NRIs/PIOs – A Catalyst for Development

Dr. Thomas Abraham

Chairman,

Global Organization of People of Indian Origin (GOPIO), Inc.

People of Indian origin (PIO) constitute a global community of over 22 million people. It is bigger than many countries of Europe. It has been estimated that, PIOs living outside India has a combined yearly economic output of about $250 billion, about one third of the GDP of India. Whether they come from Africa, Asia, the Americas, Australia, the Caribbean or Europe, they are Indians in body and spirit. Almost all of them maintain their Indian cultural traditions and values. They seem to have meaningfully integrated in their countries without losing their ethnic identity.

Looking at the numbers of the NRI/PIO communities, we see the following:

North America (Mostly USA & Canada)

3.2 Million

South America (Trinidad & Tobago, Guyana, Surinam, Jamaica, etc.)
1.6 million

Europe (U.K., Netherlands, Germany, Austria, Switzerland, etc.)

2.5 million

Africa (South Africa, Mauritius, East African countries, etc.)

2.5 million

Middle East (UAE, Saudi Arabia, Kuwait, etc.)

3.5 million

Far East & South East Asia (Malaysia, Singapore, Mayanmar, etc.)

3.5 million

Pacific Island (Fiji, Australia, New Zealand)

0.7 million

Srilanka and Nepal

4.5 million

Total

22.0 million

Note: Since hard numbers have not been available, these are approximate estimates and obtained from individual country statistics and from the report of the High Level India Diaspora Committee appointed by Govt. of India
With over 22 million people of Indian origin living outside India, a new global community of Indian origin has been developed. Most people of Indian origin have become highly successful in business and professions. If their professional expertise and financial resources are to be pooled together, it will benefit not only people of Indian origin but also their countries and India. In addition, people of Indian origin could assume a new role in providing help in case of crisis to their communities around the world.

Of the 22 million, about 50% constitute the first generation immigrants from India and their immediate families, generally termed as non-resident Indians (NRIs). This is the group one should reach out for investments and for business and technology collaborations in India. This group also has taken great interest in India’s developments. Where are these communities? They are spread across the Middle East, USA, Canada, U.K. and other European countries, Australia and Southeast and Far Eastern countries.

Need for Mobilizing the Community

As a first step toward bringing our communities together, the Indian American community, under the leadership of the National Federation of Indian American Associations, took the initiative to organize the First Global Convention of People of Indian Origin in New York in 1989. The triggering point for the global Indian community to come together was, when an elected Indian dominated government in Fiji was thrown out by a military dictator in 1987. At the First Global Convention, the major issue of concern to everyone was human rights violations, be in Fiji, Guyana, Trinidad, South Africa, Sri Lanka, U.K. and even in the U.S.A. with “Dot Buster” issue. The Global Organization of People of Indian Origin (GOPIO) was formed at this convention to help in networking our communities and take up issues such as human rights violations of Indians around the world. GOPIO filed petitions at the UN and a concerted effort was made to fight these issues.

Changing Objectives

In the last one decade, the whole world has changed, so are the people of Indian origin (PIO) communities. Since our first global convention of people of Indian origin, Indian dominated parties were elected to power in Fiji, Guyana and Trinidad. South Africa has several Indians as ministers in the government. The late Dr. Chheddi Jagan, former President of Guyana, Mr. Basdeo Panday of Trinidad and Mr. Mahendra Chaudhry of Fiji were present at GOPIO’s first convention who went on to become the President and Prime Ministers of their respective countries. For a while, in the 1990s, we in the GOPIO felt that human rights violations or being in political sideline are not major issues for global Indian communities. After several brain-storming sessions and conferences, GOPIO concluded that creating economic opportunities by pooling our professional and financial resources is a platform to bring our communities together. Economic progress of countries with large PIO population and India should be one of the priorities of PIOs as global citizens. Our ultimate goal should be to make our movement working toward on issues of poverty, education and social justice of our people. As we network globally, it should not only help our communities to achieve economic progress, but also help the larger communities we live in.

As global citizens, we PIOs have a stake in the new globalization scenario where the closed net economic boundaries of countries are already broken. In the new economic scenario, GOPIO Business Council has been formed to cater the needs of small and medium businessmen from our PIO community to network and promote collaborations. GOPIO has also set up GOPIO.Connect to help and promote NGOs who are involved in India developmental activities.

The last decade also saw PIOs becoming enormously rich, thanks to the information technology revolution. Although many of them left India with a meager amount of dollars or pounds in their pocket, with their dedication and hard work they became successful in the West and in particular the USA, Canada, U.K. and other European countries. Now our community is growing in large number in Australia and New Zealand. The PIO populations in all these countries are expected to increase in this decade. Therefore, PIO communities will have important roles to play in all these countries.

Development Initiatives by NRIs/PIOs

With large number of NRIs/PIOs taking active interest in developments in India, several new non-governmental organizations (NGOs) have been launched in the US, Canada, Europe and countries in the Middle and Far East to promote education, health care and developments including water management, rural development and self help programs. NRIs and PIOs are also increasingly supporting several NGOs in India in a range of developmental, educational and social programs. With the net worth of the NRI/PIO baby boomer generation increasing, tremendous opportunities are provided for the govt. agencies and NGOs in India to reach out more NRIs/PIOs to interest them to help in India developmental activities.

Role for Govt. of India

Till the middle of 1970s, the Government of India did not take any interest in non-Resident Indians (NRIs), a definition which was given by the Reserve Bank of India when they wanted the Indian banks to attract NRI deposits. In the 1980s, former Prime Minister Rajiv Gandhi invited a few NRIs to come back to India to help in development of some core sectors including telecommunications. In the 1990s, with economic liberalization by Narasimha Rao/Dr. Manmohan Singh team, an impetus was provided for NRIs/PIOs to become more active in the Indian scene.

Also, in the year 2000, a High Level Indian Diaspora Committee chaired by Dr. L.M. Singhvi, was set up by the government of India to look into the issues of NRIs and PIOs and to explore avenues of opportunities for NRIs/PIOs to help India. The committee after visiting several countries submitted a report with several recommendations. The best news to NRIs/PIOs was provided by the Vajpayee administration in January 2002, i.e. to accept the some of the recommendations of the committee. Later, the Govt. of India organized the first Pravasi Bharatiya Divas (PBD) in New Delhi in January 2003 followed by three more such meetings in the month of January in New Delhi, Mumbai and Hyderabad in 2004, ’05 and ’06 respectively.

India government also decided to provide dual nationality to NRIs/PIOs. The Indian Parliament passed a legislation to grant dual citizenship to NRIs/PIOs in December 2003 and again in 2005. The dual citizenship card was issued officially at the PRB-2006 in Hyderabad. This will help to bring 22 million people of Indian origin living outside India closer to India. It will help to mobilize professional and financial resources of NRIs/PIOs for India’s development. Also, it is of great sentimental values to PIOs/NRIs living outside India to feel that they are now part of Mother India

India Govt. is now going a step further to grant voting rights for Indian citizens living outside India in the Assembly and Parliamentary elections, provided they are in the constituency at the time of elections. This will make NRIs feel full participants for India’s developmental activities. GOPIO had passed resolution on this at its convention in Zurich in 2000 and has been campaigning on this issue since then.

Ministry of Overseas Indian Affairs (MOIA)

GOPIO had campaigned for this new ministry similar to the Ministry for Overseas Chinese in China. Prime Minister Manmohan Singh fulfilled this demand in 2004. The new ministry has been organizing the annual PBD. However, we see a bigger role for MOIA in reaching out all those NRIs/PIOs who could contribute to India’s development. The ministry also should work with groups such as GOPIO and other organizations to motivate more NRIs/PIOs to take active interest in India in all areas of investment, business, technology transfer, development and charitable activities. There should be separate cells in MOIA to promote each of these activities.

GOPIO.Connect

Initiated in 2002, GOPIO.Connect acts more as a catalyst to help NGOs in India and outside to promote their activities as well as to provide exposure to more NRIs and PIOs. The objectives are as follows:

· Capture and understand key developmental need areas in India where NRI/PIO community can help

· Organize interactive sessions with NRI/PIO run civil service organizations on India development issues to widen awareness

· Research on key development-related laws and highlight their enforcement issues for NRI/PIOs

· Provide help to execute development projects in India

· Encourage NRI/PIOs to research key development-related trends in India at academic institutions to facilitate new policy recommendations in various government ministries
NRI/PIO’s Role for the Motherland/Adopted Countries

There are enormous opportunities for NRIs/PIOs to get actively involved in India’s development as well as support various social service activities. Many NRIs and organizations have taken major initiatives in supporting their former schools and colleges, some have set up schools and colleges in their villages and towns, while others have been supporting social and environmental causes. The same level of activities can be initiated by Indo-Caribbeans, Indo-Fijians and other such communities who live in the developed countries. In the next level of activities, different nationality segments of our PIO communities such as Indo-Caribbeans or Indo-South Africans should form partnerships with other PIO and NRI communities for the development of their former adopted countries.

Looking to the Future

A former American Ambassador to India, Frank Wisner was quoted at a speech in 2002 “Linkages between our two societies need to be developed.” This is where, GOPIO and PIO communities around the world can play a major role, i.e. to develop linkages between societies, i.e. Indians with Dutch, Indians with Americans, Indians with Australians, etc. Diplomats to countries come and go, business delegations between countries come and go. However, the lasting bond between countries will take place when we as global citizens develop linkages. When an issue comes, we as global PIOs should focus upon them and try to influence the opinion makers in whatever countries we live in to take right decision and action. We need to build coalitions with like-minded communities to make our voice heard. Whether it is India related issues or human rights violations or violations of civil and political rights in countries such as Fiji, Trinidad, Zimbabwe, Africa or the Middle East, we have an important role to play.

NRI/PIOs as global citizens have done a great job in building good image for their Motherland in their respective countries. NRI/PIOs have worked behind the scene to create interest among companies to take interest in India. If right opportunities are created, NRI/PIOs could become solid and life long partners of India’s development as well as those countries with large PIO population. And in turn, we are making our contributions to the world’s development and peace, as it is said, “Vasudeva Kudumbakam”, “World is one Family.”

Dr. Abraham has been serving the NRI/PIO community for the last 33 years. He served as the first president of the Federation of Indian Associations of New York in 1976 and the National Federation of Indian American Associations in 1980. Dr. Abraham currently serves as the Chairman of the Global Organization of People of Indian Origin (GOPIO) which he founded in 1989 and as a Founder Board of Director of Indian American Kerala Center in New York. Dr. Abraham also served as the Co-Chairman of the fund raising campaign to institute a chair for Indian studies at Columbia University. A materials scientist by profession, Dr. Abraham is Vice President of Business Communications Co., a leading industry and market research firm based in Norwalk, CT, USA.
