[image: image2.jpg]220
)

g SS=7

Country Fact Folder
Official name: Republic of India (CIA)
Common name(s): India
Flag:

(Baidu)
Geography
Location: Southern Asia, bordering the Arabian Sea and the Bay of Bengal, between Burma and Pakistan
(CIA)
Map:
[image: image1.jpg]

(Wikipedia)
Area:

a) Total: 3,287,240 km2
b) Land: 2,973,190 km2 (Tradingeconomics)
c) Water: 314,070 km2 (CIA)
Bordering nations: Pakistan, China, Nepal, Bhutan and Bangladesh and Burma/Myanmar Afghanistan (Wiki.answers)
Natural resources, including well-known rivers, mountains, deserts, etc:

 India's major mineral resources include Coal (fourth-largest reserves in the world), Iron ore, Manganese, Mica, Bauxite, Titanium ore, Chromite, Natural gas, Diamonds, Petroleum, Limestone and Thorium (world's largest along Tamil Nadus[2] shores). India's oil reserves are found in Bombay, high off the coast of Maharashtra, Gujarat, Rajasthan and in eastern Assam meet 25% of the country's demand. (Wikipedia)
People

Population:

a) Total: 1,220,800,359 (July 2013 est.) country comparison to the world: 2
(CIA)
b) Male: 587,236,392
c) Female: 63,356,3967
Population growth rate (how quickly the population grows):
1.312% (2012 est.)

country comparison to the world: 89
(CIA)
Birth rate (of X babies born, the % that survives):
20.6 births/1,000 population (2012 est.)

country comparison to the world: 86
(CIA)
Life expectancy (for how many years is the average person able to live):
total population: 67.14 years

country comparison to the world: 161

male: 66.08 years

female: 68.33 years (2012 est.)
(CIA)

What are the biggest ethnic groups?

Indo-Aryan 72%, Dravidian 25%, Mongoloid and other 3% (2000)
(CIA)
What are the most common religions?
Hindu 80.5%, Muslim 13.4%, Christian 2.3%, Sikh 1.9%, other 1.8%, unspecified 0.1% (2001 census)
(CIA)
Most common language(s) spoken:
Hindi and English.
(CIA)

How to say “hello” in most common language(s):

Hello
नमस्ते
(translate.google)
Literacy (the % of people who can read and write):

a) Total: 61%
b) Male: 73.4%
c) Female: 47.8%
(CIA)
Government
Government type: federal republic (CIA)
Capital: New Delhi(CIA)
Major cities: New Delhi, Mumbai, Pune, Chennai, Kolkata, Bangalore
(buzzle)
Independence (what year was the country established as a modern nation-state?):
15 August 1947 (from the UK) (CIA)
Key political leaders:
Aam Aadmi Party or AAP [Arvind KEJRIWAL]; All India Anna Dravida Munnetra Kazhagam or AIADMK [J. JAYALALITHAA]; All India Trinamool Congress or TMC [Mamata BANERJEE]; Bahujan Samaj Party or BSP [MAYAWATI]; Bharatiya Janata Party or BJP [Rajnath SINGH]; Biju Janata Dal or BJD [Naveen PATNAIK]; Communist Party of India or CPI [A.B. BARDHAN]; Communist Party of India-Marxist or CPI(M)[Prakash KARAT]; Dravida Munnetra Kazhagam or DMK [M.KARUNANIDHI]; Indian National Congress or INC [Sonia GANDHI]; Janata Dal (United) or JD(U) [Sharad YADAV]; Nationalist Congress Party or NCP [Sharad PAWAR]; Rashtriya Janata Dal or RJD [Lalu Prasad YADAV]; Rashtriya Lok Dal or RLD [Ajit SINGH]; Samajwadi Party or SP [Mulayam Singh YADAV]; Shiromani Akali Dal or SAD [Parkash Singh BADAL]; Shiv Sena or SS [Uddhav THACKERAY]; Telugu Desam Party or TDP [Chandrababu NAIDU];
note - India has dozens of national and regional political parties; only parties with four or more seats in the People's Assembly are listed. (CIA)

Participation in regional organizations, conventions, treaties, and agreements:

The Indian National Congress

Bharatiya Janata Party
Communist Party of India

Communist Party of India

Telugu Desam Party
(Baidu)
Participation in international organizations, conventions, treaties, and agreements:
ABEDA, ADB, AfDB (nonregional member), ARF, ASEAN (dialogue partner), BIMSTEC, BIS, BRICS, C, CD, CERN (observer), CICA, CP, EAS, FAO, FATF, G-15, G-20, G-24, G-77, IAEA, IBRD, ICAO, ICC (national committees), ICRM, IDA, IFAD, IFC, IFRCS, IHO, ILO, IMF, IMO, IMSO, Interpol, IOC, IOM, IPU, ISO, ITSO, ITU, ITUC (NGOs), LAS (observer), MIGA, MONUSCO, NAM, OAS (observer), OECD, OPCW, PCA, PIF (partner), SAARC, SACEP, SCO (observer), UN, UNCTAD, UNDOF, UNESCO, UNHCR, UNIDO, UNIFIL, UNISFA, UNITAR, UNMISS, UNOCI, UNSC (temporary), UNWTO, UPU, WCO, WFTU (NGOs), WHO, WIPO, WMO, WTO. (CIA)

How about regional organizations? Please separate international and regional organizations.
Describe the country’s position and influence in its region:
Indian software exports, finance, research, technical services and other industries also have rapid development.(Baidu) Is India powerful in Asia? Why?
Describe the country’s position and influence internationally:
India is one of the most quickly development countries in the world and it is also one of the BRIC countries today.(Baidu) So…? What does it mean to be a BRIC country?
Economy

GDP: $4.784 trillion as of year 2012 (CIA)
GDP per capita: $3,900 as of year 2012 (CIA)
Agricultural products:

Rice, wheat, oilseed, cotton, jute, tea, sugarcane, lentils, onions, potatoes; dairy products, sheep, goats, poultry; fish. (CIA)
Industries:

Textiles, chemicals, food processing, steel, transportation equipment, cement, mining, petroleum, machinery, software, pharmaceuticals. (CIA)
What does the country import and export?
Import: $500.3 billion (2012 est.)
Export: $309.1 billion (2012 est.)
(CIA)
Which countries are your country’s biggest trade partners?
Import: China 11.9%, UAE 7.7%, Switzerland 6.8%, Saudi Arabia 6.1%, US 4.9% (2011)
Export: UAE 12.7%, US 10.8%, China 6.2%, Singapore 5.3%, Hong Kong 4.1% (2011)
(CIA)

Currency: Rupee
Exchange rate: 1 rupee = 0.1156 RMB (Baidu) What is the Rupee to USD exchange rate?
Military
Military branches (the different parts of the military): Army, Navy (includes naval air arm), Air Force, Coast Guard (2011) (CIA)
Manpower available for military service:

a) Total: 615,201,057
b) Males: 319,129,420
c) Females: 296,071,637
(2010 est.)(CIA)
Military expenditures (% of GDP):

1.8% of GDP (2012)(CIA)

International Issues
Military, political, and border disputes:
since China and India launched a security and foreign policy dialogue in 2005, consolidated discussions related to the dispute over most of their rugged, militarized boundary, regional nuclear proliferation, Indian claims that China transferred missiles to Pakistan, and other matters continue; Kashmir remains the site of the world's largest and most militarized territorial dispute with portions under the de facto administration of China (Aksai Chin), India (Jammu and Kashmir), and Pakistan (Azad Kashmir and Northern Areas); India and Pakistan resumed bilateral dialogue in February 2011 after a two-year hiatus, have maintained the 2003 cease-fire in Kashmir, and continue to have disputes over water sharing of the Indus River and its tributaries; UN Military Observer Group in India and Pakistan has maintained a small group of peacekeepers since 1949; India does not recognize Pakistan's ceding historic Kashmir lands to China in 1964; to defuse tensions and prepare for discussions on a maritime boundary, India and Pakistan seek technical resolution of the disputed boundary in Sir Creek estuary at the mouth of the Rann of Kutch in the Arabian Sea; Pakistani maps continue to show its Junagadh claim in Indian Gujarat State; Prime Minister Singh's September 2011 visit to Bangladesh resulted in the signing of a Protocol to the 1974 Land Boundary Agreement between India and Bangladesh, which had called for the settlement of longstanding boundary disputes over undemarcated areas and the exchange of territorial enclaves, but which had never been implemented; Bangladesh referred its maritime boundary claims with Burma and India to the International Tribunal on the Law of the Sea; Joint Border Committee with Nepal continues to examine contested boundary sections, including the 400 square kilometer dispute over the source of the Kalapani River; India maintains a strict border regime to keep out Maoist insurgents and control illegal cross-border activities from Nepal.
 (CIA)
Economic disputes:

India's foreign trade administration announced on March 5, 2012, ban cotton exports. As the world's second largest exporter, and this decision cause global cotton trading markets in India showed a sharp fluctuations in the day.(Baidu)
Environmental problems:
There are many environmental issues in India. Air pollution, water pollution, garbage, and pollution of the natural environment are all challenges for India. The situation was worse between 1947 through 1995. According to data collection and environment assessment studies of World Bank experts, between 1995 through 2010, India has made one of the fastest progress in the world, in addressing its environmental issues and improving its environmental quality.[1][2] Still, India has a long way to go to reach environmental quality similar to those enjoyed in developed economies. Pollution remains a major challenge and opportunity for India.(Wikipedia)
Illicit trade (drugs, weapons, people, etc):

world's largest producer of licit opium for the pharmaceutical trade, but an undetermined quantity of opium is diverted to illicit international drug markets; transit point for illicit narcotics produced in neighboring countries and throughout Southwest Asia; illicit producer of methaqualone; vulnerable to narcotics money laundering through the hawala system; licit ketamine and precursor production.
(CIA)
Refugees and displaced persons:
refugees (country of origin): 100,003 (Tibet/China); 68,152 (Sri Lanka); 9,161 (Afghanistan); 6,621 (Burma) (2011)

IDPs: at least 506,000 (about half are Kashmiri Pandits from Jammu and Kashmir) (2012)
(CIA)
Other disputes and issues:

Overpopulation.
< https://www.cia.gov/library/publications/the-world-factbook/geos/in.html >

< http://en.wikipedia.org/wiki/File:India_78.40398E_20.74980N.jpg >
< http://www.tradingeconomics.com/india/land-area-sq-km-wb-data.html >
< http://translate.google.cn/#en/hi/hello >

< http://www.buzzle.com/articles/major-cities-of-india.html >

< http://wiki.answers.com/Q/Which_countries_border_India >

< http://baike.baidu.com/view/2174.htm >

18/20
 Name: Angela Date:2013/04/22

�Select 2-3 of the most important leaders; do not just copy the list.

�Rewrite this in your own words and include only what is important.

�Rewrite in your own words.

�These are not proper citations. Please revisit the citations guide and see me for help.

9

