document
providing guidelines on branchless banking (electronic and mobile banking). Prior to this, a 10-point
directive issued by NRB provided guidance to FIs that wanted to implement branchless banking
operations in Nepal. The directive was basic in nature and did not cover all aspects of mobile and
branchless banking. In the new guidelines issued in 2012, NRB added to previous directives and
referred to four types of services, as shown in table 2.

http://bfr.nrb.org.np/circular/2065-66/2065_66--Circular_46-%20Branchless%20Banking,%20Locker,%20Financial%20Sta.pdf

13USE OF FINANCIAL SERVICES IN NEPAL

Table 2
Branchless banking services permitted by Nepal Rastra Bank

SERVICE BANKING SERVICES PERMITTED PROVIDERS (permitted by NRB)
Branchless banking •	Deposit cash into accounts, make payments

and transfer cash
•	Check balances and statements of transactions
•	Make payments in instalments of approved

loans and deposits

Banks and FIs Classed A, B and C
(in areas other than municipality/
sub-metropolitan/metropolitan
cities)

Mobile banking •	Check balances and statements of transactions
•	Transfer amounts into accounts of third parties
•	Receive SMS alert messages as confirmations

of transactions
•	Request cheque books

Banks and FIs Classed A and B (in
areas other than municipality/sub-
metropolitan/metropolitan cities)

Internet banking •	Check balances and statements of transactions
•	Request services such as issuing cheque books,

freezing accounts and changing passwords
•	Receive necessary notices/information from

banks and FIs
•	Make transfers from or deposits into their

accounts
•	Make payments for purchases of goods/

services

Banks and FIs Classed A, B and C

Electronic cards (Debit/Credit
cards)

•	Make payments
•	Receive details of transactions and other

information on depositing and transferring
amounts of money

•	Purchase goods/services

Banks and FIs Classed A, B and C

Since 2000, various financial sector reforms have led to an improvement in the health of the banking
sector in Nepal. 5 While these changes show that the country’s financial system has become stronger,
it also raises concerns over sustainability as there are so many small FIs in a relatively limited market
for formal finance.

Shadow banking practices—even by co-operatives that are part of semi-formal FIs—are increasing,
which poses a challenge to the stability of the Nepalese financial system. Important aspects of the
shadow banking issue are the following:

•	 As of mid-January 2013, there were 26,704 co-operatives (of all types, including savings
and credit) operating in Nepal with deposits of Nr143.23 billion (US$1.43 billion).6

Of these, 11,901 were in the SACCO category and held a dominant share of the total
deposits worth Nr109.04 billion ($1.09 billion). This amount is equivalent to 10 percent
of total deposits of A, B and C classed banks and FIs in Nepal.7

5	 These reforms were introduced under the Financial Sector Reform Program initiated by the Government in 2001. The objective
was to address the problems of weak bank supervision and poor performance by state-owned banks that resulted in a large non-
performing loan portfolio. The reform process is ongoing, and many problems still persist. However, as per NRB’s ‘Financial Stability
Report,’ there has been improvement in key financial indicators including capital adequacy, portfolio quality and profitability. For
instance, the capital adequacy ratio of commercial banks increased from -6.3 percent in 2005 to 11.3 percent in January 2013.

6	 Conversion rate Nr1.000=US$0.010 (Source: www.xe.com, 25 April 2014). This conversion rate was used throughout the report.

7	 NRB, ‘Financial Stability Report,’ January 2013.

http://red.nrb.org.np/publications/fin_stab_report/Financial_Stability_Report--Issue_No._2_(January_2013).pdf
http://red.nrb.org.np/publications/fin_stab_report/Financial_Stability_Report--Issue_No._2_(January_2013).pdf
http://www.xe.com/
http://red.nrb.org.np/publications/fin_stab_report/Financial_Stability_Report--Issue_No._2_(January_2013).pdf

14 USE OF FINANCIAL SERVICES IN NEPAL

•	 Deposit mobilisation of these co-operatives is increasing, which implies increased risk
for the banking sector.

•	 A study conducted by the Department of Co-operatives in 2012 showed that many co-
operatives are being run as family businesses, with family members working as directors
and audit committee members. The research team recommended a moratorium on the
registration of such co-operatives in urban areas.

•	 The Department of Co-operatives needs to improve upon its technical capabilities and
gather the resources required to monitor and supervise the growing number of co-
operatives. Until then, these co-operatives will continue to pose a risk to the economically
vulnerable depositors who invest with them.

•	 A code of conduct based on high standards of corporate governance and social
responsibility of businesses is also not in place.

As recommended by NRB’s ‘Financial Stability Report’ of 2013, such shadow banking activities
need be monitored regularly; a microfinance credit reporting system needs to be introduced; and,
an appropriate regulatory body needs to be established to ensure that co-operatives comply with
minimum financial standards.

1.1.A Supply of financial services: Coverage in Nepal and product offerings

As of mid-April 2013, the total number of FIs stood at 291, comprising 186 banks and FIs of A, B and
C categories, 77 financial intermediaries licensed by NRB, 25 insurance companies, one Employees
Provident Fund, one Citizen Investment Trust and a Postal Savings Bank (see table 3).

Table 3
Number of banks and financial institutions

BANKS AND FINANCIAL INSTITUTIONS Mid-
July

2008

Mid-
July

2009

Mid-
July

2010

Mid-
July

2011

Mid-
July

2012

Mid-
April
2013

Commercial banks 25 26 27 31 32 32
Development banks 58 63 71 88 88 89
Finance companies 78 77 79 80 70 65
Microfinance institutions (MFIs) 12 15 18 21 24 28
NRB-licensed co-operatives (with limited banking transactions) 16 16 15 16 16 16
NRB-licensed NGOs (MFIs) 46 45 45 38 36 33
Insurance companies 25 25 25 25 25 25
Employees Provident Fund 1 1 1 1 1 1
Citizen Investment Trust 1 1 1 1 1 1
Postal Savings Bank (with 117 offices) 1 1 1 1 1 1
Total 263 270 283 302 294 291

Source: Government of Nepal—Ministry of Finance, ‘Economic Survey, Fiscal Year 2012-2013.’

15USE OF FINANCIAL SERVICES IN NEPAL

Despite the growth in the number and type of FIs offering banking and non-banking services,
financial services have not yet reached the low-income sections of the population, especially in
geographically remote areas. Most banks and FIs have concentrated on expanding in major cities
and on targeting emerging areas of business activity, particularly in urban areas.

As of mid-January 2013 (see table 4), out of the total number of bank branches (2,483), 26.8 percent
served the Kathmandu Valley alone (665), 31.2 percent operated in the Hill and Mountain areas (775),
and 42 percent were based in the Terai area (1,043).8 Therefore, there are far fewer bank branches in
the Hill and Mountain areas. The districts with the highest number of bank branches are Kathmandu,
Lalitpur and Rupandehi. The Far-Western and Mid-Western development regions are lagging behind
in terms of financial sector expansion. Amongst banks, the state-owned banks continue to dominate
the banking system, with assets worth more than 30 percent of the total banking sector. They also
have the largest branch networks, which consist of more than 50 percent of the total number of bank
branches in the country.

Table 4
Number of branches of banks and financial institutions

DEVELOPMENT REGION Class A Class B Class C Total
Eastern 270 95 36 401
Central 731 266 171 1,168
Western 261 267 78 606
Mid-Western 124 62 11 197
Far-Western 86 23 2 111
Total 1,472 713 298 2,483

Source: Government of Nepal—Ministry of Finance, ‘Economic Survey, Fiscal Year 2012-2013.’

8	 NRB, ‘Financial Stability Report’ (page 35), January 2013.

http://red.nrb.org.np/publications/fin_stab_report/Financial_Stability_Report--Issue_No._2_%28January_2013%29.pdf

16 USE OF FINANCIAL SERVICES IN NEPAL

The research clearly brought out patterns in the way Nepalese use financial service providers (FSPs).9
Findings indicated that the respondents were using a mix of formal and informal services (see figure I).

Figure I
Financial service providers being used in Nepal
nFOCUS-GROUP DISCUSSION=28

Note: In each graph, n(ToolName) refers to the number of sessions on which the results are based (e.g., in figure I, nFocus-group discussion=28
indicates that the findings in the figure were based on 28 focus-group discussions).

9	 Detailed research plan including methodology and sampling are provided in Annex A.

1.2 Research findings on use of financial services in Nepal

BANKS

MFIs

INSURANCE COMPANIES

CO-OPERATIVES

FINANCE COMPANIES

REMITTANCE COMPANIES

FAMILY AND FRIENDS

MONEYLENDERS

INFORMAL GROUPS

NEPAL CENTRAL, EASTERNWESTERN, MID-WESTERN, FAR-WESTERN

NUMBER OF RESPONSES

0 5 10 15 20 25 30

17USE OF FINANCIAL SERVICES IN NEPAL

BANK

MFI

CO-OPERATIVE

REMITTANCE COMPANY

INSURANCE COMPANY

INFORMAL GROUP

MONEYLENDER

FRIEND OR RELATIVE

PRESENT YEAR LAST YEAR FIVE YEARS AGO 10 YEARS AGO

SCORE
0.00 1.00 2.00 3.00 4.00 5.00

BANK

MFI

CO-OPERATIVE

REMITTANCE COMPANY

INSURANCE COMPANY

INFORMAL GROUP

MONEYLENDER

FRIEND OR RELATIVE

BANK

MFI

CO-OPERATIVE

REMITTANCE COMPANY

INSURANCE COMPANY

INFORMAL GROUP

MONEYLENDER

FRIEND OR RELATIVE

In all geographical areas covered by
the research, respondents’ favourite
formal and semi-formal FSPs were banks,
MFIs and co-operatives, while their
favourite informal FSPs were informal
groups (women’s groups, youth clubs,
agricultural groups, etc.). Although
patterns in the FSPs used by respondents
were largely similar across development
regions, there were some interesting
digressions from these norms—
for example, the use of remittance
companies and moneylenders was found
to be higher among respondents in
Central and Eastern Nepal as compared
to respondents in Far-Western, Mid-
Western and Western Nepal. However, a
clear reason for this behaviour could not
be found.

There has also been a new trend over
the last 10 years in Nepalese use of FSPs.
At the country level, the use of formal
services, such as through banks, MFIs,
co-operatives, remittance companies
and insurance companies, has increased
during the period (see figure II).
Following this pattern, the use of most
informal services, such as through
moneylenders, friends and relatives,
and Dhukuti groups, has decreased.
Interestingly, over the same period of
time, respondents continued to use
informal groups (women’s groups, etc.)
to meet their financial needs but also
increased their use of formal services. This
change in the pattern of usage in favour
of formal FSPs can be attributed to the
fact that formal financial service delivery
mechanisms in Nepal have improved.
As highlighted earlier, when formal FSPs
began to spread their operations across
Nepal, people moved away from informal
sources of financial services. However,
as indicated in a number of places in
this report, factors such as accessibility
challenges, cost considerations and trust
issues have meant that people still tend
to resort to informal groups for many of
their financial needs.

Figure II
Changes in the usage of financial services in the
last 10 years

nFSTA (NEPAL)=19

nFSTA (CENTRAL/EASTERN)=11

nFSTA (WESTERN/MID/FAR-WESTERN)=8

Acronym: Financial sector trend analysis (FSTA)

PRESENT YEAR LAST YEAR FIVE YEARS AGO 10 YEARS AGO

18 USE OF FINANCIAL SERVICES IN NEPAL

In addition to identifying critical lifecycle needs, it is also important to understand the seasonal flows
of income and expenditure in order to determine the consequent demand by Nepalese for credit and
savings services (see figure III). Income, expenditure, savings and credit usage patterns are explained
below (please see figure IV for the Nepalese calendar). The explanations are based on analysis of the
research findings.

Figure III
Seasonal financial activity of respondents across Nepal
nSEASONALITY ANALYSIS=13

Figure IV
Nepalese calendar

* Based on Nepalese year 2071 and Gregorian year 2014−2015

NEPALESE MONTH* GREGORIAN MONTH*
Baishakh 14 April−14 May

Jestha 15 May−14 June
Asar 15 June−16 July

Shrawan 17 July−16 August
Bhadau 17 August−16 September

Asoj 17 September−17 October
Kartik 18 October−16 November

Mangsir 17 November−15 December
Poush 16 December−14 January
Magh 15 January−12 February

Falgun 13 February−14 March
Chaitra 15 March−13 April

SCORE

INCOME
EXPENDITURE
SAVINGS
CREDIT

19USE OF FINANCIAL SERVICES IN NEPAL

CREDIT

SAVINGS

EXPENDITURE

Asoj and Kartik show high income trends as people who are engaged in business
record higher sales when those who are employees receive bonuses from their
employers for Dashain (Vijaya Dashami) and Tihar (Diwali) festivals during these
months. Migrant workers return home during these months as well, so income
levels are higher at the household level. Migrant workers who are not able to
return home remit their earnings/savings to their families. Festival seasons also
witness a rise in sales of livestock such as goats and hens. Further, the months
of Mangsir and Asar see relatively higher incomes owing to harvest and sale of
crops.

People incur the highest expenditure in Asoj and Kartik when they spend money
on the two key festivals just mentioned. Since festivals are marked by visits of
relatives, expenditure on home renovation, clothes and food also increases
during this period. As general awareness of children’s education has increased,
people tend to have substantial educational expenses in the month of Baishakh
when new academic sessions start. Expenses include tuition fees, new school
uniforms, stationery and books. Asar and Shrawan see higher spending for
farmers, since they must plant rice and vegetables during these months. Major
expenses include fertilisers, seeds and labour, as seasonal employees must be
hired to do tasks like ploughing fields and driving tractors. For similar reasons,
the month of Mangsir also means an increase in expenditure for farmers.

Respondents highlighted that they save regularly, though their deposits are not
very large. The largest amounts are deposited in the months of Asoj and Kartik
when inward remittances are high. Even though expenses are also high during
these same months, people still manage to save. These savings are mostly held
by the informal groups of which they are members. As these groups come in
handy when credit is urgently required, people make sure to join. After all, it
is because of their small savings that people are able to take credit and meet
their high expenses in the months these expenses are incurred. In the month
of Mangsir, farmers have higher earnings as this is the time they sell their crops
and vegetables. The research shows a clear trend toward higher amounts being
saved in the months when income is high. Though people have started to
explore ways of saving formally, co-operatives and informal groups still remain
their first choice as these are easily accessible when there is an urgent need for
credit.

People engaged in agriculture tend to incur high expenses in the months of
Asar and Mangsir. Some respondents also highlighted that, if rainfall is not
adequate, irrigation is an added expense. They resort to borrowing to meet
their need for more money. In months like Kartik and Asoj, people also need
credit to meet higher expenses. In Baishakh, when families need to spend
money on their children’s education, credit use is high as well. In the same
month, people engaged in businesses take out loans to make payments for
goods that they will purchase over the coming year. Magh and Falgun are peak
marriage months, and people usually resort to credit to meet the expenses
incurred on marriages and dowries.

INCOME

20 USE OF FINANCIAL SERVICES IN NEPAL

Another view of the seasonality analysis results from Eastern/Central Nepal and Western/Mid-
Western/Far-Western Nepal shows similar trends for income and expenditure, but reveals different
trends for savings and credit by region group and as compared to the national pattern (see figure V).
Unlike the national and Eastern/Central Nepal pattern, the savings and credit gap seems to be wider
in Western/Mid-Western/Far-Western Nepal, especially in the months of Jestha and Shrawan.

Figure V
Seasonal financial activity of respondents by development region	

Eastern/Central Nepal
nSEASONALITY ANALYSIS=6

SCORE

INCOME
EXPENDITURE
SAVINGS
CREDIT

21USE OF FINANCIAL SERVICES IN NEPAL

Western/Mid-Western/Far-Western Nepal
nSEASONALITY ANALYSIS=7

SCORE

INCOME
EXPENDITURE
SAVINGS
CREDIT

22 LIFECYCLE-RELATED CRITICAL FINANCIAL NEEDS IN NEPAL

2 Lifecycle-related
critical financial
needs in Nepal

23LIFECYCLE-RELATED CRITICAL FINANCIAL NEEDS IN NEPAL

2.1 Financial status of the population in Nepal

The World Bank estimates that Nepal is the poorest country in South Asia and the twelfth poorest
country in the world, with a population of 30 million, gross domestic product (GDP) of $42.06 billion
and a per capita income of $1,500 in 2013. The real growth rate of GDP in 2013 stood at 3.6 percent.
Approximately one quarter of Nepal’s population lives below the poverty line. The incidence
of poverty is highest in the Mid-Western and Far-Western regions, with a majority of households
classified as poor. Poverty is lowest in the Central region. See figure VI for a more detailed breakdown.

Figure VI
Poverty incidence at the district level

Source: Government of Nepal—Bureau of Statistics, ‘Nepal Small Area Estimates of Poverty 2011.’

Acronym: Foster-Greer-Thorbecke (FGT)

< 15.9%

15.9%−24.4%

24.4%−28.7%

28.7%−37.7%

> 37.7%

POVERTY INCIDENCE FGT (O)

http://cbs.gov.np/?p=2153

24 LIFECYCLE-RELATED CRITICAL FINANCIAL NEEDS IN NEPAL

The overall poverty level in Nepal fell from 41.76 percent in FY1995/1996 to 24.4 percent in
FY2011/2012. This reduction in poverty is largely attributed to the following: migration to urban areas,
where better employment opportunities lead to higher levels of income; income from international
remittances; and, higher wages in the agricultural sector.

2.1.A Access to financial services in Nepal

Nepal’s financial sector has grown rapidly and, in most respects, access to financial services
compares favourably with other low-income countries.10 The aggregate amount of deposits, credit,
branches and ATMs has been increasing steadily over the past few years. In 2012, the proportion of
deposits and credit to national GDP stood at 65 percent and 55 percent of GDP, respectively, which
is somewhat higher than average in South Asia. The availability of service delivery points, in general,
has improved demonstrably: the number of bank branches per 100,000 adults has increased from
2.6 in 2004 to 8.4 in 2012.11

Similarly, the number of MFI branches per 100,000 adults has nearly tripled from 3 in 2004 to 8 in
2012. Please refer to figure VII to see the change in private credit and domestic bank deposits with
respect to Nepal’s GDP.

Figure VII
Gross domestic product versus private credit and domestic bank deposits

Nonetheless, significant gaps remain in the provision of financial services, both in
terms of access and effective use. Access gaps are most acute in the more remote and
geographically isolated parts of the country, such as the Hill and Mountain areas in the
Eastern, Mid-Western and Far-Western regions, which are still sparsely covered by formal FIs.12

10	 Government of Nepal—Ministry of Finance, ‘Economic Survey, Fiscal Year 2012/13.’	

11	 World Bank, ‘Data: Commercial bank branches (per 100,000 adults),’ accessed 15 September 2014.	
12	 The Kathmandu Post, ‘Bank services concentrated in urban areas: NRB report,’ 11 March 2012.

PRIVATE CREDIT/GDP DOMESTIC BANK DEPOSIT/GDP

2004 2005 2006 2007 2008 2009 2010 2011 2012

80%

70%

60%

50%

40%

30%

20%

10%

 0%

http://www.mof.gov.np/uploads/document/file/Eco%20survey%20English%202012-13_20130818033004_20140724075921.pdf
http://data.worldbank.org/indicator/FB.CBK.BRCH.P5?page=1
http://www.ekantipur.com/the-kathmandu-post/2012/03/11/money/bank-services-concentrated-in-urban-areas-nrb-report/232532.html

25LIFECYCLE-RELATED CRITICAL FINANCIAL NEEDS IN NEPAL

0

5

10

15

20

25

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50 30

W
EIG

H
T

O
CC

U
RR

EN
CE

OCCURRENCE
(LIFECYCLE ANALYSIS)

OCCURRENCE
(FOCUS-GROUP DISCUSSION)

WEIGHT
(LIFECYCLE ANALYSIS)

Despite the relatively large deposit base, financial services are concentrated within the urban and male
population. Of the urban adult population, 51 percent have a bank account, compared to 22 percent of
the rural adult population. Similarly, a persistent gender gap exists; while about 30 percent of Nepalese
adult males have a bank account, only 21 percent of females do. Moreover, access to deposit accounts
does not necessarily mean that use of deposit accounts is to save for future financial needs. People use
their account to receive money (i.e., salaries, government payments and remittances), but not actually to
save money. According to past studies in Nepal, an average of 18 percent of Nepalese adults save money,
but only 10 percent do so with a formal FI. Further, most of those savings are kept for emergencies.

2.2 Research findings on lifecycle-related critical financial 		
 needs in Nepal

Since a majority of the respondents were engaged in agriculture and small businesses, their regular
financial needs related to investments and working capital expenses such as the following:

•	 Expenses incurred during cultivation and harvest. These include expenses for the
purchase of agri-inputs (seeds, fertilisers and pesticides), storage and transportation of
crops, and so on.

•	 Investments and expenses incurred to purchase raw materials and finished goods.
These include expenses for the purchase of vegetables and other food items, grocery
items, livestock, cloth, and so on.

•	 Investments related to construction/maintenance of houses and the purchase of other
building materials.

•	 Expenses incurred for overseas migration, both on account of education and work.

In addition to the above-listed needs, other critical financial needs are related to the following (see
figure VIII for quantitative results):

Figure VIII
Critical lifecycle events requiring financial aid
nFOCUS-GROUP DISCUSSION=28, nLIFECYCLE ANALYSIS=24

26 LIFECYCLE-RELATED CRITICAL FINANCIAL NEEDS IN NEPAL

FESTIVALS

ILLNESS IN THE
FAMILY

MARRIAGE

CHILDREN’S
EDUCATION

The majority of respondents stated that education is a long-term investment
to secure and uplift their children’s future. Education is provided free of
cost in government schools; however, these schools have poor reputations
and limited facilities, so the majority of respondents enrol their children
in a private school. The high fees charged by private schools, coupled with
varying income patterns, make the cost of financing children’s primary and
secondary education a critical financial need on a monthly basis. Furthermore,
a number of respondents pointed out that one-time expenses incurred during
the commencement of new academic years, which include paying school
admission fees and purchasing stationery and uniforms, also add to their
critical financial needs. In addition, respondents pointed out that the expense
of education varies for different education levels, with higher education and
international education substantially adding to the cost.

Marriage is a one-time event and is planned in advance. Owing to close bonds
within the community, a large number of guests are invited for the ceremony,
which is performed over several days. It is also expected to be performed with
great ceremony and splendour, so it becomes necessary to spend a good
amount of money on the rituals. As a result, the expenses incurred are usually
very high (up to Nr150,000, or $1,500). Apart from the ceremonial cost, the
dowry is also a huge expense, which adds to the overall financial needs of
respondents during marriage in their families.

Respondents stated that expenses incurred in the treatment of illness (caused
by sickness, chronic disease and/or accidents) result in unexpected financial
pressure. The lack of medical facilities in remote rural areas also adds expense
in terms of travel to a medical centre. The degree of financial pressure increases
with the loss of household income if it is the family breadwinner who falls
ill or is injured. People tend to borrow from informal sources to meet these
unexpected expenses.

The main festivals celebrated by respondents include Dashain, Tihar and Bhai
Tika. During these festivals, the major expenses include food, clothes and
gifts for family, relatives and community members. Although the events are
planned in advance, the expenses almost always breach the pre-determined
limits. While some respondents said that there was no compulsion to spend
on festivals, others stated that, in order to keep up with other community
members, they often resorted to loans to meet festival-related expenses.

27LIFECYCLE-RELATED CRITICAL FINANCIAL NEEDS IN NEPAL

Respondents were also asked about the reasons, if any, for their financial needs not being fulfilled.
As can be seen in figure IX, the most-cited reason was the high interest rate for loans offered by
formal FIs across the country. This reason was more predominant in Central and Eastern Nepal, as
compared to the other half of the country. The second-most cited reason was the lack of innovative
loan products. By innovative products, they meant loan products that could cater to their occasional
financial needs such as going abroad to study or work, having a marriage in the family, or celebrating
festivals or other events in the family. Finally, a number of respondents reported that they could not
obtain credit because of banks’ requirement to provide collateral security.

Figure IX
Reasons why financial needs go unfulfilled
nFOCUS-GROUP DISCUSSION=28

15

4
2

4 3
6

3

3
4

4

2

3

HIGH INTEREST RATE
ON LOAN

LARGE DISTANCE
FROM SERVICE

DELIVERY POINT

COMPLICATED
ONBOARDING AND

TRANSACTION
PROCEDURES

COLLATERAL SECURITY
REQUIREMENT FOR

LOANS

INSUFFICIENT
LOAN

AMOUNT ON OFFER

LACK OF INNOVATIVE
LOAN PRODUCTS

N
U

M
BE

R
O

F
 R

ES
PO

N
SE

S

CENTRAL/EASTERN NEPAL WESTERN/MID-WESTERN/FAR-WESTERN NEPAL

28 CUSTOMER PREFERENCES WHEN CHOOSING FINANCIAL SERVICES IN NEPAL

3 Customer
preferences

when choosing
financial services

in Nepal

29CUSTOMER PREFERENCES WHEN CHOOSING FINANCIAL SERVICES IN NEPAL

Respondents were asked about the attributes they look for when selecting an FSP to meet their
financial needs (see figure X for quantitative results). Two different tools—focus-group discussions
(FGDs) and product attribute ranking—were used to elicit responses. Trustworthiness was the
attribute recorded the most times and accorded the greatest weight. This result clearly indicates
that, in matters of money, people prefer an FSP that is trustworthy and well known. Ease of access
was the next key attribute. Services that were available nearby were preferred over service delivery
points that were far away and took time to reach. Service points that provided fast service and saved
respondents time were also appreciated. Another attribute mentioned repeatedly was the rate of
interest charged, with preference for FSPs that give high interest rates on savings and charge low
interest rates on credit. Simple transaction procedures and collateral-free loans were the other two
attributes that respondents looked for when selecting an FSP.

Figure X
Attributes preferred by customers when selecting financial service providers
nFOCUS-GROUP DISCUSSION=28, nPRODUCT ATTRIBUTE RANKING=29

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

0

5

10

15

20

25

W
EIG

H
T

O
CC

U
RR

EN
CE

OCCURRENCE (FOCUS-GROUP DISCUSSION)

OCCURRENCE (PRODUCT ATTRIBUTE RANKING)

WEIGHT (PRODUCT ATTRIBUTE RANKING)

30 CUSTOMER PREFERENCES WHEN CHOOSING FINANCIAL SERVICES IN NEPAL

0

0.5

1

1.5

2

2.5

0

3

6

9

12

15

18

W
EI

G
H

T

O
CC

U
RR

EN
CE

3

OCCURRENCE (FOCUS-GROUP DISCUSSION)

OCCURRENCE (PRODUCT ATTRIBUTE RANKING)

WEIGHT (PRODUCT ATTRIBUTE RANKING)

W
EI

G
H

T

O
CC

U
RR

EN
CE

0.00

1.00

2.00

3.00

4.00

5.00

0

2

4

6

8

10

12

14

OCCURRENCE (FOCUS-GROUP DISCUSSION)

OCCURRENCE (PRODUCT ATTRIBUTE RANKING)

WEIGHT (PRODUCT ATTRIBUTE RANKING)

Regional analysis of responses showed slight differences in preference (see figure XI). Responses in
Western Nepal were more aligned to national responses, while those in Central/Eastern Nepal varied.
Attributes favoured in both were trustworthiness, ease of access, and service and interest rates (high
for savings and low for credit). Product attribute rating in Central/Eastern Nepal, however, brought
out that the most importance was placed on ease of access, trustworthiness, collateral-free loans and
fast service. In Western Nepal, trustworthiness and ease of access held the most importance.

During the research, a number of FSPs were assessed on the preferred attributes. Figure XII indicates
how respondents perceive banks, MFIs, co-operatives and savings groups (such as mother’s groups
and sisters’ groups) in terms of these attributes.

Figure XI
Preference for attributes by development region

Western/Mid-Western/Far-Western Nepal
nFOCUS-GROUP DISCUSSION=13, nPRODUCT ATTRIBUTE RANKING=10

Central/Eastern Nepal
NFOCUS-GROUP DISCUSSION=15, NPRODUCT ATTRIBUTE RATING=19

31CUSTOMER PREFERENCES WHEN CHOOSING FINANCIAL SERVICES IN NEPAL

Figure XII
Respondents’ relative preferences for service providers based on preferred attributes
nRELATIVE PREFERENCE RANKING=28

0

2

4

6

8

10

12

14

16

18

0.00

0.50

1.00

1.50

2.00

2.50

3.00

3.50

4.00

O
CC

U
RREN

C
E

AV
ER

A
G

E

BANK

MFI

CO-OPERATIVE

SAVINGS GROUP

OCCURRENCE IN SESSIONS

32 CUSTOMER PREFERENCES WHEN CHOOSING FINANCIAL SERVICES IN NEPAL

Analysis of the number of times attributes were mentioned in the sessions indicates that ease of
access and trustworthiness were more important to respondents than other attributes like collateral-
free loans and staff behaviour (the two latter attributes were rarely mentioned in the sessions).
Attributes like simple procedures (on-boarding and transactions) and interest rates (charged on
loans and provided on savings) were also mentioned a significant number of times. Analysis of key
attributes, based on session responses, is further summarized below:

Respondents rated banks and savings groups higher compared to co-operatives
and MFIs on this attribute, perceiving that banks, in particular, provide simple,
easy on-boarding and transaction experiences to users.

As MFIs provide services closer to respondents’ homes, they ranked them as the
most accessible.

Since MFIs and co-operatives are semi-formal structures and involve people
known by their members, respondents tended to trust them more. Although
savings groups also consist of people known by their members, they are
informal and less organised and hence perceived to be less trustworthy in
comparison.

Respondents found banks to be the most secure places for their money, as
banks are well guarded and have sound security measures in place. Security
guards, safe vaults, security cameras, etc. contribute a lot to this perception.

Respondents rated savings groups and co-operatives as providing faster service
than MFIs and banks. Banks and MFIs are more formal and their procedures
require more forms, which lead to delays in accessing services.

SIMPLE
PROCEDURES

FAST SERVICE

SECURITY/
SAFETY OF

MONEY

TRUSTWORTHINESS

EASE OF ACCESS

33CUSTOMER PREFERENCES WHEN CHOOSING FINANCIAL SERVICES IN NEPAL

AGENT-BASED BANKING
Awareness of and impressions by
respondents

During the research, awareness of agent-
based banking outlets was repeatedly
checked with respondents. Respondents
were only partially aware of agent-based
banking. Most of them did not know
about the range of services that these
outlets offered. Those who were aware
of agent-based banking provided the
following impressions of the model:

POSITIVES OF THE MODEL

•	 Proximity, which saves a lot of time
•	 Convenience, for making deposits,

withdrawals and transfers—even for
small amounts

•	 Additional services, like bill payments,
mobile airtime recharge and service
top-ups

NEGATIVES OF THE MODEL

•	 Lack of trust, since it is a new service
•	 Limits on daily transaction amounts,

which restrict usage
•	 Poor mobile network connectivity

in remote areas, which leads to
disruption of services

34 RECOMMENDATIONS ON THE FUTURE OF FINANCIAL SERVICES IN NEPAL

4 Recommendations
on the future
of financial
services in
Nepal

35RECOMMENDATIONS ON THE FUTURE OF FINANCIAL SERVICES IN NEPAL

The NRB’s ‘Strategic Plan 2012−2016’ observes that the growth of banks and FIs in the last two
decades has been primarily urban. Thus, much of the population still does not have access to formal
financial services. Poor infrastructure, challenging geography, scattered household settlements and
under-developed markets are the major hurdles to the delivery of financial services at affordable
costs to the disadvantaged and low-income sections of the society.

Efforts are being made at various levels in Nepal to provide low-income people with better access
to financial services. NRB itself has incorporated strategies into its current plan that focus on
increasing financial inclusion and strengthening formal financial services within Nepal. NRB’s efforts
include regulatory, strategic and operational interventions and improvements. NRB anticipates that
about two thirds of the population will have access to formal finance by mid-July 2016, through its
concerted efforts.

Since NRB is making significant efforts to create a congenial environment for financial inclusion
in Nepal, it is opportune to talk about the future of financial services in the country in this report.
While one objective of this research into financial demand was to understand the current perception
and use of financial services by the people of Nepal, the other was to identify gaps in the present
arrangements and use the findings to develop concrete recommendations that could help to create
an inclusive financial sector in Nepal. Having analysed the research data (shared in previous sections
of this report), a set of recommendations can now be provided and used as guidelines for improving
the delivery of financial services in Nepal:

•	 Use technology-driven alternative delivery channels to improve accessibility of
financial services and to reach out to more people: The research clearly revealed
that distance from a service delivery point is a major deciding factor in the adoption
of financial services in Nepal. As just mentioned, Nepal is a tough terrain for financial
services delivery. Thus, alternative channels like agent networks, ATMs, ultra-small
branches, kiosks and credit service centres can, by their proximity, play a crucial role
in improving accessibility for a large number of customers. Findings presented on
agent-based banking also add substance to the development of accessible, affordable
and reliable formal financial service delivery channels. While banks scored lowest on
trustworthiness (see figure XII), extension of their services through an agent network
could help build communities’ trust in them. If banks choose respected and trusted local
agents, from the area where they are to operate, these agents could play an important
role in addressing the current trust deficit.

	 While alternative delivery channels surely are the way forward, they also come with
a number of fundamental challenges: adoption of technology by poorly educated
people, limited and/or intermittent network connectivity (especially in remote areas),
and quality of service both for customers and for agents interacting with staff of bank

36 RECOMMENDATIONS ON THE FUTURE OF FINANCIAL SERVICES IN NEPAL

branches. While these challenges can be overcome, they will need to be handled
carefully through advanced planning, commitment, and investment of resources, and
then by constant monitoring and improvement of service delivery.

•	 Develop need-based, innovative financial products to attract more customers:
A high percentage of respondents pointed out that their financial needs were mostly
large and urgent, and that some of them were unplanned. However, the services that
were offered to them by formal and informal sources were either too small or too costly
for them to use comfortably or for long periods. The research revealed three broad types
of financial needs in Nepal: 1) a financial need that is almost constant (e.g., education
of children, running costs of businesses, or agricultural expenses); 2) a financial need
that is sudden and unexpected and that requires a large amount of money (e.g., illness
or death in the family); 3) and, a financial need that is not sudden nor unexpected but
that requires a relatively large amount of money (e.g., building a house or celebrating a
festival). Research analysis highlights that, while the financial needs of people are varied,
the financial services they have been using have not gone beyond regular savings and
credit products. In a vast and varied terrain such as Nepal, the needs of people are not
uniform. It is imperative that a geography-based segmentation be completed (driven
by area and development regions), and that innovative but efficient products like flexi-
recurring deposits, short-term purpose-specific loans, micro-insurance (including for
livestock and agriculture), micro-pensions, season-specific loans for agriculture and
small- and medium-sized enterprises, etc. be rolled out through various FIs based on
that segmentation. Along with conventional channels, alternative delivery channels
can play a key role in driving these new, innovative products to be accepted and used.
For example, agent networks are alternative delivery channels that have been seen
to influence savings habits of customers in a positive way in other countries.13 When
they have accumulated enough money in savings, customers can look at taking larger
amounts of credit.

•	 Focus on improving financial literacy and awareness of available financial products:
Innovation in financial services has already started, to some extent, in Nepal (occasional
banking and remittance agents in nearby market places are a case in point). However, it
is customers’ lack of awareness of available financial services—along with other factors
like distance, the high cost of products and the need for collateral for loans—that has
been a major barrier to their use of formal financial services. A number of times while
travelling to session locations for the research, the research team spotted agents;
however, many people involved in the sessions were not aware of the services that were
offered at agent points. Similarly, though respondents repeatedly talked about their
critical financial needs, very few of them were aware of existing products that suited
their financial needs and were offered by FIs. Products like insurance and money-transfer
facilities were only used by a few of the respondents. However, it has been observed
globally that rolling out need-based products is only half of the solution. The products
only achieve their intended objective if they are marketed and communicated with the
right messaging and information. A high proportion of the Nepalese population is still
not accustomed to formal financial services, so it is equally vital to conduct financial-

13	 See, for example, this MIT document: William Jack and Tavneet Suri, ‘The Economics of M-PESA,’ 2010. MicroSave has been working
with a number of banks, microfinance institutions, mobile network operators and agent network managers in Bangladesh, India,
Indonesia, Kenya, the Philippines, Uganda, the United Republic of Tanzania, etc. During these engagements, MicroSave has worked
intensively to build their alternative delivery channels. Where savings has been the focus and strategy of the mobile money service
(and, sometimes, even where it has not), their customers use the service to set money aside.

http://www.mit.edu/~tavneet/M-PESA.pdf

37RECOMMENDATIONS ON THE FUTURE OF FINANCIAL SERVICES IN NEPAL

education campaigns as it is to share product information among these customers.
Financial education will help them to understand the importance and features of various
types of formal financial services and will, along with awareness-raising campaigns, help
them choose the right kinds of products for their needs. Such initiatives will also help
new customers become familiar with the formal procedures followed by FIs and will
ease their anxiety about using formal FSPs. Based on MicroSave’s extensive experience of
working in the development and delivery of financial-education programmes, it would
be appropriate to point out that product-backed campaigns, which have a specific aim
of educating customers on the features and benefits of particular products available to
them, have proved far more effective than traditional, ‘sit them down and lecture them’
financial-education programmes. Clearly, agents offering services through alternate
delivery channels can also play a key role in helping educate customers on available
financial services and are in a good position to identify ‘teachable moments,’ when it is
best to provide this product-based guidance. It will therefore be important to train and
incentivise agents to provide this financial education.

•	 Provide in-demand skill-development training along with financial services: While
need-based, short- and medium-term credit is a prime requirement of respondents,
it was interesting to note that a high number of respondents—especially in the Terai
area—mentioned that they would prefer to associate with an FSP that also provides
skill-development training, so that they are able to reap more benefits from that FSP.
They understood the importance of possessing vocational skills that would enable
them to earn a living, and they felt that formal FIs could combine their products with
such skill-development courses. Skill-development programmes will attract many
more people to formal financial services. Having said this, it is important to note that
such skill-development programmes are costly and difficult to design and implement
effectively, and may lead to conflicts of interest and refusals to repay loans if delivered
by FSPs themselves.

•	 Develop mechanisms to assess, monitor and improve client protection best
practices: As Nepalese have shifted their preferences towards formal financial services,
customers who in the past experienced poor customer service by moneylenders,
informal groups, etc. will see the advantages of global best practices for client protection.
By conducting independent reviews of client protection practices that are prevalent
among formal FSPs, a roadmap to improve such practices in Nepal can be prepared.
Global strategies to monitor such initiatives in an effective manner are evolving with
time. So, NRB can keep updating its guidelines on this subject to reflect changing best
practices. Also, regular national workshops can be organised to disseminate these best
practices to FSPs so that they are able to deliver better financial services in Nepal.

38 ANNEXES

5 Annexes

39ANNEXES

5.1 Annex A: Research plan

5.1.A Mobile Money for the Poor in Nepal

UNCDF, Swedish International Development Cooperation Agency (Sida) and Australian Agency for
International Development (AusAID), with support from the Danish International Development
Agency (DANIDA), launched the MM4P programme in Nepal to support the expansion of the
branchless banking and mobile financial services ecosystem in the country.a The programme is
operating in Nepal under the guidance of NRB.

MM4P’s primary objectives are the following:
•	 To support branchless banking and mobile financial service providers that deliver to a

wide range of individuals and micro-enterprises, including low-income, rural and female
customers.

•	 To focus on a range of activities that will build and facilitate an ecosystem for the
stakeholders to more efficiently serve the unbanked market with appropriate financial
products and services.

5.1.B Background of the research

A number of studies and research programmes have been conducted in the past to understand
the demand for and gaps in financial products and services within the low-income section of the
population in Nepal. These studies and research programmes, conducted with clients of MFIs, were
designed to provide direction to and enable FIs to offer products tailored for low-income people,
including savings, credit and insurance. They were also intended to improve access to financial
services through delivery-channel-related recommendations, such as capacity building, upgrading
technology and improving the regulatory environment.

The MM4P programme intends to build from existing research and draw out findings that can be
utilised to develop products that could be delivered through agent networks in Nepal. The overall
objective of the programme is to create customer ‘pull’ and drive usage of financial services through
agent networks.b

a	 For details, please follow the links to their websites: Sida, AusAID and DANIDA.

b	 An ‘agent network’ refers to the agents appointed by banks to deliver financial services through branchless banking channels.

http://www.sida.se/English/
http://aid.dfat.gov.au/Pages/home.aspx
http://um.dk/en/danida-en/

40 ANNEXES

5.1.C Objectives of the research

As a part of the aforesaid agenda, research was conducted to better understand the needs and
preferences of the low-income sections of the population vis-à-vis existing offerings (through formal/
informal FSPs and channels) and the potential of unmet needs. The primary objective of the research
was to identify high volume drivers of financial products and services that can increase footfall and
the volume of transactions for the existing financial service delivery channels.

The research helped to address the following questions:

•	 What are the critical financial needs that exist at various lifecycle stages of the clients?
•	 Are these financial needs being fulfilled? If yes, then how?
•	 What are the key attributes that stimulate the clients to select a particular financial

product/service and associated delivery channel?
•	 Is there a need to introduce new financial products and services or improve existing

ones to induce the clients to use the agent network channel?

5.1.D Approach used for the research

It is a well-known and widely accepted assumption that the low-income section of the population
does not have access to financial services. The assumption may be partly valid in the case of access
to formal financial services. However, a wide range of informal financial services is available and used
on a large scale, as the services are cost effective, efficient and reliable, or may be the only accessible
or available options. Furthermore, it is sometimes assumed that a customer will automatically switch
over to a formal financial service if it is made available, which in fact is not the case.

With all of the above in mind, the research was designed to identify the critical financial needs of the
low-income sections of the population, gain insights into the financial services that are being used,
understand the challenges and gaps that exist, and identify the financial services that may be offered
through agent channels to overcome the said challenges and gaps.

5.1.E Methodology

In order to meet the objectives, the research was conducted in two phases, namely:

1.	 Secondary research
This phase involved a review of findings from previous studies related to the use of agent
networks, the use of financial products/services, and client satisfaction. It was carried out with
the objective of understanding the financial landscape of Nepal, particularly the existing FSP
products and channels and the reasons why the existing products are used.

2.	 Primary research
This phase was conducted with low-income sections of the population, using the following
qualitative research tools: FGDs and participatory rapid appraisal. The research was conducted
with low-income respondents in urban, semi-urban and rural locations in 25 districts of Nepal to
cover a substantial sample, spread across the five developmental regions and across the Terai,
Hill and Mountain areas.

41ANNEXES

The qualitative research was carried out by a team from MicroSave, accompanied by a team of
eight researchers from a market research agency in Nepal.

The tools used during the course of the research and their objectives are outlined below (see table
A.1 for sample sizes and Annex D for detailed guides):

1.	 Focus-group discussions: To understand the key financial needs and preferences for existing
product/service offerings, and to identify key drivers to accelerate the usage of agent network
channels.

2.	 Lifecycle analysis: To identify key financial needs at different phases and milestones of an
individual’s lifecycle, to examine current coping mechanisms, and to determine the scope of
financial intervention.

3.	 Seasonality analysis: To understand the seasonal flows of income and expenditure, and the
demand for credit and savings services, in order to gain insights into the risks and pressures
faced by clients and to determine the scope of financial intermediation.

4.	 Product attribute ranking: To understand how clients perceive the key components of
financial products/services, which of those attributes are important to them and why, and
clients’ satisfaction/dissatisfaction with different attributes of financial products/services.

5.	 Relative preference ranking: To understand how clients perceive the value of different FSPs/
channels on a number of parameters such as safety/security, ease of access/use, pricing,
turnaround time, staff behaviour, and documentation.

6.	 Financial sector trend analysis: To identify which FSPs and channels have been used by clients
to fulfil their financial needs over a period of five years and why, and to determine why clients
have shifted from one FSP/channel to another.

Table A.1
Research tools and respondents covered

Tools No. of
sessions

No. of
respondents

Focus-group discussions 28 215
Lifecycle analysis 24 215
Seasonality analysis 13 121
Product attribute ranking 29 216
Relative preference ranking 28 100
Financial sector trend analysis 19 152
Total 141 1019

42 ANNEXES

5.1.F Geography covered by the research

The research was carried out in urban, semi-urban and rural locations in 25 out of the 75 districts of
Nepal in order to create a diverse and representative sample. The sample was selected to ensure that
all five developmental regions across the Terai, Hill and Mountain areas of Nepal were adequately
represented (see table A.2 for greater detail on the geographical areas covered during the course of
the research).

Table A.2
Geographical areas covered

Development
regions

Geographical spread of sample

Terai Hill Mountain

Far-Western Kailali
Kanchanpur

Dadeldhura

Mid-Western Banke
Bardiya

Dang
Surkhet

Western Kapilavastu
Nawalparasi
Rupandehi

Gulmi
Palpa

Central Bara
Chitwan
Dhanusa

Dhading
Kathmandu
Lalitpur
Nuwakot
Ramechap

Sindhupalchok

Eastern Sunsari Dhankuta
Ilam
Panchthar

5.1.G Limitations of the research

The research was conducted using qualitative research methodology and tools to ensure in-depth
understanding of respondents’ behaviour and perceptions. Qualitative tools are not designed to be
statistically significant and, as a result, the research does not presume to convey high levels of statistical
accuracy. In addition, to cover a substantial sample size and to enable respondent interaction, the
team had to rely on local FIs during the course of the research. As a result, the respondent sample
does not assume high levels of homogeneity within the individual groups.

For this research, responses to research questions were presented in two different ways: individual
and consensus. Individual responses are necessary when questions pertain to age, occupation,
education, mobile-phone literacy and other specific aspects of respondents’ profiles. In the group
discussions, however, the final consensus of the group regarding various key questions is what
matters. Individuals can and do change their minds during the discussion. In such cases, the final
consensus, not each individual’s opinion, was noted.

43ANNEXES

5.2 Annex B: Macro-economic and demographic trends in Nepal

5.2.A Geography and demography

Nepal’s ecological zones run from east to west for about 800 kilometres along its Himalayan axis and
from north to south for 150 to 250 kilometres, and are intersected by its river systems.

Administratively, Nepal is divided into five development regions: Far-Western, Mid-Western, Western,
Central and Eastern. The five development regions are further divided into 14 zones, 75 districts and
3,915 village development committees. The country is divided into three main areas: Terai, Hill and
Mountain (see figure B.I).

Figure B.I
Map of Nepal

The Terai area covers the southern lowlands of Nepal, which lie at the foothills of the Himalayas.
Terai is often translated in Nepali, Urdu and Hindi as swampland at the foothills of mountains. Twenty
districts fall within the Terai. According to the ‘2011 Nepal Census,’ it is the most populous area, with
just over half the population (50.27 percent) living there.

HILL

MOUNTAIN

TERAI

44 ANNEXES

The Hill (or Pahar) area lies between the Mountain and the Terai areas. This area is at altitudes of
700 to 4,000 metres above sea level. Like the rest of Nepal, the primary livelihood in this area is
agriculture. However, the higher altitude, the short growing season, and the land quality imply that
households must supplement agricultural income with other income-generating activities such as
livestock rearing and seasonal migration. Forty-four of Nepal’s 75 districts are in the Hill area, and 43
percent of the population lives there.

The Mountain (or Parbat) area lies 4,000 metres above sea level. Due to the high altitude and poor
weather conditions, this area is sparsely populated. Eleven districts are in the Mountain area, and
about 6.73 percent of the population inhabits it.

Some other facts about the population as per the 2011 census are highlighted below and summarized
in table B.1:a

Table B.1
Population distribution in Nepal

Area/Region Percentage of population
Areas

Terai 50.27%
Hill 43.00%

Mountain 6.73%
Development regions

Far-Western 9.63%
Mid-Western 13.39%

Western 18.59%
Central 36.45%
Eastern 21.94%

•	 The population of Nepal as of the census day (22 June 2011) was 26.49 million, with a
growth rate of 1.35 percent per annum.

•	 The total number of households in the country was 5,427,302, with average household
size at the national level decreasing from 5.44 in 2001 to 4.88 in 2011.

•	 The population density (average number of people per square kilometre) at the national
level was 180 in 2011, compared to 157 in 2001. The highest population density was in
Kathmandu District (4,416 persons per square kilometre) and the lowest (3 persons per
square kilometre) was in Manang District.

•	 The urban population (comprising 58 municipalities) increased from 13.94 percent in
2001 to 17 percent in 2011. Of this, 31 percent was located in the Kathmandu Valley in
the Central region.

•	 The overall literacy rate (for those aged 5 years and above) increased from 54.1 percent
in 2001 to 65.9 percent in 2011. The male literacy rate was 75.1 percent compared to the
female literacy rate of 57.4 percent.

 a	 Government of Nepal—Central Bureau of Statistics, ‘Major Highlights of Census 2011.’

http://cbs.gov.np/wp-content/uploads/2012/11/Major-Finding.pdf

45ANNEXES

5.2.B Migration and remittances

Nepal is heavily dependent on remittances, which make up 22 to 25 percent of the GDP. In fact, Nepal
was one of the highest receivers of remittances in the world on the basis of percent of GDP in 2011.b

The net migration rate for Nepal, as of 2013, was 3.3 migrants per population of 1,000.c

Nepal is also experiencing high levels of domestic migration with people moving from rural to urban
areas, particularly Kathmandu, in search of better jobs and income opportunities. Age and gender
analysis of the rural and urban population reflects that younger age groups are more concentrated in
rural areas compared to urban areas. However, for the age group of 20 to 49, the proportion in urban
areas is higher, reflecting the phenomenon of migration for livelihood and work opportunities. With
increasing numbers of Nepalese going abroad for employment, international migration is growing
year by year as well. According to data from NRB, from FY2010/2011 to FY2011/2012 (end of second
trimester), 2,358,710 individuals gained institutional approval for foreign employment. Malaysia is
the most popular destination, providing foreign employment to 32 percent of Nepalese workers,
followed by Qatar (28 percent), Saudi Arabia (20 percent) and the United Arab Emirates (13 percent).d

b	 The Himalayan Times, ‘Remittance contribution to GDP rises,’ 28 November 2012.

c	 Central Intelligence Agency, ‘The World Factbook: Nepal,’ last updated 20 June 2014. The net migration rate indicates the contribu-
tion of migration to the overall level of population change.

d	 Government of Nepal—Ministry of Finance, ‘Economic Survey, Fiscal year 2011/12.’

http://www.thehimalayantimes.com/fullNews.php?headline=Remittance+contribution+to+GDP+rises&NewsID=355884
https://www.cia.gov/library/publications/the-world-factbook/geos/np.html
http://www.mof.gov.np/en/archive-documents/economic-survey-21.html

46 ANNEXES

5.3 Annex C: Respondents’ profiles

The research was conducted to understand the critical financial needs and preferences of low-
income people in Nepal so that strategies could be identified for increasing footfall and volume of
transactions for the existing agent channels appointed by banks. The research team endeavoured to
ensure a diverse and representative mix of respondents in terms of gender, age and occupation while
maintaining a level of homogeneity in individual groups, in order to facilitate an understanding of
different population segments and their diverse requirements.

5.3.A Gender and age

Through the 141 participatory rapid appraisal sessions, 1,019 respondents were covered (see figure
C.I). Of this sample, the majority of respondents (80 percent) were female, since most of them were
clients of MFIs and/or members of different formal/informal groups. The majority of male respondents
were the spouses of female respondents included in the research.

Figure C.I
Gender and age groups of respondents

A majority of respondents (50 percent) were 31–50 years old, while 40 percent were 18–30 years old.
Only 10 percent of respondents were above 50 years of age.

0

200

400

600

800

1000

1200

18–30 31–50 > 50 TOTAL

70 92

40

202

336

414

67

817

406
506

107

1019

N
U

M
BE

R
O

F
RE

SP
O

N
D

EN
TS

AGE GROUPS

MALE FEMALE TOTAL

47ANNEXES

5.3.B Mobile-phone literacy

Since the majority of the sessions were conducted in rural and semi-urban locations, mobile phones
were found to be used by the vast majority of respondents to receive and make calls (see figure C.II).
The other ways in which mobile phones were used included checking balances and sending SMS.
Only 7 percent of respondents reported that they were unable to operate a mobile phone.

However, data pertaining to mobile-phone literacy was not collected during the initial sessions, which
added up to 10 percent of the respondent sample. The need to gather these data was identified after
the initial sessions were completed.

Figure C.II
Mobile-phone literacy of respondents

5.3.C Primary occupation at the household level

Details on the major occupations of respondents are provided hereunder (see figure C.III as well):

Agriculture, allied and non-agricultural activities
Forty percent of respondents were engaged in the farming of sugarcane, wheat, rice, potato,
corn, millet and/or vegetables. An additional 5 percent of respondents were employed by others
as agricultural labourers. Around 3 percent of respondents who were involved in agriculture were
also engaged in animal husbandry, such as livestock rearing (buffalos and goats), dairy, poultry or
fish farming. Furthermore, 6 percent of respondents who were engaged in agriculture were also
engaged in other non-agricultural activities such as being self employed at vegetable shops and
providing skilled and unskilled labour.

Self employed: Small-business and trading activities
Twenty-five percent of respondents were self employed in small-business and trading activities, which
included kirana (general) and vegetable shops; poultry and dairy businesses; hotels, restaurants and
small eateries; and, pharmacy, cosmetic, furniture, hardware, mobile-phone and electrical-repair shops.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

7%

83%

73%

61%

45%

10%

PE
RC

EN
TA

G
E

O
F

RE
SP

O
N

D
EN

TS

DON'T KNOW HOW TO USE

CAN RECEIVE CALLS

CAN MAKE CALLS

CAN CHECK BALANCE

CAN SEND SMS

DATA NOT AVAILABLE

48 ANNEXES

Service: Skilled and unskilled activities
Around 14 percent of respondents provided skilled services and were employed as drivers, tailors,
carpenters, masons, plumbers, electricians, weavers and so on, while 5 percent provided unskilled
services and were daily wage earners.

A majority of the respondents involved in providing skilled and unskilled services were employed
outside the country, usually in India, Malaysia and Middle-Eastern countries.

Figure C.III
Occupation of respondents at the household level

5.3.D Monthly income at the household level
Close to half of respondents (49 percent) interviewed during the course of the research reported an
average monthly household income of Nr10,000−Nr20,000 ($100−$200), while 22 percent reported an
average monthly household income below Nr10,000 ($100) and just 16 percent reported an average
monthly household income of Nr20,000−Nr30,000 ($200−$300) (see figure C.IV for more detail).

Figure C.IV
Income of respondents at the household level

40%

3%

6%

5%

1%

13%

11%

14%

5%

2%

PERCENTAGE OF RESPONDENTS

UNEMPLOYED - STUDENT/OTHERS

UNSKILLED/LABOUR/MIGRANT WORKER

SERVICE - SKILLED/PROFESSIONAL

SELF EMPLOYED - TRADE/OTHER SERVICES

SELF EMPLOYED - SHOPKEEPER/VENDOR

SELF EMPLOYED - HOTEL/EATERIES

AGRICULTURAL LABOUR

NON-AGRICULTURAL ACTIVITIES

AGRICULTURE - ANIMAL HUSBANDRY

AGRICULTURE - FARMING

22%

49%

16%

6%

2%

4%

UP TO Nr10,000

Nr10,001−Nr20,000

Nr20,001−Nr30,000

Nr30,001−Nr40,000

Nr40,001−Nr50,000

ABOVE Nr50,000

49ANNEXES

5.4 Annex D: Research tool guides

5.4.A Focus-group discussion reporting format

Session ID
Date
Ward/Village Development
Committee/District
Nature of the Location
(Urban/Semi-urban/Rural)
Moderator’s Name

Respondent Profile

Sr. Name Age Gender Marital
Status

Primary
Occupation of
Respondent/
Family

Income
Level of
Family
(monthly)

Household
possesses
mobile
phone?

0.0 Yes

1.1 No

Mobile Phone Literacy?
0.0 Cannot Use
1.1 Receive Calls
2.2 Make Calls
3.3 Check Balance
4.4 Send SMS

1
2
3
4
5
6
7
8
9
10

50 ANNEXES

General Questions Responses
1.	 What are the financial services that you use?
•	 Probe on financial products and services that

respondent uses
•	 Probe on who provides it –
•	 Formal service providers – banks, microfinance

institutions, co-operatives, post office, etc.
•	 Informal service providers – moneylender, hundi,

Guthi, borrowing from friends and family, savings
with gold smith, any informal groups, etc.

1.1 What are the different financial services that you
use?
a.	 Formal –
b.	 Informal –

1.2 Which are the different types of service providers
that are available?
a.	 Formal –
b.	 Informal –

2.	 What are the critical financial needs that exist
in your lifecycle?

•	 Probe for financial needs which trigger taking
assistance from financial institutions/individuals

•	 Probe for financial needs of respondent since he/she
became financially independent. And how critical
these needs were and why?

 2.1 What are the critical financial needs for
which you need to take assistance from financial
institutions/individuals?

3.	 Are these financial needs being fulfilled?
•	 If no, then probe for the reasons
•	 If yes, how? Probe for details of the service availed (8

Ps of the product)
•	 Probe on the challenges which respondents face in

availing the services
•	 Probe on the role of agent based channel – Is it an

enabler or does it cause challenges?

3.1 If no, what are the reasons why these critical
financial needs are not getting fulfilled?

3.2 If yes, then how are these critical financial needs
being fulfilled? (Capture product features, price,
delivery model, etc. around 8 Ps: Product, Price,
Promotion, Positioning, People, Physical Evidence,
Process)

3.3 Have you heard about the agent-based
(branchless) banking channel for financial service
delivery? If yes, what is your perception about the
delivery of financial services through the agent-
based channel?
a.	 Positives about the channel –
b.	 Negatives/Challenges about the channel –

4.	 What makes you choose a particular financial
product/service?

•	 Probe for the attributes which respondents look
for while choosing the financial service provider
– Attributes may be price, ease of access, service
quality, trust, etc.

4.1 What are the attributes which you seek while
choosing the financial service provider?

5.	 What changes do you want in the formal
financial service offerings around you?

•	 Probe for new products/services to be offered
•	 Probe for changes in existing products/services

5.1 What are new financial products/services which
you wish to avail?

 5.1 What are the changes you want in the existing
financial products/services?

51ANNEXES

5.4.B Lifecycle analysis reporting format

Session ID
Date
Ward/Village Development
Committee/District
Nature of the Location
(Urban/Semi-urban/Rural)
Moderator’s Name

Respondent Profile

Sr. Name Age Gender Marital
Status

Primary
Occupation of
Respondent/
Family

Income
Level of
Family
(monthly)

Household
possesses mobile
phone?
1. Yes

0.0 No

Mobile Phone
Literacy?

0.0 Cannot Use
1. Receive Calls
2. Make Calls
3. Check Balance
4. Send SMS

1
2
3
4
5
6
7
8
9
10

General Questions Responses
1.	 What are the financial services that you use?
•	 Probe on financial products and services that respondent

uses
•	 Probe on who provides it –
•	 Formal service providers – banks, microfinance

institutions, co-operatives, post office, etc.
•	 Informal service providers – moneylender, hundi, Guthi,

borrowing from friends and family, savings with gold
smith, any informal groups, etc.

1.1 What are the different financial services that
you use?
a.	 Formal –
b.	 Informal –

1.2 Which are the different types of service
providers that are available?
a.	 Formal –
b.	 Informal –

52 ANNEXES

Event Score
(Higher score refers to
higher financial pressure)

Current Coping
Strategies

Issues of
Importance

Opportunities for Innovation &
Expansion
(Recommendations)

53ANNEXES

5.4.C Seasonality analysis reporting format

Session ID
Date
Ward/Village Development
Committee/District
Nature of the Location
(Urban/Semi-urban/Rural)
Moderator’s Name

Respondent Profile

Sr. Name Age Gender Marital
Status

Primary
Occupation of
Respondent/
Family

Income
Level of
Family
(monthly)

Household
possesses mobile
phone?
1. Yes

0.0 No

Mobile Phone
Literacy?

0.0 Cannot Use
1. Receive Calls
2. Make Calls
3. Check Balance
4. Send SMS

1
2
3
4
5
6
7
8
9
10

54 ANNEXES

General Questions Responses
1.	 What are the financial services that you use?
•	 Probe on financial products and services that

respondent uses
•	 Probe on who provides it –
•	 Formal service providers – banks, microfinance

institutions, co-operatives, post office, etc.
•	 Informal service providers – moneylender, hundi,

Guthi, borrowing from friends and family, savings with
gold smith, any informal groups, etc.

1.1 What are the different financial services that
you use?
a.	 Formal –
b.	 Informal –

1.2 Which are the different types of service
providers that are available?
a.	 Formal –
b.	 Informal –

Month Jan Feb Mar Apr May June July Aug Sept Oct Nov Dec Comments
Income
Expenditure
Savings
Credit

55ANNEXES

5.4.D Product attribute ranking reporting format

Session ID
Date
Ward/Village Development
Committee/District
Nature of the Location
(Urban/Semi-urban/Rural)
Moderator’s Name

Respondent Profile

Sr. Name Age Gender Marital
Status

Primary
Occupation of
Respondent/
Family

Income
Level of
Family
(monthly)

Household
possesses mobile
phone?
1. Yes

0.0 No

Mobile Phone Literacy?
0.0 Cannot Use

1. Receive Calls
2. Make Calls
3. Check Balance
4. Send SMS

1
2
3
4
5
6
7
8
9
10

56 ANNEXES

General Questions Responses
1.	 What are the financial services that you use?
•	 Probe on financial products and services that respondent

uses
•	 Probe on who provides it –
•	 Formal service providers – banks, microfinance institutions,

co-operatives, post office, etc.
•	 Informal service providers – moneylender, hundi, Guthi,

borrowing from friends and family, savings with gold smith,
any informal groups, etc.

1.1 What are the different financial services
that you use?
a.	 Formal –
b.	 Informal –

1.2 Which are the different types of service
providers that are available?
a.	 Formal –
b.	 Informal –

Attribute Rank Comments

57ANNEXES

5.4.E Relative preference ranking reporting format

Session ID
Date
Ward/Village Development
Committee/District
Nature of the Location
(Urban/Semi-urban/Rural)
Moderator’s Name

Respondent Profile

Sr. Name Age Gender Marital
Status

Primary
Occupation of
Respondent/
Family

Income
Level of
Family
(monthly)

Household
possesses
mobile phone?
1. Yes

0.0 No

Mobile Phone Literacy?
0.0 Cannot Use

1. Receive Calls
2. Make Calls
3. Check Balance
4. Send SMS

1
2
3
4
5
6
7
8
9
10

58 ANNEXES

General Questions Responses
1.	 What are the financial services that you use?
•	 Probe on financial products and services that respondent

uses
•	 Probe on who provides it –
•	 Formal service providers – banks, microfinance

institutions, co-operatives, post office, etc.
•	 Informal service providers – moneylender, hundi, Guthi,

borrowing from friends and family, savings with gold
smith, any informal groups, etc.

1.1 What are the different financial services
that you use?
a.	 Formal –
b.	 Informal –

1.2 Which are the different types of service
providers that are available?
a.	 Formal –
b.	 Informal –

Financial Service Provider (1) FSP1 FSP2 FSP3 FSP4 Comment
Attribute

59ANNEXES

5.4.F Relative preference ranking reporting format

Session ID
Date
Ward/Village Development
Committee/District
Nature of the Location
(Urban/Semi-urban/Rural)
Moderator’s Name

Respondent Profile

Sr. Name Age Gender Marital
Status

Primary
Occupation of
Respondent/
Family

Income
Level of
Family
(monthly)

Household
possesses
mobile phone?
1. Yes

0.0 No

Mobile Phone
Literacy?

0.0 Cannot Use
1. Receive Calls
2. Make Calls
3. Check Balance
4. Send SMS

1
2
3
4
5
6
7
8
9
10

60 ANNEXES

General Questions Responses
1.	 What are the financial services that you use?
•	 Probe on financial products and services that respondent

uses
•	 Probe on who provides it –
•	 Formal service providers – banks, microfinance

institutions, co-operatives, post office, etc.
•	 Informal service providers – moneylender, hundi, Guthi,

borrowing from friends and family, savings with gold
smith, any informal groups, etc.

1.1 What are the different financial services that
you use?
a.	 Formal –
b.	 Informal –

1.2 Which are the different types of service
providers that are available?
a.	 Formal –
b.	 Informal –

Financial Services This Year Last Year Five Years Before Ten Years Before Reasons/Issues Opportunity for
Institution

5.5 Annex E: About UN Capital Development Fund, Mobile Money 	
		 for the Poor and MicroSave

About UNCDF
UNCDF is the UN’s capital investment agency for the world’s 48 least developed countries. It creates
new opportunities for poor people and their small businesses by increasing access to microfinance
and investment capital. UNCDF programmes help to empower women, and are designed to catalyze
larger capital flows from the private sector, national governments and development partners,
for maximum impact toward the Millennium Development Goals. For more information, visit
http://www.uncdf.org/.

About MM4P
MM4P is a global programme funded by UNCDF, the Swedish International Development Cooperation
Agency (Sida) and the Australian Agency for International Development (AusAID). The programme
provides support to branchless and mobile financial services in a select group of LDCs to demonstrate
how the correct mix of financial, technical and policy support can build a robust branchless and
mobile financial services ecosystem that reaches low income people in LDCs. For more information,
visit http://www.uncdf.org/mm4p

About MicroSave
MicroSavea is a leading financial inclusion consultancy firm that offers practical, market-led solutions
to financial institutions and corporations focused on bringing value to the base of the pyramid. The
market-led approach focuses on putting the customers at the centre of the business – thus gaining
loyal customers, establishing more profitable organizations and ensuring greater developmental
impact.

With 15 years of experience, 10 offices around the world, 100 staff, managing projects in ~ 40
developing countries MicroSave offers consulting services in the domain areas of Microfinance &
Banking, Digital Financial Services, Micro, Small and Medium Enterprises Financing, Private Sector
Development and Responsible Finance.

MicroSave works with investors, donors, financial institutions, private foundations, corporate
businesses and regulators such as UN, IFC, and the Gates Foundation and rural or regional MFIs,
banks, central banks, and MNOs to enable them to deliver the high quality, affordable financial
services that are essential for sustainable and inclusive growth.

a	 MicroSave is an international consulting firm in the field of financial inclusion. For more information, please visit www.microsave.net.

www.uncdf.org
www.uncdf.org
http://www.uncdf.org/mm4p
http://www.microsave.net/

For more information:

UN Capital Development Fund (UNCDF)
Two UN Plaza
New York, NY 10017
United States of America
Tel: +1-212-906-6565
Email: mm4p@uncdf.org

Brussels
UNCDF 35 Square de Meeus
1000 Brussels - Belgium
Tel: +32 2 290 87 62
Email: mm4p@uncdf.org

Nepal
UNCDF, UN House, 2nd floor
Pulchowk, G.P.O Box 107
Kathmandu, Nepal
Tel: +97 71 552 32 00 Ext. 1041
Email: pragyan.joshi@uncdf.org

