[image: image1.png]Geographical

with1BG

[image: image2.jpg]

New India – ‘geography explained’ fact sheet
	Where in the world is India?
	India is a vast peninsular in Southern Asia extending into the Indian Ocean and lying between latitudes 8”4’ and 37”6’ north and longitudes 68”7’ and 97”25’ east. It is part of an area often referred to as ‘The Indian Sub-continent’

India’s land borders are with Pakistan, Nepal, Bangladesh, Bhutan, Myanmar (Burma) nd China. To the west, east and south it is surrounded by seas: The Arabian Sea and The Bay of Bengal both of which are part of the Indian Ocean.

India has an area of 3.3 million sq km. The area of the UK is 250,000 sq km. India is roughly 13 times larger in land area than the UK.

The name India comes from the River Indus which is now entirely within Pakistan. The Hindi word for India is Bharat

	What is India’s landscape and climate like?
	India’s main physical features are:
· the ancient Deccan plateau encompassing most of Southern India

· the Western Ghats and Eastern Ghats,

· the vast alluvial plain of the River Ganges,

· the Himalaya mountains stretching for 2,400 km across the north of India,

· and the Thar desert which lies mostly in the state of Rajasthan.
· The highest mountain in India is Mount Kanchenjunga at 8,598 metres.
The main rivers are the Ganges, the Brahmaputra, the Yamuna, the Godavari, the Kaveri, the Narmada and the Krishna.

India’s climate ranges from tropical in the south to temperate and alpine in the Himalayas.

Most of India has three seasons – summer, rainy or monsoon, and winter. South-west monsoon causes rain over most of the country from June to September. The north-east monsoon hits the east cost between October and February mostly as cyclones. The north-east of India receives rain from both monsoons.

The town of Cherrapunjee is famous for being the wettest place on earth. It has 12 metres of rain a year – 15 times the amount of the UK.

	Where do people live in India?
	73% of Indian’s population live in more than 500,000 villages while 27% of Indians live in towns and cities. The Ganges Plain is one of the most populated areas in the world being home to nearly 900 million people (over 1/8th of the world’s population).

India’s main cities are New Delhi (capital), Mumbai (Bombay), Kolkata (Calcutta), Chennai (Madras), Bangalore, Cochin, Jaipur, Shimla, Varanasi. Mumbai is the most populated city with a population of over 18 million. About 13 million people live in New Delhi.

The average density of population in India is 319 per sq km.

The least populated areas are in the inhospitable mountain regions of the Western and Eastern Ghats and the Himalayas.

	What are India’s states like?
	There are 28 states in India: Andhra Pradesh, Arunachal Pradesh, Assam, Bihar, Chhattisgarh, Goa, Gujarat, Haryana, Himachal Pradesh, Jammu and Kashmir, Jharkhand, Karnataka, Kerala, Madhya Pradesh, Maharashtra, Manipur, Meghalaya, Mizoram, Nagaland, Orissa, Punjab, Rajasthan, Sikkim, Tamil Nadu, Tripura, Uttar Pradesh, Uttarakhand, West Bengal

And 7 centrally administered Union Territories: Andaman and Nicobar Islands, Chandigarh, Dadra and Nagar Haveli, Daman and Diu, Delhi, Lakshadweep, Puducherry,
There are many diverse ethnic groups: Indo-Ayran 72% (mainly north and central India), Dravidian 25% (mainly south India), Mongoloid (mainly north-east India) and other 3% (2000). India’s tribal people are known as the Adivasis. Most of them live in the north-east.

Religion: Hindu 80.5%, Muslim 13.4%, Christian 2.3%, Sikh 1.9%, others (including Buddhist) 0.1% (2001 census). Cows are sacred to Hindus. They can be used for work but you can’t eat them.

English is the main language of commerce and politics but in addition there are 17 major languages in India and 844 dialects including Hindi (national language), Bengali, Telugu, Marathi, Tamil, Urdu, Gugarati, Malayalam, Kannada, Oriya, Punjabi, Assamese, Kashmiri, Sindhi and Sanskrit.

There are also big differences between those who live in rural and urban areas, between people of different castes, between the rich and the poor and between the lives of men and women.

	How are economic factors changing?
	In 2006 India’s economic output rose by 8.5%, second only to China (10.5%) India's economic growth has created wealth for many in India's cities. It's given birth to a consuming class. But that wealth has yet to trickle down to Indian villages where over sixty percent of Indians live. Millions of India's farmers still live on less than two dollars a day.

India is the largest producer of feature films in the world. More films are made in India (‘Bollywood’) than in the USA (‘Hollywood’).

In 2002 2.38 million tourists visited India earning the country $3,041,999,872.

	How is life changing in India’s cities?
	India is becoming a more urbanised. For example, Surat in Gujarat state has doubled its population in less than 15 years to 3.5 million. This is mainly due to rural-urban migration. Such growth can put a strain in urban infrastructures.

Increased consumerism:
* In 2006 more than 38 million Indians were online.

* Mobile phones: 70 million (2006)

* India’s cable TV market is one the world’s largest with more than 60 million subscribers.

	How is globalisation affecting people’s lives in Bangalore?
	Bangalore is the capital city of Karnataka state and is India’s 3rd largest city with a population of around 6.5 million. Bangalore is the fastest growing city in Asia but with little planning this growth has often been chaotic. Between 1991 and 2001 Bangalore’s population increased by over 60%. Rural poverty often pushes young people from rural areas to Bangalore to find work. Only 41% of Bangalore’s population originate from the city.

It has the highest number of software companies in India – over 200. It is known as the ‘Silicon Valley of India’. Business Process Outsourcing (BPO), which is the relocation of business activities from economies such as the USA and Europe and includes call centres, has contributed to India’s growing economy and Bangalore’s in particular. In the 3 years between 2000 and 2003 the number of call centres in India rose from 50 to 800, many in Bangalore providing jobs for young graduates. In 2002 it was estimated that 35,000 people worked in call centres.

The per capita income for Bangalore is around US$1,160 making it the highest in India and has over 10,000 individual dollar millionaires. However a fifth (about 2.2 million people) of Bangalore’s population live in slums and this number is growing. There are 733 slums in Bangalore.

People are becoming more influenced by western culture. They drink more alcohol, go to clubs and pubs, date people from different religions and are less happy to undergo ‘arranged marriages’.

Bangalore has one of the highest densities of traffic in the world causing considerable air pollution problems.

It is estimated that over 50% of Bangalore’s children suffer from coughing, wheezing and other respiratory ailments.

	How is India interdependent with other countries?
	In the year 2004-05 other countries invested in India to the tune of $5.3 billion. India’s attractiveness for foreign investment is growing.

India is an increasingly popular tourist destination. Tourist arrivals to India have risen from 2.12 million in 1995 to 3.92 million in 2005.

More Indian nationals are going abroad. In 1991 1.94 million Indians went abroad. In 2005 this figure was 7.18 million.

India’s main agricultural products are rice, wheat, oilseed, cotton, jute, tea, sugar cane, potatoes, cattle, water buffalo, sheep, goats, poultry, and fish. In Assam state in the north-east there are 800 different tea plantations.

India’s main exports are textiles, ready-made garments, agricultural products (including rice, cotton and tea), steel, gems and jewellery, leather products and chemicals. In 2005 India’s exports amounted to $80 billion.

Destinations of exports: USA and Canada 22%, Europe 24.5%, Asia 34.9%, Africa 4.8%, Japan 3.2%, Latin America 3%, Central and Eastern Europe 1.7%, Other 5.9%.

India’s main imports are aircraft and parts, machinery, fertiliser, computer hardware, oil. India imports 70% of its oil needs. In 2005 Indian imports amounted to $105 billion.

India is the world’s largest producer of legal opium for the pharmaceutical trade.

	Why is India important in the world?
	There are various reasons for India’s economic success: Economic reform took place in 1991 which opened up the economy. India has an abundant and well-educated work force who speak English. Wages are low compared to the West encouraging international software companies to outsource IT work to India. Specialized economic zones (SEZs) further encourage companies to set up in India. The Indian government offers tax breaks to software firms.

	British Indian links

	It has been estimated that UK firms created about 100,000 jobs in India between 2002 and 2007.

Indian cuisine can be found all round the world, especially in the UK – although many of the UK’s Indian restaurants are actually run by Banglashi’s. The UK spends $4.5 billion a year on curry. It is estimated that in Scotland 50,000 curries are eaten every night.

In the Rhonda Valley in South Wales 73% of the GPs are from South Asia.

The Taj Mahal in Agra is one of the ‘new’ Seven Wonders of the World.

Bhangra are rhythms, which originated in the Punjab region of India and are now being used by popular international singers like Craig David and Missy Elliot.

	What are the future challenges for India?
	Wealth gap – India still has high levels of poverty, illiteracy and persistent malnutrition. 25% of the population earns less than $0.40 a day. India has the highest rate of malnutrition in children under 3 (46% in 2007) in the world.

Over exploitation of water resources is an issue in some parts of India. Deforestation is a problem in Madhya Pradesh and other parts of the north-east.

The infrastructure in India is often poor. The government is proposing to spend more on roads, metro rail networks, ports, airports, power and telecommunications.

India has sizable water resources but also a large and growing population and greater demand for water due to rising living standards and industrial development. Problems are the over-irrigation of fields, wasting water and lowering of water tables, water loss due to droughts, less than half the urban population has access to sewage disposal systems.

India has an estimated number of people living with HIV of between 2.2million and 7.6million (2003).

[image: image3.png]@
Lo 0 T,

