

Indo-U.S. Relations: Historical Perspectives

The historical links between the United States and India can be
traced to the year 1492, the year when Christopher Columbus

discovered America in the course of his search for a new route to

India. But formal and official relations began after India gained

independence.

Prior to this, "American contacts with India had started before the

American Revolution through soldiers and seamen who had lived

both in the American colonies and in India." During the last quarter
of the eighteenth century, several American ships visited Indian

ports in connection with trade. In 1784, the United States of

Philadelphia reached Pondicherry; in the following year, the Hydra
and the Grand Trunk were sent to India. Legal authority to Indo-

U.S. trade was given by Jay's Treaty of 1794 between England and

America. Benjamin Joy of Boston was appointed the first American
Consul at Calcutta in 1792. The American businessmen who came

out to India, being interested only in their trade, could hardly present

a true picture of India to America.

Later, both countries had mutual contacts through various agencies

such as missionaries, tourists, intellectuals and Indian freedom
fighters. In 1815, the American Mahratta Mission was established.

Missionary activities gave first hand information about India to the

Americans. Their main interest was to establish schools and
distribute religious literature. They worked among the poor. They

did a lot of humanitarian work during the famines of 1897 and 1899.

On their return home, the missionaries condemned India for lack of
education, poverty and superstition. "The number of missionaries in

India rose from 139 in 1885 to 2478 in 1922."

In the mid-nineteenth century, some American writers started

appreciating India's cultural heritage. To quote Stephen N. Hay:
"The writings of Emerson, Thoreau, Whitman and of the Sanskritists

Hopkins, Lanman and Whitney, helped instill in 19th century

Americans a respect for India's cultural heritage." Gandhi and Nehru
were deeply influenced by Emerson and Thoreau. "In 1883 the

Brahmo Samaj leader P.C. Majumdar lectured in many American

cities, and in 1893 both he and famous Swami Vivekanand earned
the applause of the World Parliament of Religions in Chicago, and

were eagerly heard by many smaller groups interested in Indian

religious thought." Vivekanand's opening words, "Sisters and
Brothers of America," brought him loud applause. Harvard

University offered him the chair of Oriental Philosophy, and the

University of Columbia the chair of Sanskrit.

Of India's political leaders, Lala Lajpat Rai was the first to visit the
United States. In 1905 he went there in order to tell the American
people about the need for Indian Independence. The United

States of America: A Hindu's Impression book written by him was

published in America in 1916. He was much influenced by

American life and American democratic institutions. He felt that the

Indian student could learn a lot from the United States: "American

conditions of life, physical, social and political, are such as to afford

him more practical lessons for their application to life in India."

Katherine Mayo, an American lady, visited India during 1925-26.

She wrote the book Mother India. She highlighted the social evils
and religious superstitions of India in her book. Rabindranath

Tagore visited the United States in 1912-13, 1916-17, 1920-21 and

in 1930. During his stay in the United States, he left everlasting
images of Indian life, literature and culture in that country. Stephen

N. Hay observes, "On his part, Tagore carried back with him to India
many ideas and impressions from the United States, and consistently

advocated closer relationships between the Eastern most and

Western most branches of the Indo-European family." However, on
the whole, the "role played by the U.S. in helping India's struggle

for freedom is not generally known in this country. Yet it is true that

since the early part of the 20th century, the Indian independence
movement received the active moral and material support of the

American people."

In 1906, some Indian political exiles landed in the United States. In

1913, a group of Indian patriots, in the leadership of Lala Hardayal,
formed the Hindustan Ghadar Party at California to gain the United

States’ support. They started a weekly called Ghadar. As M.C.

Chagla observed: "The people of the United States always
sympathized with the aspirations of the Indian People for freedom.

Indian political leaders always found a platform in this country to

propagate their views." Several societies and organizations were set
up in America by the Indians and Americans to further the Indian

cause such as India Home Rule League of America, National
Committee for India's Freedom, India League of America, Society

for the Advancement of India, Friends of Freedom for India, etc.

Among the important figures of America who sympathized with the
Indian cause were William Jennings Bryan, subsequently Secretary

of State in President Wilson's Cabinet; Rev. John. Haynes Holmes,

American evangelist and friend of Mahatma Gandhi. Outstanding
among India's friends in the U.S. House of Representatives was

Henry H. Mason. Some other eminent Americans were Mr. Checker

(founder president of the India League of America), Justice William
O. Douglas, Senator Hubert H. Humphrey, Senator Mundt Philip

Randolph, Albert Einstein, Congressman Celler of New York,

Congressman James Fulton of Pennsylvania, Pearl Buck and her

husband Richard Walsh, and others.

The best-known Indian after Lajpat Rai to promote the cause of

Indian freedom was Taraknath Das. He was the second man to

become a U.S. citizen (1914), the first being Akshay Kr. Majumdar.

The United States was a sanctuary for Indian freedom fighters.

These included scholars, journalists, scientists and thinkers.

Important among them were Silendra Nath Ghosh, Dhangopal

Mookerji, Syed Hussain, Haridas Majumdar, M.N. Roy, B.K.

Sarkar, R.L. Bajpai, Judge Saund, Krishanlal Shridnarani and

others.

The war message of President Wilson delivered in the Congress was

a source of great inspiration to the Indian freedom fighters. It reads:

"America is prepared to fight for the ultimate peace of the world and
for the liberation of its people; for the rights of nations great and

small and for the privilege of men everywhere to choose their way

of life and of obedience; for the rights of those who submit to
authority to have a voice in their own Governments; for the right and

liberties of small nations; for a universal dominion of right by such

a concert of free peoples as shall bring peace and safety to all nations
and make the world itself at last free." In spite of the contribution of

the American people towards India's struggle for freedom, the

attitude of the U.S. Government was discouraging. The U.S.
Government did not want to displease the British Government.

But Mahatma Gandhi's emphasis on non-violence and his unique

method of fighting British rule through Satyagraha attracted

attention of the American people. The American press also showed
a sympathetic attitude towards India's freedom struggle. Among

them were the New York Times, Baltimore Sun, Cleveland Plain

Dealer, Philadelphia Inquirer, One World, Christian Science
Monitor. During the Civil Disobedience movement, the New York

Times reported the speech of Professor L.P. Rushbrook Williams:

"An English audience was told today that anti-British and pro-
Indian feeling was far more prevalent in the United States today than

pro-British opinion in connection with the present upheaval in India.

Louis Fischer, a prominent journalist, did great service to India by
his journalistic writings. He carried the message of Gandhiji to

Roosevelt.

The Second World War marks the beginning of Indo-U.S. official
relations. After the Japanese attack on Pearl Harbor in December

1941, Americans realized the need for India's co-operation in the

war effort. The strategic importance of India as a base of operations
against Japan was one of the chief factors which forced the

Roosevelt Administration to take interest in the Indian political

problem. In the summer of 1941, the U.S. Government agreed with
India and Britain for the exchange of diplomatic personnel. In

October 1941, Thomas H. Wilson was appointed the first U.S.

Commissioner in New Delhi. Sir Girja Shanker Bajpai was
appointed India's Agent General in Washington. He was to act under

the overall supervision of the British Embassy.

The United States thought that the political turmoil in India could
endanger the American forces which were to be sent to India. In

April 1942, the Government of the United States established the

Office of War Information (OWI) in New Delhi. Henry, F. Grady
came as the head of a technical mission to make a survey of India's

industrial potentialities and to suggest improvements with a view to

increasing production. In due course, the United States supplied
huge quantities of American goods to India under the Lend-Lease

program. India also supplied goods to America in pursuance of its

reciprocal aid program. American technicians took part in

constructing roads, airports, factories, etc. American troops were

also stationed in India in substantial numbers.

President Roosevelt wanted some sort of a solution of the Indian

problem but hesitated to involve himself directly in the efforts to
evolve such a solution. "He sent a cable to Churchill on 10 March

1942, suggesting the formation of a Government in India

representing the various religious, geographical, and occupational
groups, as well as the British Provinces and native princes. He

thought that such a Government could be treated as a "temporary

Indian Dominion Government." Roosevelt also sent Colonel Louis
Johnson to India as his personal representative with the rank of

Ambassador in April 1942. During the stay of the Cripps Mission in

India, Colonel Johnson held unofficial talks with many important
Indian political leaders. It was believed in many quarters that

Johnson held those discussions under express instructions from

President Roosevelt. Johnson's participation in the Cripps
negotiations impressed many nationalists in India because the

United States was, for the first time, showing an active interest in

the solution of the Indian problem.

Nehru wrote to Roosevelt: "Dear Mr. President, I am venturing to
write to you as I know that you are deeply interested in the Indian

situation today and its reactions on the war. The failure of the Cripps

Mission to bring about a settlement between the British Government
and the Indian People must have distressed you as it distressed

us."Gandhiji wrote to him: "The Allied troops will remain in India
during the war under treaty with Free India Government that may be

formed by the people of India without any outside interference,

direct or indirect. It is on behalf of this proposal that I write this to
enlist your active sympathy." To this, President Roosevelt replied

on August 1, 1942: "I am sure that you will agree that the United

States has consistently striven for and supported policies of fair
dealing, of fair play, and of all related principles looking towards the

creation of harmonious relations between nations... I shall hope that

our common interest in democracy and righteousness will enable
your countrymen and mine to make common cause against a

common enemy."

The Cripps Mission failed to produce the desired result. President

Roosevelt was disappointed at the failure of the Mission. In his letter

to the British Prime Minister dated April 11, 1942, he conveyed his
feelings. Though the Cripps Mission failed to achieve any result, it

heralded the beginning of Indo-American political relations. India

became free from British rule on August 15, 1947. A new era began
with the message that President Henry S. Truman Sent to Lord

Mountbatten, Governor General of India, extending his good wishes

on the occasion. The message said: "I earnestly hope that our
friendship will in future, as in the past, continue to be expressed in

close and fruitful cooperation in international undertakings and in

cordiality in our relations one with the other." Prime Minister Nehru
in an address to an American audience remarked: "May I also say

that all of us in India know very well, although it might not be so

known in public, what great interest President Roosevelt had in our
country's freedom and how he exercised his great influence to that

end."

India and the United States, being separated from each other by

thousands of miles, had few opportunities in the past to come close
to each other. The British Government also did not want the two

countries to establish direct contact, for it feared that India might get

inspiration from the United States for intensifying its political
struggle. Richard L. Strout, staff correspondent of the Christian

Science Monitor, observed: "Until the sudden emergence of the U.S.

as a leader of democracies and the unexpected assumption of a world
role, few Americans knew very much or cared about India. Now

India suddenly has sailed into their ken. Similarly, far off India, with

teeming millions, is discovering the United States.

The two countries, though quite different from each other in their

geographical setting, race, culture and habits, cherish common
ideals. They have both lived under subjection to a common power

for a long time. Both have fought vigorously for their independence,

though with different methods. While the American people have on
their freedom through violence and bloodshed, India has preferred

the path of non-violence. Soon after independence, India tried to

develop very friendly relations with the United States. The Indian

leaders acknowledged with gratitude the positive role played by the

American President. The democratic ideals of America also greatly
fascinated the Indian leaders, specially Nehru, and they tried to

develop intimate relations with the United States. However, after

the second world war, the U.S. policy of containment of
Communism and India's policy of non-alignment did not match

together and became their major source of difference. The refusal of

India to join the military alliances sponsored by the United States
and different stands taken by it on various international issues like

recognition of the Communist regime of China, the Korean Crisis,

the American-Vietnam war, and the Afghan Crisis, were quite
annoying to the American leaders. On the other hand the American

support to Pakistan on the Kashmir issue in Security Council and

grant of military aid to Pakistan with a view to meet the Communist
threats, support to Portugal on Goa Crisis and Support to Pakistan

on Bangladesh issue were quite irritating to the Indian leaders.

Before the accession of the Jammu and Kashmir to the Indian Union,

Pakistan invaded and captured large part of it. Nehru brought the

matter to the notice of the Security Council at the UN, on January 1,
1948. At the United Nations, Britain and the United States managed

to convert Pakistan's aggression on India into an Indo-Pakistani

question. The United States maintained a cryptic silence about
India's complaint. Instead of declaring Pakistan as the aggressor, the

American delegate laid emphasis on the need to settle the issue by

means of a plebiscite in Kashmir. The role of the United States in
the Security Council all through the discussion of the Kashmir

question was that of supporting the case of Pakistan and was

naturally not appreciated in India. The Untied States, through direct
negotiations (1953-56) was taking a very keen interest in the affairs

of Kashmir. It realized the strategic importance of Pakistan to its

plans for establishing military bases all around the Communist
world. It was interested in solving the Kashmir question because this

was the best way to oblige Pakistan.

Nehru and Prime Minister Mohammad Ali of Pakistan met in
Karachi in July 1953 and later in New Delhi in August 1953 to

solve the Kashmir problem. In the mean time, the U.S. proposal for

military aid to Pakistan came up and queered the pitch. Grant of U.S.

military aid to Pakistan at a time when India and Pakistan were

carrying on direct negotiations made it clear that the United States

was not interested in finding a solution for the Kashmir question.

The proposal for arbitration and a plebiscite by the United States

was opposed by India. For such a proposal, a resolution was

introduced on June 22, 1962 in the S ecurity Council which was not

passed and adopted due to the veto used by the Soviet Union.

The U.S. press vehemently criticized India. It held India responsible

for the stalemate over Kashmir. The New York Tribune issued an
editorial entitled "India Hides behind Russia's Veto." On the matter

of Goa Crisis, and its accession to India, the United States supported

Portugal since it is the member of NATO. A resolution was moved
in the Security Council against India but could not be passed due to

the veto used by Soviet Union in favor of India.

In the wake of the Chinese invasion of its northern territories in

October 1962, India asked the UK and the United States for military

assistance. To quote Bhagat Vats: "When the Chinese attacked India
in October 1962, America and Britain give nominal aid but with the

sinister condition that India should settle the Kashmir question with

Pakistan. They talked less of China but more of Kashmir." Here the
United States helped India in accordance with her policy of

containment of Communist China.

During the 1965 Indo-Pakistani War, Pakistan was flooded with

American Arms. This led eventually a large-scale war between the

two countries. The U.S.-made weapons, including Panton tanks and
Sabre Jets, were freely used by Pakistan. Pakistan thought to get the

help of the SEATO and CENTO in its design against India. Though

Pakistan was the aggressor in the Indo-Pakistani War of 1965, the
U.S. Government never seriously condemned it. On the other hand,

it equated India and Pakistan while deploring the misuse of the arms

it had supplied.

In the War of 1971 between India and Pakistan which resulted in the

birth of Bangladesh, once again the United States adopted a partisan

stand, and supported Pakistan. First of all, the United States sought

to protect the interests of Pakistan by trying to secure a cease-fire
through the Security Council. But after this move was stalled on

account of use of a veto by Soviet Union, the United States moved

her Seventh Fleet towards the Bay of Bengal on the premise of
evacuating

U.S. citizens from East Pakistan. The dispatch of the nuclear

powered aircraft carrier Enterprise for the evacuation of American

citizens was clearly a move for the military blackmail of India. The

U.S. move was stopped by the counter-threat given by the Soviet
Union on the side of India. Thereafter, the relations between the two

countries continued to operate at a very low key. On 18 May 1974,

India tested its first nuclear device at Pokhran. This alarmed the
United States. India now stood in the line of those five powerful

nuclear countries.

In 1975, Indo-U.S. relations suffered a setback following the

decision by the U.S. Government to lift the ten-year old embargo
against sale of lethal arms to South Asia. This provoked a strong

reaction from India and it cancelled the scheduled visit of its

External Affairs Minister to the United States. The criticism of the
declaration of emergency in India in June 1975 by the United States

was also disliked by India. But relations between the two countries

showed an improvement after the formation of Janta Government in
India in 1977 and the assumption of power by Jimmy Carter in the

United States. In 1978, Carter paid a visit to India which was

followed by return visit by the Indian Prime Minister, Morarji Desai.
But before much progress could be made, Mrs. Gandhi staged a

come-back to power in India. The Congress Government refused to

rally on the side of the United States in its anti Soviet crusade over
Afghanistan and advocated the withdrawal of Soviet troops from

Afghanistan at the appropriate time. The election of Ronald Reagan

as President of the United States, and his tough stand towards Soviet
Union, also hampered closer relations with India, which had shown

leanings towards the Soviet Union.

Because of their divergence of security and strategic interests, both

India and the United States have manifested serious differences on

several international issues. The Communist Revolution

of 1949 in China was seen as a threat to the U.S. policy of containing

Communism. India promptly recognized the new Communist regime

of China on December 30, 1949. India always supported the move to
admit Communist China as a member of the United Nations. This

difference over China embittered the Indo-U.S. Relations. Although

the United States could not maintain its distance from China after
1971. Diego Gareia has been another irritant between the two

countries. It is an island in the Indian Ocean, about one thousand

miles from the Indian coast. The United States has established a navel
base there. India felt that the base in the Indian Ocean might turn the

ocean into a cockpit of super power rivalry. Though a strong advocate

of nuclear disarmament, India refused to sign the NPT (1968) on the
ground that it is highly unequal and discriminatory. The United States

did not look kindly to India's first nuclear test in 1974. Later on, she

stopped supplying enriched Uranium for the Tarapore Plant, as
provided under the bilateral agreement of 1963.

However, the above mentioned differences should not lead to the

impression that Indo-U.S. relations have been one of unrelieved

tension; at times, it has been punctuated by brief intervals of warmth

and friendly gestures well. To illustrate, both India and the United

States were on the same side on the Suez Canal issue in 1956, Again

in 1959, when President Eisenhower visited India, he was given a

tumultuous welcome and the President on his part observed: "The

strength of India is our interest." Similarly, in October 1962, when

China invaded India, America along with Britain came to support

India and thereby saved her from a military disaster.

Indo-U.S. relations became very cordial during the Kennedy period.

His successor, President Johnson also kept the cordiality intact by
establishing the Tarapur Atomic Plant and by supplying a large

quantity of food grains to enable India to fight over the acute

shortage caused by the severe drought in 1966-67. Again in 1973, as
a friendly gesture, the United States wrote off the largest amount of

foreign debt ever cancelled in history by liquidating two-thirds of its

accumulated rupee holdings ($2 billion) in India acquired in return
for wheat shipments under PL-
480. It was a case of rare magnanimity on the part of Washington.

Again, in 1978, President Carter paid a goodwill visit to India to

register and restore American sympathy and amity for India. Its

economic aid, suspended since the Bangladesh crisis, was resumed

and the U.S. government agreed to supply the fuel for the Tarapur

Plant. Clearly, Carter was predisposed to look to India as the leader

of South Asia, but unfortunately these brief intervals of warmth were

soon followed by bouts of bitterness and disillusionment for one

reason or another.

However, since the early eighties, India has been pursuing a well-

planned policy of improving and strengthening relations with the
United States. The visit of Indira Gandhi to America in 1982 worked

as "operation defrost" between the two countries. The improved

process continued after Rajiv Gandhi took over in 1985. His visit to
America in June 1985 was a smash hit. The Memorandum of

Understanding regarding technology transfer was a definite

landmark. The dramatic improvement in the superpower
relationship since 1986 removed the Cold War constraints on the

upgrading of Indo-U.S. relations. This process acquired a new

momentum after the end of the Cold War in 1989.

Several major changes took place in the world in the beginning of

the last decade of the twentieth century. The Soviet Union

disintegrated. The Cold War came to its end. The world became
unipolar. The United States became a supreme power and the leader

of this unipolar world. The Uruguay Round of GATT negotiations

were concluded and the WTO came into effect since January 1,
1995. This marked a beginning of liberalization and globalization in

the world. Narsimha Rao became the Prime Minister of India in
1991, ad in 1992 Bill Clinton was elected as the President of the

United States. All these changes, having a global character, affected

one- another and marked a new beginning in the Indo-U.S. relations.

The Finance Minister of India, Manmohan Singh initiated the
liberalization of Indian economy in 1991, which attracted towards
India the major world economic powers including the United States.
For the economic necessities and strategic importance of India in
South Asia after the

Cold War, the United States looked towards India with a new

approach. In 1994 Narsimha Rao visited the United States. In March

2000, Bill Clinton came to India and in September 2000, Atal Bihari
Viajpayee visited the United States. In January 2001, George W.

Bush succeeded Clinton as the next President of the United States,

who looked for a good relationship with India. From July 1998 to
September 2000, ten rounds of talks were concluded between

Jaswant and Talbott, top foreign policy leaders in both countries, to

lay the new and intensified grounds of Indo-U.S. relations.

The nuclear tests conducted in May 1998 drew a sharp reaction from

the United States, leading to a temporary disruption in the thawing

Indo-U.S. relations, and the imposition of a broad range of U.S.
restrictions on India. However, the generous offer of help from India

to the United States following the September 11, 2001 terrorist

attacks on the United States, as appreciated by Christina B. Rocca,
U.S. Assistant Secretary for South Asian Affairs, was a splendid act

of solidarity with the American people at a time of urgent need.

President Clinton visited India on March 21-25, 2000, the first U.S.

Presidential visit to India after a gap of 22 years. The five-day tour

covering five cities was one of the most extensive visits undertaken
by him to any country. The two sides agreed to cast aside the doubts

of the past and to chart a new purposeful direction in bilateral

relations in order to build a closer and qualitatively new relationship
between the two largest democracies in the world, on the basis of

equality and mutual respect. President Clinton described the

objective of his visit as "strengthening a friendship that indeed is
critical to the future of the entire planet." Prime Minister Vajpayee

and President Clinton issued a Joint Statement outlining their vision

of the new relationship. The Vision Statement outlines the contours
and defines the agenda of the partnership between India and the

United States in the 21st century. It expresses the shared belief that
the relationship between the two countries could be a vital factor in

shaping international peace, prosperity and democratic freedom and

for ensuring strategic stability in Asia and the world in the era of
globalization.

On March 2, 2006 in New Delhi, George W. Bush and Manmohan

Singh signed a Civil Nuclear Cooperation Agreement, following an
initiation during the July 2005 summit in Washington between the

two leaders over civilian nuclear cooperation. The successful

passage through the United States Congress of the Henry J. Hyde
United States-India Peaceful Atomic Energy Cooperation Act of

2006 was a landmark event in bilateral relations to enable the United

States to extend full civil nuclear cooperation to India.

The 2.5 million strong Indian-American community in the United

States has been growing in affluence and political strength and has
developed into a force for closer and stronger ties between their

adopted country and their nation of origin. Their active cooperation

and interaction at different levels with the Government of India as
well as with the U.S. Administration provides a bridge between the

two countries. The passage of the Henry J. Hyde Act by the U.S.

Congress saw the Indian-American community coming of age in the
United States. Their efforts in support of this Act were magnificent.

Students from India continue to flock to the United States, especially

for university level education. India is now the number-one country
sending students to the United States, with approximately 80,000

students each year, far surpassing China. U.S. Under Secretary of

State Karen Hughes visited India in April 2007 with a delegation of
five U.S. university presidents and pledged that Indian students

would find it easier to obtain visas to study in the United States.

Two Indian Americans—Har Gobind Khorana of the Massachusetts
Institute of Technology and the late Subrahmanyan Chandrashekhar

of the University of Chicago—have been awarded the Nobel Prize,

in medicine and physics respectively. Indeed, NASA's premier X-
ray observatory was named the Chandra X-ray Observatory in honor

of the late Subrahmanyan Chandrasekhar. Known to the world as

Chandra, he was widely regarded as one of the foremost
astrophysicists of the twentieth century. The observatory was

launched into space in July 1999. Dr. Kalpana

Chawla added a new chapter to the history of the Indian American

community. In 1997, she became the first Indian or Indian American

to fly in the U.S. space shuttle. She was part of the Space Shuttle

Columbia Flight STS-87. And more recently is added one more

Indian American astronaut, Sunita Williams, who served on STS-

116 and 117, and on International Space Station (ISS) Expedition 14

and 15, achieving the world record for the longest space flight by a

female astronaut, 195 days.

Cultural ties between the two countries are largely driven by the

private sector. Indian music, dance, art, and literature are widely
appreciated in the United States. Indian cuisine is a favorite with

many Americans, and Indian films are reaching out to wider

audiences here. Efforts are currently underway to spread Indian
culture to a more popular level as well as ensuring that Indian artists

are able to perform at mainstream theatres and halls.

Increasing economic and trade relations are the real reflection of the

bond between the two countries. India-U.S. bilateral trade grew

from USD$13.49 billion in 2001 to USD$31.917 billion in 2006.
India’s major export products include gems and jewelry, textiles,

organic chemicals and engineering goods. Our main imports from

the United States are machinery, precious stones and metals, organic
chemicals, optical and medical instruments, aircraft and aviation

machinery. U.S. exports to India grew by 26.31 percent in 2006 to

reach USD$10.091 billion, while Indian exports to the United States
increased by 16.07 percent to hit USD$21.826 billion.[The United

States is one of the largest foreign direct investors in India. The stock

of actual FDI increased from USD$11.3 million in 1991 to
USD$5.71 billion as of January 2007. FDI inflows from the United

States constitute about 11 percent of total actual FDI inflows into

India. The United States is the leading portfolio investor in India. As
of December 2006, U.S.-based Foreign Institutional Investors have

made a net investment of USD$17.8 billion of a total of USD$51.02

billion in Indian capital markets accounting for 33 percent of the
total. The United States is also the most important destination of

Indian investment abroad: Between 1996 and July 2006, Indian

companies invested USD$2.62 billion in the United States, largely

in manufacturing and non- financial services.

