

FACT SHEET ON FOREIGN DIRECT INVESTMENT (FDI)

From AUGUST 1991 to APRIL 2011

(up dated up to April 2011)

I. FDI EQUITY INFLOWS:

A. CUMULATIVE FDI FLOWS INTO INDIA (2000-2011):

1.	CUMULATIVE AMOUNT OF FDI FLOWS INTO INDIA <i>(from April 2000 to April 2011)</i> (Equity inflows + including data on 'Re-invested earnings' & 'Other capital' , which is available from April 2000 onwards. These are the estimates on an average basis, based upon data for the previous two years, published by RBI in Monthly Bulletin dt: 10.06.2011)	-	US\$ 1,97,935 million
----	---	---	--

B. FDI EQUITY INFLOWS (WITH COMPANY-WISE DETAILS) AVAILABLE FROM 2000-2011:

1.	CUMULATIVE AMOUNT OF FDI EQUITY INFLOWS <i>(from April 2000 to April 2011)</i> (excluding, amount remitted through RBI's-NRI Schemes) FDI inflows do not include data on 'Re-invested earnings' & 'Other capital' , as company-wise details are not maintained by RBI.	5,94,569 crore	US\$ 1,32,837 million
2.	AMOUNT OF FDI EQUITY INFLOWS DURING FINANCIAL YEAR 2011-12 <i>(for April 2011)</i>	13,846 crore	US\$ 3,121 million

C. FDI EQUITY INFLOWS (MONTH-WISE) DURING THE FINANCIAL YEAR 2011-12:

<i>Financial Year 2011-12</i> <i>(April-March)</i>		<i>Amount of FDI inflows</i>	
		<i>(In Rs. Crore)</i>	<i>(In US\$ mn)</i>
1.	April 2011	13,846	3,121
2011-12 (for April 2011) #		13,846	3,121
2010-11 <i>(for April 2010)</i>		9,697	2,179
%age growth over last year		(+) 43 %	(+) 43 %

D. FDI EQUITY INFLOWS (MONTH-WISE) DURING THE CALENDAR YEAR 2011:

<i>Calendar Year 2011</i> <i>(Jan.-Dec.)</i>		<i>Amount of FDI inflows</i>	
		<i>(In Rs. Crore)</i>	<i>(In US\$ mn)</i>
1.	January 2011	4,725	1,042
2.	February 2011	5,785	1,274
3.	March 2011	4,833	1,074
4.	April 2011	13,846	3,121
Year 2011 (Up to April 2011) #		29,189	6,511
Year 2010 <i>(Up to April 2010)</i>		32,535	7,147
%age growth over last year		(-) 10 %	(-) 09 %

Note: (i) # Figures are provisional, subject to reconciliation with RBI, Mumbai.

(ii) Country & Sector specific analysis from the year 2000 onwards available, as Company-wise details are provided by RBI from January 2000 onwards only.

E. SHARE OF TOP INVESTING COUNTRIES FDI EQUITY INFLOWS (Financial years):

Amount Rupees in crores (US\$ in million)

Ranks	Country	2009-10 (April- March)	2010-11 (April- March)	2011-12 (for April 2011)	Cumulative Inflows (April '00 - April '11)	%age to total Inflows (in terms of US \$)
1.	MAURITIUS	49,633 (10,376)	31,855 (6,987)	4,332 (976)	247,092 (55,203)	42 %
2.	SINGAPORE	11,295 (2,379)	7,730 (1,705)	5,214 (1,175)	58,090 (13,070)	10 %
3.	U.S.A.	9,230 (1,943)	5,353 (1,170)	356 (80)	42,898 (9,529)	7 %
4.	U.K.	3,094 (657)	3,434 (755)	19 (4)	29,451 (6,643)	5 %
5.	NETHERLANDS	4,283 (899)	5,501 (1,213)	172 (39)	25,799 (5,739)	4 %
6.	JAPAN	5,670 (1,183)	7,063 (1,562)	1,043 (235)	25,001 (5,511)	4 %
7.	CYPRUS	7,728 (1,627)	4,171 (913)	754 (170)	22,702 (4,982)	4 %
8.	GERMANY	2,980 (626)	908 (200)	231 (52)	13,607 (3,051)	2 %
9	FRANCE	1,437 (303)	3,349 (734)	977 (220)	11,244 (2,484)	2 %
10.	U.A.E.	3,017 (629)	1,569 (341)	91 (21)	8,683 (1,910)	1 %
TOTAL FDI INFLOWS *		123,120 (25,834)	88,520 (19,427)	13,846 (3,121)	594,569 (132,837)	-

Note: (i) *Includes inflows under NRI Schemes of RBI.
(ii) Cumulative country-wise FDI equity inflows (from April 2000 to April 2011) – Annex-'A'.
(iii) %age worked out in US\$ terms & FDI inflows received through FIPB/SIA+ RBI's Automatic Route+ acquisition of existing shares only.

F. SECTORS ATTRACTING HIGHEST FDI EQUITY INFLOWS:

Amount inRs. crores (US\$ in million)

Ranks	Sector	2009-10 (April- March)	2010-11 (April- March)	2011-12 (for April 2011)	Cumulative Inflows (April '00 - April '11)	% age to total Inflows (In terms of US\$)
1.	SERVICES SECTOR (financial & non-financial)	20,776 (4,353)	15,539 (3,403)	2,922 (658)	123,706 (27,668)	21 %
2.	COMPUTER SOFTWARE & HARDWARE	4,351 (919)	3,571 (784)	425 (96)	48,135 (10,821)	8 %
3.	TELECOMMUNICATIONS (radio paging, cellular mobile, basic telephone services)	12,338 (2,554)	7,546 (1,665)	205 (46)	48,313 (10,611)	8 %
4.	HOUSING & REAL ESTATE	13,586 (2,844)	5,149 (1,127)	167 (38)	43,288 (9,655)	7 %
5.	CONSTRUCTION ACTIVITIES (including roads & highways)	13,516 (2,862)	5,077 (1,125)	1,381 (311)	42,160 (9,491)	7 %
6.	AUTOMOBILE INDUSTRY	5,754 (1,208)	6,008 (1,331)	1,182 (266)	28,037 (6,199)	5 %
7.	POWER	6,908 (1,437)	5,709 (1,252)	1,136 (256)	27,848 (6,156)	5 %
8.	METALLURGICAL INDUSTRIES	1,935 (407)	5,055 (1,105)	229 (52)	18,724 (4,286)	3 %
9.	PETROLEUM & NATURAL GAS	1,328 (272)	2,621 (574)	28 (6)	13,763 (3,159)	2 %
10.	CHEMICALS (other than fertilizers)	1,707 (362)	1,810 (398)	152 (34)	13,234 (2,927)	2 %

Note: Cumulative Sector- wise FDI equity inflows (from April 2000 to April 2011) - Annex-'B'.

G. **STATEMENT ON RBI'S REGIONAL OFFICES (WITH STATE COVERED) RECEIVED FDI EQUITY INFLOWS¹ (from April 2000 to April 2011):**

<i>Amount Rupees in crores (US\$ in million)</i>							
S. No.	RBI's - Regional Office ²	State covered	2009-10 (Apr.-Mar.)	2010-11 (Apr.-March)	2011-12 (for April-2011)	Cumulative Inflows (April '00 – April '11)	%age to total Inflows (in terms of US\$)
1	MUMBAI	MAHARASHTRA, DADRA & NAGAR HAVELI, DAMAN & DIU	39,409 (8,249)	27,669 (6,097)	3,381 (762)	204,852 (45,830)	35
2	NEW DELHI	DELHI, PART OF UP AND HARYANA	46,197 (9,695)	12,184 (2,677)	4,495 (1,013)	118,184 (26,101)	20
3	BANGALORE	KARNATAKA	4,852 (1,029)	6,133 (1,332)	576 (130)	37,233 (8,358)	6
4	CHENNAI	TAMIL NADU, PONDICHERRY	3,653 (774)	6,115 (1,352)	2,177 (491)	33,024 (7,341)	6
5	AHMEDABAD	GUJARAT	3,876 (807)	3,294 (724)	559 (130)	32,252 (7,282)	5
6	HYDERABAD	ANDHRA PRADESH	5,710 (1,203)	5,753 (1,262)	575 (130)	27,137 (6,090)	5
7	KOLKATA	WEST BENGAL, SIKKIM, ANDAMAN & NICOBAR ISLANDS	531 (115)	426 (95)	550 (124)	6,918 (1,611)	1
8	CHANDIGARH ³	CHANDIGARH, PUNJAB, HARYANA, HIMACHAL PRADESH	1,038 (224)	1,892 (416)	24 (5)	4,709 (1,030)	1
9	PANAJI	GOA	808 (169)	1,376 (302)	0.08 (0.02)	3,326 (725)	1
10	BHOPAL	MADHYA PRADESH, CHATTISGARH	255 (54)	2,093 (451)	1 (0.32)	3,011 (654)	0.5
11	JAIPUR	RAJASTHAN	149 (31)	230 (51)	3 (0.7)	2,453 (521)	0.4
12	KOCHI	KERALA, LAKSHADWEEP	606 (128)	167 (37)	268 (60)	1,926 (428)	0.3
13	BHUBANESHWAR	ORISSA	702 (149)	68 (15)	90 (20)	1,297 (281)	0.2
14	KANPUR	UTTAR PRADESH, UTTARANCHAL	227 (48)	514 (112)	247 (56)	1,059 (233)	0.2
15	GUWAHATI	ASSAM, ARUNACHAL PRADESH, MANIPUR, MEGHALAYA, MIZORAM, NAGALAND, TRIPURA	51 (11)	37 (8)	-	316 (72)	0.1
16	PATNA	BIHAR, JHARKHAND	-	25 (5)	-	27 (6)	0
17	REGION NOT INDICATED ³		15,056 (3,148)	20,543 (4,491)	901 (203)	116,844 (26,273)	20
Sub. Total			123,120 (25,834)	88,520 (19,427)	13,846 (3,121)	594,569 (132,837)	100
18	RBI'S-NRI SCHEMES (from 2000 to 2002)		0	0	0	533 (121)	-
GRAND TOTAL			123,120 (25,834)	88,520 (19,427)	13,846 (3,121)	595,102 (132,958)	-

II. **FINANCIAL YEAR-WISE FDI INFLOWS DATA:**

¹ Includes 'equity capital components' only.

² The Region-wise FDI inflows are classified as per RBI's – Regional Office received FDI inflows, furnished by RBI, Mumbai.

³ Represents, FDI inflows through acquisition of existing shares by transfer from residents to non residents. For this, RBI Regional wise information is not provided by Reserve Bank of India.

A. AS PER INTERNATIONAL BEST PRACTICES:

(Data on FDI have been revised since 2000-01 with expended coverage to approach International Best Practices)

(Amount US\$ million)

S. No.	Financial Year (April-March)	FOREIGN DIRECT INVESTMENT (FDI)						Investment by FII's Foreign Institutional Investors Fund (net)
		Equity		Re-invested earnings +	Other capital +	FDI FLOWS INTO INDIA		
		FIPB Route/RBI's Automatic Route/Acquisition Route	Equity capital of unincorporated bodies #			Total FDI Flows	%age growth over previous year (in US\$ terms)	
FINANCIAL YEARS 2000-2011								
1.	2000-01	2,339	61	1,350	279	4,029	-	1,847
2.	2001-02	3,904	191	1,645	390	6,130	(+) 52 %	1,505
3.	2002-03	2,574	190	1,833	438	5,035	(-) 18 %	377
4.	2003-04	2,197	32	1,460	633	4,322	(-) 14 %	10,918
5.	2004-05	3,250	528	1,904	369	6,051	(+) 40 %	8,686
6.	2005-06	5,540	435	2,760	226	8,961	(+) 48 %	9,926
7.	2006-07	15,585	896	5,828	517	22,826	(+) 146 %	3,225
8.	2007-08	24,573	2,291	7,679	292	34,835	(+) 53 %	20,328
9.	2008-09	27,329	702	9,030	777	37,838	(+) 09 %	(-) 15,017
10.	2009-10 (P) (+)	25,609	1,540	8,669	1,945	37,763	(-) 0.2 %	29,048
11.	2010-11 (P) (+)(++)	19,430	657	6,703	234	27,024	(-) 28 %	29,422
12.	2011-12 (for April 2011)	3,121	0	0	0	3,121	-	3,440
CUMULATIVE TOTAL (from April 2000 to April 2011)		135,451	7,523	48,861	6,100	197,935	-	103,705

Source:

- RBI's Bulletin June 2011 dt. 10.06.2011 (Table No. 44 – FOREIGN INVESTMENT INFLOWS).
- # Figures for equity capital of unincorporated bodies for 2010-11 are estimates.
- “+” (P) All figures are provisional & data in respect of 'Re-invested earnings' & 'Other capital' for the years 2009-10 & 2010-11 are estimated as average of previous two years.
- During December 2006, include Swap of Shares US\$ 3.1 billion.
- Monthly data on components of FDI as per expend coverage are not available.
- “++” Data on equity capital of unincorporated bodies, reinvested earnings and other capital are pertains to the period from April 2010 to December 2010.
- Updated by RBI up to April 2011.

B. DIPP'S – FINANCIAL YEAR-WISE FDI EQUITY INFLOWS:

(As per DIPP's FDI data base – equity capital components only):

S. Nos	Financial Year (April – March)	Amount of FDI Inflows (Including advance)		%age growth over previous year (in terms of US \$)
		In ` crores	In US\$ million	
FINANCIAL YEARS 2000-2011				
1.	2000-2001	10,733	2,463	-
2.	2001-2002	18,654	4,065	(+) 65 %
3.	2002-2003	12,871	2,705	(-) 50 %
4.	2003-2004	10,064	2,188	(-) 19 %
5.	2004-2005	14,653	3,219	(+) 47 %
6.	2005-2006	24,584	5,540	(+) 72 %
7.	2006-2007	56,390	12,492	(+) 125 %
8.	2007-2008	98,642	24,575	(+) 97 %
9.	2008-2009	123,025	27,330	(+) 11 %
10.	2009-2010 #	123,120	25,834	(-) 05 %
11.	2010-2011 #	88,520	19,427	(-) 25 %
12.	2011-2012 (for April 2011) #	13,846	3,121	
CUMULATIVE TOTAL (from April 2000 to April 2011)		595,102	132,959	-

Note:

- including amount remitted through RBI's-NRI Schemes & advances pending for issue of shares.
- FEDAI (Foreign Exchange Dealers Association of India) conversion rate from rupees to US dollar applied, on the basis of monthly average rate provided by RBI (DEAP), Mumbai.
- Variation in equity inflows reported in above Table II-A & II-B for 2006-07, 2007-08, 2008-09, 2009-10 & 2010-11 is due to difference in reporting of inflows by RBI in their monthly report to DIPP & monthly RBI bulletin.
- # Figures for the years 2009-10, 2010-11 & 2011-12 are provisional subject to reconciliation with RBI.

Annex-A

**STATEMENT ON COUNTRY-WISE FDI INFLOWS
FROM APRIL 2000 TO APRIL 2011**

S.No	Country	Amount of Foreign Direct Investment Inflows		%age with total FDI Inflows (+)
		(In Rs crore)	(In US\$ million)	
1	MAURITIUS	247,092.30	55,203.30	41.56
2	SINGAPORE	58,090.00	13,070.24	9.84
3	U.S.A.	42,897.82	9,528.74	7.17
4	UNITED KINGDOM	29,451.48	6,643.24	5.00
5	NETHERLANDS	25,798.62	5,739.13	4.32
6	JAPAN	25,001.12	5,511.34	4.15
7	CYPRUS	22,702.09	4,982.33	3.75
8	GERMANY	13,606.92	3,050.74	2.30
9	FRANCE	11,244.42	2,484.40	1.87
10	UAE	8,683.20	1,910.32	1.44
11	SWITZERLAND	8,391.54	1,853.77	1.40
12	ITALY	4,116.64	939.34	0.71
13	SPAIN	3,645.40	820.86	0.62
14	SWEDEN	3,619.05	797.10	0.60
15	SOUTH KOREA	3,515.98	784.93	0.59
16	CAYMEN ISLANDS	3,292.99	783.03	0.59
17	HONG KONG	3,165.03	705.59	0.53
18	BRITISH VIRGINIA	3,142.24	702.85	0.53
19	INDONESIA	2,798.51	605.34	0.46
20	THE BERMUDAS	2,251.01	501.81	0.38
21	RUSSIA	2,230.77	467.01	0.35
22	AUSTRALIA	2,020.57	444.86	0.33
23	BELGIUM	1,621.53	358.44	0.27
24	CANADA	1,550.15	347.94	0.26
25	LUXEMBOURG	1,504.24	334.76	0.25
26	OMAN	1,528.68	333.70	0.25
27	MALAYSIA	1,351.90	294.50	0.22
28	DENMARK	1,034.30	229.03	0.17
29	FINLAND	878.40	185.87	0.14
30	IRELAND	594.29	135.88	0.10
31	AUSTRIA	585.43	128.98	0.10
32	SOUTH AFRICA	506.16	109.92	0.08
33	CHILE	511.17	109.86	0.08
34	THAILAND	383.79	85.94	0.06
35	WEST INDIES	343.00	77.24	0.06
36	BRITISH ISLES	297.54	65.76	0.05
37	CHINA	306.48	64.78	0.05
38	NORWAY	263.84	59.21	0.04
39	ISRAEL	235.17	53.24	0.04
40	TURKEY	204.52	45.00	0.03
41	TAIWAN	193.23	42.77	0.03
42	POLAND	198.81	42.23	0.03
43	PANAMA	170.72	37.65	0.03
44	SAINT KITTS & NEVIS	147.88	33.53	0.03
45	SAUDI ARABIA	150.83	33.10	0.02
46	NEWZEALAND	128.57	29.30	0.02
47	BAHARAIN	118.29	26.96	0.02
48	BAHAMAS	112.19	24.75	0.02
49	MOROCCO	98.39	21.29	0.02

S.No	Country	Amount of Foreign Direct Investment Inflows		%age with total FDI Inflows (+)
		(In Rs crore)	(In US\$ million)	
50	SRI LANKA	91.80	20.71	0.02
51	ICELAND	90.79	20.56	0.02
52	GIBRALTAR	82.31	19.23	0.01
53	KENYA	85.91	18.68	0.01
54	KAZAKHSTAN	81.11	17.42	0.01
55	CZECH REPUBLIC	74.51	17.30	0.01
56	SEYCHELLES	81.53	17.17	0.01
57	KUWAIT	79.84	16.97	0.01
58	LIBERIA	64.54	14.56	0.01
59	PORTUGAL	50.89	12.01	0.01
60	BELARUS	47.41	11.66	0.01
61	BRAZIL	50.47	11.44	0.01
62	CHANNEL ISLANDS	48.90	10.97	0.01
63	MEXICO	49.11	10.66	0.01
64	ARGENTINA	46.23	10.15	0.01
65	HUNGARY	45.50	9.82	0.01
66	KOREA(NORTH)	45.59	9.74	0.01
67	MALTA	42.30	9.49	0.01
68	MYANMAR	35.75	8.96	0.01
69	SLOVENIA	39.07	8.24	0.01
70	ST. VINCENT	35.35	8.16	0.01
71	ISLE OF MAN	34.22	7.76	0.01
72	VIRGIN ISLANDS(US)	34.08	7.41	0.01
73	NIGERIA	33.92	7.22	0.01
74	LIECHTENSTEIN	26.35	5.77	0.00
75	MALDIVES	24.72	5.49	0.00
76	SLOVAKIA	22.62	5.22	0.00
77	REP. OF FIJI ISLANDS	22.30	5.07	0.00
78	TUNISIA	19.84	4.31	0.00
79	URUGUAY	16.05	3.63	0.00
80	GHANA	13.56	3.08	0.00
81	SCOTLAND	11.92	2.69	0.00
82	NEPAL	9.07	1.92	0.00
83	YEMEN	7.74	1.87	0.00
84	GREECE	7.00	1.52	0.00
85	QATAR	6.60	1.43	0.00
86	TANZANIA	6.31	1.41	0.00
87	PHILIPPINES	6.30	1.40	0.00
88	UKRAINE	4.72	1.05	0.00
89	CUBA	4.73	1.04	0.00
90	JORDAN	5.03	1.03	0.00
91	COLOMBIA	4.44	1.00	0.00
92	GUYANA	4.60	1.00	0.00
93	VANUATU	4.41	0.94	0.00
94	UGANDA	3.69	0.84	0.00
95	MONACO	3.68	0.79	0.00
96	WEST AFRICA	2.46	0.55	0.00
97	EGYPT	2.49	0.54	0.00
98	CROATIA	2.29	0.52	0.00
99	ROMANIA	2.26	0.50	0.00
100	ARUBA	1.96	0.43	0.00
101	BULGARIA	1.31	0.28	0.00

S.No	Country	Amount of Foreign Direct Investment Inflows		%age with total FDI Inflows (+)
		(In Rs crore)	(In US\$ million)	
102	ESTONIA	1.07	0.25	0.00
103	YUGOSLAVIA	1.13	0.24	0.00
104	LEBANON	1.12	0.24	0.00
105	JAMAICA	1.00	0.22	0.00
106	TOGOLESE REPUBLIC	0.99	0.22	0.00
107	CONGO (DR)	0.89	0.21	0.00
108	IRAQ	0.85	0.19	0.00
109	ZAMBIA	0.67	0.15	0.00
110	VIETNAM	0.55	0.13	0.00
111	IRAN	0.47	0.10	0.00
112	LIBYA	0.26	0.06	0.00
113	LATVIA	0.27	0.06	0.00
114	MONGOLIA	0.27	0.06	0.00
115	SUDAN	0.22	0.04	0.00
116	PERU	0.20	0.04	0.00
117	GUERSNEY	0.14	0.03	0.00
118	BOLIVIA	0.01	0.00	0.00
119	GEORGIA	0.01	0.00	0.00
120	COSTA RICA	0.01	0.00	0.00
121	KYRGYZSTAN	0.01	0.00	0.00
122	AFGHANISTAN	0.01	0.00	0.00
123	EAST AFRICA	0.01	0.00	0.00
124	DJIBOUTI	0.00	0.00	0.00
125	VENEZUELA	0.00	0.00	0.00
126	MUSCAT	0.00	0.00	0.00
127	FII'S	0.25	0.06	0.00
128	NRI (AS INDIVIDUAL INVESTOR)	20,383.66	4,684.25	3.53
129	COUNTRY DETAILS AWAITED	30,777.94	6,946.83	5.25
SUB. TOTAL		594,568.75	132,836.96	100.00
130	RBI'S- NRI SCHEMES	533.06	121.33	-
GRAND TOTAL		595,101.81	132,958.29	-

Note: (i) "Complete/separate data on NRI investment is not maintained by RBI. However, the above FDI inflows data on NRI investment are reported by RBI under head NRI (as individual investors).
(ii) '+' Percentage of inflows worked out in terms of US\$ & the above amount of inflows received through FIPB/SIA route RBI's automatic route & acquisition of existing shares only.

**STATEMENT ON SECTOR-WISE FDI INFLOWS
FROM APRIL 2000 TO APRIL 2011**

S.No	Sector	Amount of FDI Inflows		%age with total FDI Inflows (+)
		(In Rs crore)	(In US\$ million)	
1	SERVICES SECTOR	123,705.58	27,668.40	20.83
2	COMPUTER SOFTWARE & HARDWARE	48,134.75	10,821.18	8.15
3	TELECOMMUNICATIONS	48,312.89	10,610.77	7.99
4	HOUSING & REAL ESTATE (INCLUDING CINEPLEX,MULTIPLEX, INTEGRATED TOWNSHIPS & COMMERCIAL COMPLEXES ETC.)	43,288.24	9,654.59	7.27
5	CONSTRUCTION ACTIVITIES	42,160.36	9,490.96	7.14
6	AUTOMOBILE INDUSTRY	28,036.63	6,198.93	4.67
7	POWER	27,848.33	6,155.78	4.63
8	METALLURGICAL INDUSTRIES	18,723.73	4,286.21	3.23
9	PETROLEUM & NATURAL GAS	13,762.63	3,159.14	2.38
10	CHEMICALS (OTHER THAN FERTILIZERS)	13,234.17	2,927.29	2.20
11	TRADING	12,396.38	2,803.16	2.11
12	HOTEL & TOURISM	11,120.25	2,468.39	1.86
13	DRUGS & PHARMACEUTICALS	10,796.92	2,424.57	1.83
14	ELECTRICAL EQUIPMENTS	10,786.41	2,384.83	1.80
15	CEMENT AND GYPSUM PRODUCTS	10,417.51	2,346.37	1.77
16	INFORMATION & BROADCASTING (INCLUDING PRINT MEDIA)	10,063.13	2,216.54	1.67
17	CONSULTANCY SERVICES	8,425.37	1,867.98	1.41
18	PORTS	6,717.36	1,635.08	1.23
19	INDUSTRIAL MACHINERY	6,678.42	1,481.65	1.12
20	AGRICULTURE SERVICES	6,727.80	1,405.49	1.06
21	FOOD PROCESSING INDUSTRIES	5,724.26	1,253.79	0.94
22	SEA TRANSPORT	4,859.16	1,072.05	0.81
23	HOSPITAL & DIAGNOSTIC CENTRES	4,516.70	1,030.05	0.78
24	TEXTILES (INCLUDING DYED,PRINTED)	4,323.29	958.95	0.72
25	MISCELLANEOUS MECHANICAL & ENGINEERING INDUSTRIES	4,045.12	906.68	0.68
26	ELECTRONICS	4,112.53	904.83	0.68
27	NON-CONVENTIONAL ENERGY	3,924.34	856.39	0.64
28	FERMENTATION INDUSTRIES	3,573.71	827.86	0.62
29	MINING	3,508.65	819.95	0.62
30	PAPER AND PULP (INCLUDING PAPER PRODUCTS)	1,973.15	453.10	0.34
31	MEDICAL AND SURGICAL APPLIANCES	2,021.06	438.54	0.33
32	CERAMICS	1,842.55	430.99	0.32
33	EDUCATION	1,913.10	410.40	0.31
34	MACHINE TOOLS	1,803.70	396.68	0.30
35	AIR TRANSPORT (INCLUDING AIR FREIGHT)	1,663.29	373.06	0.28
36	RUBBER GOODS	1,410.11	304.70	0.23
37	DIAMOND,GOLD ORNAMENTS	1,353.90	302.31	0.23
38	SOAPS, COSMETICS & TOILET PREPARATIONS	1,151.64	256.26	0.19
39	COMMERCIAL, OFFICE & HOUSEHOLD EQUIPMENTS	1,087.96	241.31	0.18
40	VEGETABLE OILS AND VANASPATI	1,063.22	229.72	0.17

S.No	Sector	Amount of FDI Inflows		%age with total FDI Inflows (+)
		(In Rs crore)	(In US\$ million)	
41	PRINTING OF BOOKS (INCLUDING LITHO PRINTING INDUSTRY)	1,011.60	223.49	0.17
42	AGRICULTURAL MACHINERY	675.83	150.74	0.11
43	GLASS	663.09	146.37	0.11
44	EARTH-MOVING MACHINERY	591.89	138.03	0.10
45	RAILWAY RELATED COMPONENTS	614.88	137.57	0.10
46	FERTILIZERS	572.97	127.54	0.10
47	TEA AND COFFEE (PROCESSING & WAREHOUSING COFFEE & RUBBER)	432.19	96.17	0.07
48	PRIME MOVER (OTHER THAN ELECTRICAL GENERATORS)	367.65	80.95	0.06
49	PHOTOGRAPHIC RAW FILM AND PAPER	270.13	66.73	0.05
50	RETAIL TRADING (SINGLE BRAND)	306.12	66.69	0.05
51	INDUSTRIAL INSTRUMENTS	287.93	62.27	0.05
52	LEATHER, LEATHER GOODS AND PICKERS	234.68	52.43	0.04
53	SUGAR	154.69	35.12	0.03
54	TIMBER PRODUCTS	99.61	20.79	0.02
55	DYE-STUFFS	84.42	18.92	0.01
56	COAL PRODUCTION	62.48	15.64	0.01
57	SCIENTIFIC INSTRUMENTS	64.62	14.65	0.01
58	BOILERS AND STEAM GENERATING PLANTS	45.22	9.98	0.01
59	GLUE AND GELATIN	39.88	8.71	0.01
60	COIR	6.67	1.47	0.00
61	MATHEMATICAL, SURVEYING AND DRAWING INSTRUMENTS	5.04	1.27	0.00
62	DEFENCE INDUSTRIES	0.24	0.05	0.00
63	MISCELLANEOUS INDUSTRIES	30,768.63	6,886.46	5.17
SUB. TOTAL		594,568.75	132,836.96	100.00
64	RBI'S- NRI SCHEMES	533.06	121.33	-
GRAND TOTAL		595,101.81	132,958.29	-

Note: (i) Sector-wise FDI inflows data re-classified, as per segregation of data from April 2000 onwards.

(ii) '+' Percentage of inflows worked out in terms of US\$ & the above amount of inflows received through FIPB/SIA route, RBI's automatic route & acquisition of existing shares only.