This Publication
SSI Website
USAWC Website
The United States Army War College
The United States Army War College educates and develops leaders for service at the strategic level while advancing knowledge in the global application of Landpower.
The purpose of the United States Army War College is to produce graduates who are skilled critical thinkers and complex problem solvers. Concurrently, it is our duty to the U.S. Army to also act as a “think factory” for commanders and civilian leaders at the strategic level worldwide and routinely engage in discourse and debate concerning the role of ground forces in achieving
national security objectives.
The Strategic Studies Institute publishes national
security and strategic research and analysis to influence
policy debate and bridge the gap between military
and academia.
The Center for Strategic Leadership contributes
to the education of world class senior leaders,
CENTER for
STRATEGIC
develops expert knowledge, and provides solutions
LEADERSHIP
to strategic Army issues affecting the national
U.S. ARMY WAR COLLEGE
security community.
The Peacekeeping and Stability Operations Institute
provides subject matter expertise, technical review,
and writing expertise to agencies that develop stability
operations concepts and doctrines.
The School of Strategic Landpower develops strategic
leaders by providing a strong foundation of wisdom
grounded in mastery of the profession of arms, and
by serving as a crucible for educating future leaders in
the analysis, evaluation, and refinement of professional
expertise in war, strategy, operations, national security,
resource management, and responsible command.
The U.S. Army Heritage and Education Center acquires,
conserves, and exhibits historical materials for use
to support the U.S. Army, educate an international
audience, and honor Soldiers—past and present.
i
STRATEGIC
STUDIES
INSTITUTE
The Strategic Studies Institute (SSI) is part of the U.S. Army War
College and is the strategic-level study agent for issues related
to national security and military strategy with emphasis on
geostrategic analysis.
The mission of SSI is to use independent analysis to conduct
strategic studies that develop policy recommendations on:
• Strategy, planning, and policy for joint and combined
employment of military forces;
• Regional strategic appraisals;
• The nature of land warfare;
• Matters affecting the Army’s future;
• The concepts, philosophy, and theory of strategy; and,
• Other issues of importance to the leadership of the Army.
Studies produced by civilian and military analysts concern
topics having strategic implications for the Army, the Department of
Defense, and the larger national security community.
In addition to its studies, SSI publishes special reports on topics
of special or immediate interest. These include edited proceedings
of conferences and topically oriented roundtables, expanded trip
reports, and quick-reaction responses to senior Army leaders.
The Institute provides a valuable analytical capability within the
Army to address strategic and other issues in support of Army
participation in national security policy formulation.
iii
and
U.S. Army War College Press
PROMOTING U.S.-INDIAN DEFENSE
COOPERATION:
OPPORTUNITIES AND OBSTACLES
Richard Weitz
June 2017
The views expressed in this report are those of the author and
do not necessarily reflect the official policy or position of the Department of the Army, the Department of Defense, or the U.S.
Government. Authors of Strategic Studies Institute (SSI) and
U.S. Army War College (USAWC) Press publications enjoy full
academic freedom, provided they do not disclose classified
information, jeopardize operations security, or misrepresent
official U.S. policy. Such academic freedom empowers them to
offer new and sometimes controversial perspectives in the inter-
est of furthering debate on key issues. This report is cleared for
public release; distribution is unlimited.

This publication is subject to Title 17, United States Code,
Sections 101 and 105. It is in the public domain and may not be
copyrighted.
v

Comments pertaining to this report are invited and should
be forwarded to: Director, Strategic Studies Institute and U.S.
Army War College Press, U.S. Army War College, 47 Ashburn
Drive, Carlisle, PA 17013-5010.

This manuscript was funded by the U.S. Army War
College External Research Associates Program. Information on
this program is available on our website, ssi.armywarcollege.edu,
at the Opportunities tab.

All Strategic Studies Institute (SSI) and U.S. Army War
College (USAWC) Press publications may be downloaded
free of charge from the SSI website. Hard copies of certain
reports may also be obtained free of charge while supplies last
by placing an order on the SSI website. Check the website for
availability. SSI publications may be quoted or reprinted in
part or in full with permission and appropriate credit given
to the U.S. Army Strategic Studies Institute and U.S. Army
War College Press, U.S. Army War College, Carlisle, PA. Con-
tact SSI by visiting our website at the following address:
ssi.armywarcollege.edu.

The Strategic Studies Institute and U.S. Army War
College Press publishes a quarterly email newsletter to update
the national security community on the research of our analysts,
recent and forthcoming publications, and upcoming confer-
ences sponsored by the Institute. Each newsletter also provides
a strategic commentary by one of our research analysts. If you
are interested in receiving this newsletter, please subscribe on
the SSI website at the following address: ssi.armywarcollege.edu/
newsletter/.
vi

The author would like to thank the research and editing con-
tributions to this monograph from Alexander Derhacobian, Ben
Zimmer, Benjamin S. Pershall, Benjamin Rimland, Cassandra
Pena, Christopher Weihs, Damen Cook, Daniel Nathan, Dima
Vitanova, Garth McLennan, Geneva Decker, Grace Gonzales,
Hagop Karabetian, Jacob Littman, Janko Scepanovic, Joe Con-
lon, Junaid Siddiqui, Karin Thomas, Kathleen O’Rourke, Lance
Alfred, Lindsey Hardin, Madina Rubly, Maja Cavlovic, Michael
Brown, Michael DiCianna, Michael Kameras, Michael McCue,
Michelle Peters, Monika Fallon, Mycal Ford, Ngo Quynh Vy
Thai, Nick Berdjis, Rina Katzovitz, Ryan Payne, Samantha Baker,
Samantha Wolk, Scott Karo, Sean McGuffin, Srijit Ghosh, Taja
Towne, Vinjeet Sidhu, and Wei Luo. Janani Krishnaswamy and
Rathna Muralidharan provided invaluable help in coordinating
these contributions as well as making their own.
ISBN 1-58487-758-8
vii
FOREWORD
This monograph analyzes one of the most crucial
U.S. security relationships. India is the most populous
democracy, while the United States is the oldest. In-
dia’s growing global influence generates new partner-
ship opportunities regarding counterterrorism, re-
gional security, foreign arms sales, and international
defense interoperability.
The U.S.-Indian relationship has greatly improved
under recent U.S. Presidential administrations, with
bipartisan support in the U.S. national security com-
munity. The previous Obama administration contin-
ued the process of building U.S.-Indian military ties
that began after the Cold War. Recent progress has
included deepening defense-industrial collaboration,
increasing intelligence sharing, expanding coop-
eration into East Asia, and normalizing U.S.-Indian
nuclear ties.
With the advent of a new U.S. Presidential admin-
istration, the value of strong U.S.-Indian security ties
persists. In the words of former Secretary of Defense
Ashton Carter, “the U.S.-India relationship is des-
tined to be one of the defining partnerships of the 21st
century.”
DOUGLAS C. LOVELACE, JR.
Director
Strategic Studies Institute and
U.S. Army War College Press
ix
RICHARD WEITZ is Senior Fellow and Director of the
Center for Political-Military Analysis at the Hudson
Institute. His current research includes regional se-
curity developments relating to Europe, Eurasia, and
East Asia, as well as U.S. foreign and defense policies.
Dr. Weitz is also an expert at Wikistrat and an Ad-
junct Senior Fellow at the Center for a New American
Security. Before joining Hudson in 2005, he worked
for shorter terms at the Institute for Foreign Policy
Analysis, Center for Strategic and International Stud-
ies, Defense Science Board, Harvard University, other
research institutions, and the U.S. Department of De-
fense. Dr. Weitz has authored or edited several books
and monographs, including Parsing Chinese-Russian
Military Exercises (Strategic Studies Institute [SSI],
U.S. Army War College [USAWC], 2015); China and
Afghanistan After the NATO Withdrawal (Jamestown
Foundation, 2015); Reforming U.S. Export Controls Re-
forms: Advancing U.S. Army Interests (SSI, USAWC,
2015); Turkey’s New Regional Security Role: Implications
for the United States (SSI, USAWC, 2014); Rebuilding
American Military Power in the Pacific (Praeger, 2013);
Global Security Watch—China (Praeger, 2013); two vol-
umes of National Security Case Studies (Project on Na-
tional Security Reform, 2012 and 2008); War and Gover-
nance: International Security in a Changing World Order
(Praeger, 2011); The Russian Military Today and Tomor-
row: Essays in Memory of Mary Fitzgerald (SSI, USAWC,
2010); Global Security Watch—Russia (Praeger, 2009);
China-Russia Security Relations: Strategic Parallelism
without Partnership or Passion? (SSI, USAWC, 2008);
Mismanaging Mayhem: How Washington Responds
to Crisis (Praeger, 2008); and, The Reserve Policies of xi
Nations: A Comparative Analysis (SSI, USAWC, 2007).
Dr. Weitz holds a B.A. with Highest Honors in gov-
ernment from Harvard College, a M.Sc. in interna-
tional relations from the London School of Economics,
an M.Phil. in politics from the Oxford University, and
a Ph.D. in political science from Harvard University.
xii
SUMMARY
Since the Cold War, the United States and India
have overcome earlier impediments and substantially
strengthened their military, economic, and diplomatic
ties—advancing their mutual interests in defense in-
dustrial collaboration, combating terrorism, promot-
ing democracy, preventing weapons of mass destruc-
tion (WMD) proliferation, and managing regional
security issues. U.S. Secretaries of Defense have seen
India as a potential partner on a range of security is-
sues. Former Secretary of Defense Leon Panetta called
India a “linchpin” of U.S. policy in Asia, former Secre-
tary of Defense Chuck Hagel termed India a security
provider “from the Indian Ocean to the greater Pa-
cific,” and former Secretary of Defense Ashton Carter
marked India as a natural partner of a “principled se-
curity network” in Asia.
The New Framework Agreement (NFA) for the
U.S.-Indian Defense Relationship, renewed in 2015,
has facilitated a growth in U.S.-Indian arms sales,
joint exercises, and military interactions. India has be-
come one of the largest importers of U.S. arms. The
U.S.-Indian Defense Technology and Trade Initiative
(DTTI), launched in 2012, has expanded military tech-
nology transfer as well as defense co-production and
co-development. Several pilot projects have since been
launched under the Initiative’s auspices.
The United States has become the primary for-
eign exercise partner of the Indian Armed Forces
(IAF). Bilateral relations have intensified across all
military services and some civilian defense agencies.
U.S.-Indian naval exercises have increased military
interoperability, maritime domain awareness, and
mutual understanding of maritime procedures. The
xiii
U.S. and Indian armies have practiced counterinsur-
gency, peacekeeping, and humanitarian assistance.
Furthermore, the two air forces have engaged in some
exercises. The U.S.-Indian counterterrorism partner-
ship has expanded. U.S. and Indian officials now rou-
tinely share intelligence and best practices to counter
terrorist financing, enhance transportation security,
and respond to regional terrorist threats.
Yet, U.S.-Indian security collaboration must evolve
to address new challenges. In particular, the new U.S.
President Donald Trump’s administration should
take several steps to strengthen ties. In addition to
completing the implementation of negotiated agree-
ments and furthering the reform of U.S. arms exports,
the Trump administration should take further steps to
develop the U.S.-Indian security agenda. For example,
Washington and New Delhi should impart more stra-
tegic rationale to joint exercises, discuss potential fu-
ture missions and scenarios, engage more extensively
with other foreign partners, and increase the number
of army drills. More senior-level military and civilian
defense engagement can also profitably include home-
land security, counterterrorism, nuclear security, bio-
logical threats, and cyber-defense cooperation.
xiv
LIST OF ACRONYMS
ACC
Air Combat Command
ASEAN
Association of Southeast Asian Nations
ATA
Anti-Terrorism Assistance
BECA
Basic Exchange and Cooperation Agreement
BJP
Bharatiya Janata Party
BMD
ballistic missile defense
BRICS
Brazil-Russia-India-China-South Africa
C4I
command, control, communications,
computers, and intelligence
CCI
Counterterrorism Cooperation Initiative
CISMOA
Communications and Information Security
Memorandum of Agreement
COMCASA
Communications Compatibility and Security
Agreement
CYBERCOM
Cyber Command
DARPA
Defense Advanced Research Projects Agency
DHS
Department of Homeland Security
DPG
Defense Policy Group
DPP
Defense Procurement Policy
DPPG
Defense Procurement and Production Group
DRDO
Defence Research and Development
Organisation
DTTI
Defense Technology and Trade Initiative
ESG
Executive Steering Groups
FBI
Federal Bureau of Investigation
FDI
foreign direct investment
HTCG
High Technology Cooperation Group
IAEA
International Atomic Energy Agency
IAF
Indian Armed Forces
xv
IEA
International Energy Agency
IMET
International Military Education and
Training
IRIGC-MTC
India-Russia Inter-Governmental
Commission on Military Technical
Cooperation
ISI
Inter-Services Intelligence
ISIL
Islamic State of Iraq and the Levant
ISIS
Islamic State of Iraq and Syria
ISR
Intelligence, Surveillance, and
Reconnaissance
JMSDF
Japanese Maritime Self Defense Force
JTG
Joint Technical Group
LEMOA
Logistics Exchange Memorandum of
Agreement
MCG
Military Cooperation Group
MMRCA
Medium Multi-Role Combat Aircraft
MTCR
Missile Technology Control Regime
NATO
North Atlantic Treaty Organization
NFA
New Framework Agreement
NPT
Non-Proliferation Treaty
NSG
Nuclear Suppliers Group
PAD
Prithvi Air Defense
PLA
People’s Liberation Army
PRC
People’s Republic of China
PTI
Press Trust of India
RIMPAC
Rim of the Pacific
S&CD
Strategic and Commercial Dialogue
SCO
Shanghai Cooperation Organization
SLOC
Sea Lines of Communication
SSI
Strategic Studies Institute
xvi
STSG
Senior Technology Security Group
UN
United Nations
UNSC
UN Security Council
USAWC
U.S. Army War College
VBSS
visit, board, search, and seizure
VIP
very important person
WMD
weapons of mass destruction
xvii
COOPERATION: OPPORTUNITIES
AND OBSTACLES
This monograph analyzes the relationship be-
tween the United States and India to confirm prog-
ress, identify persistent obstacles, and suggest future
opportunities for defense and security cooperation in
the coming years. Bilateral security relations have im-
proved substantially since the Cold War. Since then,
the two countries’ national security establishments
have partnered on arms sales, defense industrial proj-
ects, military exchanges, intelligence sharing, crisis
management, humanitarian responses, regional secu-
rity issues, and countering nuclear proliferation and
terrorism. In the past decade, the two militaries have
participated in dozens of bilateral exercises and mul-
tinational drills, while senior defense officials from
both states have held regular consultations. Although
India has declined to become a formal member of the
U.S.-led international anti-terrorism coalition, Indian
Governments have supported many U.S. counterter-
rorism initiatives.
The Barack Obama administration had pursued
stronger U.S.-Indian security relations as a pillar of
its rebalancing to Asia policy, also known as the Asia
Pivot. The administration sought to increase the U.S.
military, diplomatic, and economic presence in Asia
in part by developing better relations with emerging
Asian powers such as India. Former U.S. Secretary of
Defense Ashton Carter viewed India as a natural part-
ner of the “principled security network” in the Asia-
Pacific region that the United States was building.1 In
August 2016, Carter said:
1
the U.S.-India relationship is destined to be one of the
defining partnerships of the 21st century. We share so
much, so many interests and values, as well as a com-
mon vision for peace, for stability and prosperity in
the India—Indo-Asia-Pacific region.2
According to Carter, the United States has pursued
both a “strategic handshake” with India, “with the
United States reaching west in its rebalance, and In-
dia reaching east in Prime Minister Modi’s Act East
policy,” and a “technological handshake,” in which
both countries are driving toward “deeper and more
diverse defense co-development and co-production.”3
Nonetheless, India will likely remain a constrained
security partner of the United States in the coming
years due to historical and geographical differences.
For ideological and other reasons, Indian strategists
favor a multipolar world order. Yet, like U.S. leaders,
Indians generally understand that strengthening the
U.S.-Indian security partnership would bring benefits
for both countries. The bilateral national security re-
lationship is mutually advantageous and capable of
helping both countries realize their core defense ob-
jectives, provided that U.S. and Indian policymakers
focus on pursuing their shared long-term goals in
regional stability and geopolitical pluralism.
TROUBLED HISTORY
The U.S.-Indian security and defense relationship
has seen marked improvements since the Cold War,
when Washington and New Delhi often found them-
selves on opposite sides of important issues. While
U.S. leaders sympathized with New Delhi’s drive
for independence from the British Empire, relations
2
between the United States and India became strained
in the 1950s as Indian leaders strove for non-alignment
between east and west.4 The United States supported
New Delhi in the 1962 Sino-Indian War by providing
intelligence and other assistance.5 But in the 1970s,
then-President Richard Nixon and National Security
Advisor Henry Kissinger pursued better relations
with China and Pakistan, culminating in U.S. sup-
port for Pakistan during its 1971 war with India—a
decision that strained U.S.-Indian relations for years.
The conflict drove India and Pakistan to seek nuclear
weapons, which, due to U.S. nonproliferation policies,
impeded U.S. security cooperation with both parties
and complicated Washington’s efforts to promote sta-
bility in South Asia.6 New Delhi’s tilt toward Moscow,
despite India’s commitment to non-alignment, also
posed a challenge for U.S.-Indian relations. During
the 1980s, the Reagan administration gave Pakistan
billions of dollars in economic and military aid to de-
ter a Soviet attack on Pakistan, which was assisting
the armed resistance against the Soviet occupation of
Afghanistan.7 The United States continued to provide
Pakistan with substantial additional military and eco-
nomic assistance after the Cold War despite Washing-
ton’s limited influence over Islamabad’s foreign and
defense policies.8
Since the Soviet Union’s demise, Indian foreign
policy has become more autonomous and active in
the international security realm. Indian elites have
downplayed their commitment to non-alignment and
have come to see the United States as a useful partner
in their strategic diversification strategy.9 Under the
previous administrations of William Clinton, George
W. Bush, and Barack Obama, the United States and
India have achieved considerably stronger bilateral
3
economic, political, and especially military ties. The
signing of the 10-year 2005 New Framework Agree-
ment (NFA) for the U.S.-Indian Defense Relation-
ship imparted significant momentum to that security
partnership. The agreement provides an overarching
structure through which the United States and India
have pursued more specific arrangements—includ-
ing arms sales, military exercises, and other military
interactions. In 2006, the two governments signed the
Indo-U.S. Framework for Maritime Security Coopera-
tion. In 2010, they launched a bilateral Counterterror-
ism Cooperation Initiative (CCI).10 Additional bilater-
al cooperation mechanisms include the Defense Policy
Group (DPG) and its subgroups, the Defense Pro-
curement and Production Group (DPPG), the Senior
Technology Security Group (STSG), the Joint Techni-
cal Group (JTG), and the Military Cooperation Group
(MCG) and its Executive Steering Groups (ESGs) in an
annual meeting of senior officers of the two countries’
armies, navies, and air forces.11 In their September
2013 U.S.-India Joint Declaration on Defense Coopera-
tion, both governments affirmed their mutual support
for fundamental principles of enhanced military col-
laboration.12 Under the Obama administration, Wash-
ington rebalanced its strategic orientation to devote
more resources to Asia. Obama became the first U.S.
president to visit India twice while in office; follow-
ing his first trip in November 2010, he was the “chief
guest” at India’s Republic Day ceremony on January
26, 2015. The two governments renewed the NFA the
same year, modifying its terms to reflect changes in
the security environment since 2005.13 The new agree-
ment, which continues until 2025, provides more sup-
port for military-to-military engagement, maritime
cooperation, and defense-academic partnerships.
4
DEFENSE INDUSTRIAL COOPERATION
India spends more on foreign weapons than any
other country (see Figures I-1 through I-4 in Appendix
I).14 The enormous volume of India’s purchases and
the country’s vast unmet defense needs guarantee that
India will remain an important arms buyer for years
to come. India is projected to surpass the United King-
dom in a few years to become the world’s third biggest
defense spender, after the United States and China.15
Despite India’s major arms purchases from the Unit-
ed States, Europe, and Israel, Russia remains India’s
leading foreign weapons supplier. Russia supplied 68
percent of India’s major arms purchases from 2012 to
2016. The United States lagged considerably behind,
providing only 14 percent of India’s imported weap-
ons, with Israel occupying third place at 7 percent.
India is also the largest foreign purchaser of Russian
weapons, buying some 38 percent of Russian defense
exports. Furthermore, India is the lead foreign buyer
of Israeli weapons and the second-largest purchaser of
British exports.16
Indian officials have tried, with limited success,
to increase the amount of weapons the Indian Armed
Forces (IAF) purchases from indigenous defense com-
panies. India’s national arms industry has improved
over time and manufactures a wider range of indig-
enous weapons systems than in previous decades. To
benefit the national defense industry, India’s national
Defense Procurement Policy (DPP) obliges foreign
defense companies to transfer substantial technol-
ogy to domestic producers; give Indian firms a large
role in producing (under license), maintaining, and
repairing imported weapons systems; and reinvest
5
sales revenue into the country’s state-owned or pri-
vate defense companies. Indian officials have required
foreign firms to provide fewer turn-key systems (com-
pleted systems that clients can operate immediately).
Instead, they want foreign and Indian companies to
engage in more joint research, development, and man-
ufacturing of new defense technologies and systems.
Indian negotiators often require that new contracts
stipulate a significant transfer of defense technolo-
gies to Indian firms.17 Indian Governments have long
sought to protect domestic defense producers such
as the Tata Group, Larsen & Toubro Limited, Bharat
Forge, Mahindra and Mahindra Limited, and Punj
Lloyd.18 They have also demanded large offsets—the
industrial compensation international firms are con-
tractually obligated to pay foreign governments as a
condition of purchase, allowing governments to offset
the cost to the local economy of buying from a foreign
seller rather than a domestic firm. These payments
can include contracts that obligate the selling party to
invest a certain percentage of its revenue in the pur-
chasing country’s economy, to purchase certain goods
produced by the buying country, or to transfer the
capability to produce certain technologies to the pur-
chasing state.19
Despite these measures, India still purchases most
advanced military systems from foreign suppliers,
especially Russian companies. Indian defense firms
have found it difficult to transition from the develop-
ment of successful prototypes to the serial production
of major indigenous weapons systems such as sub-
marines, tanks, or combat aircraft.20 These companies
have struggled to produce high-quality weapons sys-
tems and have suffered recurring performance issues
and production delays. India’s offset requirements
6
aim to raise national defense industrial capabilities,
but they can counterproductively deter foreign de-
fense partnerships and investment. Indian companies
have yet to become leading weapons exporters, while
the government at times has had to set aside its de-
fense modernization goals and simply buy foreign
weapons to meet high-priority requirements. For ex-
ample, although India for years demanded technolo-
gy transfer and domestic production in its tenders for
a Medium Multi-Role Combat Aircraft (MMRCA), the
Indian Government eventually bought three-dozen
Rafale fighters in turn-key condition from the French
aerospace corporation Dassault to fill an urgent acqui-
sition need.21 National security imperatives have also
mandated New Delhi’s continued reliance on foreign
arms. Indian military leaders have insisted that they
could not risk waiting until India develops some ad-
vanced indigenous weapons systems, such as criti-
cally needed fighter planes. India accordingly remains
heavily reliant on arms imports and has become one of
the world’s most competitive national arms markets.
The IAF have purchased over $10 billion worth of
U.S. weapons.22 In 2014, India was the second larg-
est importer of U.S. arms, accounting for more than
11 percent of all U.S. arms sales worldwide, trailing
only Saudi Arabia.23 The largest deals have included
India’s acquisition of U.S.-made Apache (attack heli-
copters), Chinook (heavy-lift helicopters), C-130 Her-
cules (transport aircraft), and Boeing P-8I (long-range
maritime surveillance and anti-submarine aircraft), as
well as several other weapons systems.24 This surge in
U.S. arms sales helped boost bilateral trade in 2015 to
more than $100 billion and U.S. investment in India
that year to $35 billion.25 Although the U.S. and Indian
Governments have sought to increase defense indus-
7
trial cooperation, the Indian bureaucracy’s resistance
to allowing substantial foreign direct investment
(FDI) in the country’s defense sector and other factors
initially limited progress.26 Prime Minister Narendra
Modi, who took office in May 2014, and the Bharatiya
Janata Party (BJP) have launched a “Make in India”
program to increase Indian industries’ international
competitiveness.27 The new government views foreign
defense-related FDI more favorably for its potential to
strengthen domestic producers by better integrating
them into global supply chains, expanding their ac-
cess to high technology, and creating a more competi-
tive procurement environment that would encourage
national companies to become more efficient.28 In
July 2014, the government raised the ceiling for FDI
in India’s defense sector from 26 to 49 percent, with
higher limits for those foreign firms that transferred
the most valuable technology. The increase in FDI in
the defense sector has allowed U.S. producers to in-
crease their arms sales to India.29 The result has been
record levels of FDI.30 Indian officials have said that
they might accept 100 percent foreign ownership of
defense projects in some cases, but have not specified
these conditions.31 Indeed, the Modi administration
has established ambitious targets for decreasing the
country’s dependence on weapons imports by devel-
oping the indigenous defense industry, with the goal
of eventually transforming India into a major arms ex-
porter. In February 2015, the Modi administration set
the target of having 70 percent of all weapons used by
the IAF manufactured in India by 2020.32 The govern-
ment revised the DPP to encourage strategic partner-
ships between domestic and foreign weapons produc-
ers with the objective of promoting greater foreign
investment and technology transfer to Indian arms
manufacturers. Indian officials also offered tax incen-
8
tives and other enticements to induce more Indian
small businesses to enter the defense market.
India’s defense industrial and procurement prac-
tices still create problems for foreign partners. India’s
weak national currency, uneven economic growth,
and high inflation in the defense sector create recurring
gaps between the IAF’s requirements and budget.33
In addition, the Defence Research and Development
Organisation (DRDO) constantly changes program re-
quirements, arbitrarily cancels and re-issues tenders,
delays decisions, and favors public rather than pri-
vate sector firms.34 U.S. analysts have routinely con-
sidered Indian demands for technology transfers and
offsets (whose typical rate for large defense contracts
is 30 percent) excessive, risky for foreign companies
without stronger protection for imported intellectual
property, and misguided given the Indian defense
industry’s limited capabilities.35 Foreign companies
worry about Indian firms’ inability to serve as system
integrators, lengthy production delays, and the other
performance problems that have historically charac-
terized India’s defense industry.36 Additional chal-
lenges to greater U.S.-Indian arms sales cooperation
have included India’s continuing commitment to buy-
ing weapons from diverse foreign suppliers to avoid
dependency on any one of them; the established pres-
ence of strong foreign competitors such as Russia and
Israel that pledge to offer greater technology transfer;
the deterioration of U.S.-Russian relations (which has
made U.S. officials more concerned about Russian ac-
cess to any U.S. technologies provided to India); and
U.S. weapons sales to Pakistan.
The United States has been striving to meet Indian
requirements for offsets, technology transfers, and
other support. In 2012, the United States and India
9
launched a Defense Technology and Trade Initiative
(DTTI) to facilitate military technology transfer as
well as expand defense co-production and co-devel-
opment, with the aim of making their buyer-seller
relationship more balanced by ending the previous
U.S. “presumption of denial” for Indian defense tech-
nology transfer requests.37 Former Defense Secretary
Chuck Hagel said the goal was:
to support the development of a strong and self-suffi-
cient Indian defense industrial base—one that devel-
ops mutually beneficial, long-term partnerships with
top American defense companies and helps create jobs
in both our nations.38
The endeavor was originally known as the Carter Ini-
tiative, as the then-Deputy Secretary was a driving
force behind the initiative.39 The DTTI, the first agree-
ment of this kind for the Pentagon, has the following
aims:
• Transform the bilateral defense relationship into
one that is limited only by independent strategic
decisions, rather than bureaucratic obstacles or
inefficient procedures
• Strengthen India’s defense industrial base by
moving away from the traditional ‘buyer-seller’
dynamic toward a more collaborative approach
• Explore new areas of technological collaboration
from science and technology cooperation through
co-development and co-production
• Expand U.S.-Indian business ties40
The Undersecretary of Defense for Acquisition,
Technology, and Logistics leads the DTTI in Washing-
ton, while at the bilateral level a joint U.S.-India DTTI
Interagency Task Force (DIATF) is the lead oversight
10
body. In January 2015, the Pentagon created the India
Rapid Reaction Cell to advance the DTTI, while that
month President Obama and Prime Minister Modi
decided to focus current DTTI efforts on several co-
development/co-production pathfinder projects.41
Later that year, the United States and India re-
newed the NFA for another decade.42 The new accord
includes a specific DTTI-related commitment to co-
develop and co-produce defense technologies—such
as jet engines, personnel protective gear against bio-
logical and chemical weapons, and mobile electric hy-
brid power sources (solar generators for soldiers in
remote locations such as India’s border mountains).43
This initiative had a slow start, as India rejected the
first dozen projects proposed by the United States
for not providing sufficient technology transfer.44 To
solve this problem, the two parties agreed to pursue
four pathfinder pilot projects involving subsystems
of widely available U.S. military systems that could
expand into a wider and deeper defense industrial
partnership.45 These included co-production of the
unarmed handheld RQ-11 Raven surveillance drone
made by AeroVironment and the manufacture of roll-
on, roll-off modules for Indian-owned C-130J Super
Hercules military transport aircraft that provided
targeted capabilities for disaster relief, surveillance,
very important person (VIP) transport, and addi-
tional missions.46 During Carter’s April 2016 visit to
India, he and Indian Defense Minister Manohar Par-
rikar agreed to new pathfinder projects for the de-
velopment of digital helmet-mounted displays and a
lightweight personal protective system (the Uniform
Integrated Protection Ensemble—Increment 2) against
biological and chemical agents.47 These could have a
shorter-term delivery date than the joint systems
11
integration projects (connecting new weapons sys-
tems with existing platforms) being reviewed under
a Jet Engine Technology Joint Working Group and a
Joint Working Group on Aircraft Carrier Technology
Cooperation. The latter body includes discussions on
aircraft launch and recovery equipment as well as the
technology India wants for its next-generation aircraft
carriers, such as a flat deck with catapults for launch-
ing planes.48 Following Parrikar’s June 2016 visit to
the United States, the United States and India signed
an information exchange annex to cover confidential
information sharing on unspecified aspects of car-
rier designs.49 Meanwhile, in November 2016, India
agreed to buy 145 Lightweight M777 Howitzers, op-
timal for the Indian Army operation in the country’s
mountainous borders with China and Pakistan, in a
deal structured to promote large-scale co-production.
The Indian Army will acquire 25 U.S.-made turn-key
weapons, while Indian corporations will build the
remaining 120 under license.50
Other future projects might cover ballistic missile
defense (BMD) cooperation, which was emphasized
during the George W. Bush administration, both bi-
laterally and trilaterally, with Israel as a third part-
ner.51 The Obama administration downplayed BMD
partnership fearing the technologies might disrupt
regional stability in South Asia.52 The 2015 agreement
contained only a passing reference to BMD, but India
has been pursuing the technology with domestic and
other foreign technology.53 The government has been
building a two-tiered BMD system, with a Prithvi
system for high-altitude intercepts at a maximum al-
titude of 80 km and an Advanced Air Defense system
for intercepts at altitudes under 30 km.54 After con-
sidering Israel’s Iron Dome system, India decided to
12
buy the Russian S-400 Triumf Air Defense System to
supplement its national systems.55 India has become
the fourth country—after the United States, Israel, and
the Soviet Union/Russia—to construct a multilayer
missile defense system.56
MILITARY-TO-MILITARY TIES
U.S.-Indian defense exchanges have been expand-
ing substantially in number and type—in recent years,
the United States has become the primary foreign
exercise partner of the IAF.57 Bilateral military rela-
tions steadily grew after the two countries pooled
their resources in response to a devastating tsunami
that struck India following the massive Indian Ocean
earthquake in December 2004. The following year,
they launched a U.S.-Indian Disaster Relief Initiative.
Building on an already strong civilian relationship,
this initiative aimed to increase coordination of their
military humanitarian relief operations.58 Since then,
the United States and India have augmented their en-
gagement across all military services and with their
civilian defense managers. These include regular
meetings between civilian and military national se-
curity leaders, formal military exercises, defense dia-
logues, and additional interactions. For example, the
DPG, which meets annually, consists of senior civilian
national security leaders as well as some high-rank-
ing officers, while the Defense Joint Working Group
conducts mid-year reviews of the DPG’s progress.59
The MCG, meanwhile, is chaired by general officers
from both countries. Its three ESGs—for the air forces,
armies, and navies, respectively—meet annually to
discuss military-to-military engagements and to plan
13
joint exercises, which have become more complex and
frequent in recent years.60
Moreover, soldiers from each country often social-
ize with one another at scheduled activities such as
sporting events and meals. A U.S. Army officer praised
these engagements and wrote of the Indians: “They
are teaching us their culture and values. . . . It was a
delight to work with the Indian Army because they
are professional, competent soldiers who are able to
teach us a lot and learn from us while doing so.”61 The
International Military Education and Training (IMET)
program provides funding to train Indian officers and
officials through Defense and State Department educa-
tional projects.62 These institutional ties between mili-
taries provide ballast to political relationships, whose
sustainment can be difficult due to frequent changes
in office. Still, senior-level political intervention may
be needed to achieve lasting results, especially given
that both the United States and India have a steadfast
tradition of civilian control of the military.
The U.S.-Indian naval exercises that began in 1992,
code-named “Malabar,” have focused on increasing
interoperability and developing a common under-
standing of maritime security procedures. The Clin-
ton administration canceled these exercises in 1998,
following India’s nuclear weapons tests. Bilateral
military partnership revived when the Indian Navy
escorted U.S. vessels through the Strait of Malacca
after the September 2001 terrorist attacks.63 The Mala-
bar exercises, led by the U.S. Navy’s 7th Fleet based in
Japan, resumed in 2007 and have occurred annually
since then, taking place alternatively in the Western
Pacific and off India’s coast.64 The July 2015 exercise off
Chennai rehearsed carrier strike operations; surface
and anti-submarine warfare; and visit, board, search,
14
and seizure (VBSS) operations.65 The week-long June
2016 “Malabar-16” exercise marked the largest itera-
tion of its kind, with 8,000 naval personnel in total.
They engaged in diverse surface, subsurface, anti-air,
and harbor defense drills with the participation of a
U.S. carrier strike group and Indian and U.S. subma-
rines.66 India also sent a naval commander to the U.S.-
led Rim of the Pacific (RIMPAC) multilateral exercise
in 2012, but did not send any vessels.67 In 2014, the
Indian Navy fully participated in RIMPAC, the largest
multinational naval exercise in the Asia-Pacific region,
by sending the INS Sahyadri; the Navy also participat-
ed in the 2016 RIMPAC exercise.68
The United States and India share similar mari-
time security principles regarding the Indian Ocean
and Asia Pacific. Under the 2010 CCI, both countries
agreed to exchange maritime intelligence. The 2015
U.S.-Indian Joint Strategic Vision Statement high-
lights their shared maritime security principles and
interest in protecting surrounding seas from piracy
and other threats.69 Carter’s June 2015 visit to the city
of Visakhapatnam, where the Indian Navy’s Eastern
Command is located, was the first such trip by a U.S.
Defense Secretary, thereby emphasizing the growing
maritime cooperation between the two countries. In
December 2015, Parrikar became the first Indian De-
fense Minister to tour U.S. Pacific Command head-
quarters.70 In February 2016, the United States partici-
pated in the International Fleet Review of the Indian
Navy at Visakhapatnam.71 In May 2016, Carter and
Parrikar attended the inaugural Maritime Security
Dialogue in New Delhi, where they exchanged per-
spectives on maritime security developments in the
region and approved a “white shipping” agreement
to share commercial shipping data.72 The Maritime
15
Security Dialogue, which has since met at the assis-
tant secretary-level, has involved the U.S. Defense
and State Departments as well as the Indian Defense
and External Affairs Ministries.73 For India, these joint
maritime exercises and dialogues with the United
States are valuable for enhancing military interoper-
ability, increasing maritime domain awareness, and
learning from the more experienced U.S. Navy.74
Although the two navies are the main military
services participating in U.S.-Indian exercises, the In-
dian and U.S. ground and air forces also regularly en-
gage in joint drills.75 The U.S. and Indian armies have
held annual Yudh Abhyas (training for war) exercises
since 2004.76 Over time, these drills have grown from
squad- and platoon-level to company- and battalion-
level exercises.77 The 2016 Yudh Abhyas exercise was
held in Uttarakhand, the closest the joint U.S.-Indian
Army drill has ever been to China.78 The Indian Army
and U.S. Marine Corps have also participated in am-
phibious exercises.79 U.S. and Indian Special Forces,
meanwhile, have held a Balanced Iroquois training
exercise.80 These ground-force drills have focused on
building capacity for counterinsurgency, counterter-
rorism, humanitarian assistance, and peacekeeping.81
(India is one of the leading providers of United Na-
tions [UN] peacekeeping personnel, while the United
States is the main funder of UN peace operations.) The
U.S. Army seeks to use bilateral exercises with the In-
dian Army to become a more effective counterinsur-
gency force and to make their coordinated disaster re-
lief efforts more efficient and effective. The U.S. Army
rotates the units that participate in the Yudh Abhyas
exercises to maximize cultural exchanges and interop-
erability between Indian and U.S. ground forces. The
Indian and U.S. participants have emphasized the val-
ue of the personal relationships that they develop.82
16
The U.S. and Indian Air Forces coordinate exercises
and other contacts through their bilateral ESG.83 The
two air fleets held their first of several “Cope India”
bilateral exercises in 2004.84 The Indian Air Force has
also participated in the U.S.-led multilateral Red Flag
exercises in 2008 and 2016.85 These drills have mainly
focused on humanitarian assistance, disaster relief,
and air-to-air combat.86 Cooperation with India also
provides the U.S. Air Force with an opportunity to test
U.S. fighters against India’s Russian and European-
made warplanes, such as India’s Russian-built MiG
29s and Su-30MKIs. Meanwhile, India’s Air Force can
enhance its ability to address regional security chal-
lenges and support UN, humanitarian, or noncomba-
tant evacuation missions, like the one India conducted
recently in Yemen, by practicing these operations
with U.S. forces. However, cooperation between the
air forces is less developed than the collaboration be-
tween other Indian and U.S. military branches.87 The
Indian Government has not approved some of the ex-
ercises and engagements proposed by the ESG, possi-
bly due to cost considerations. The Indian Air Force’s
heavy reliance on Russian military technology also
presents an obstacle to deeper cooperation with the
United States, since some Indian commanders may
be reluctant to showcase their best Russian-provided
fighters, radar, and avionics to the United States for
fear of losing access to Russian suppliers.
The U.S. Congress has taken steps to strengthen bi-
lateral defense ties. For example, the National Defense
Authorization Act of 2017 funds a special office in the
Pentagon focused on the DTTI, authorizes a senior po-
sition focused exclusively on the U.S.-Indian defense
relationship, and supports future joint military plan-
ning, specifically in humanitarian assistance, counter-
17
piracy, maritime security, and co-production/devel-
opment.88 After Modi’s 2016 visit to the United States,
Congressmen Eliot Engel and Joseph Crowley intro-
duced legislation in the House of Representatives de-
fining India as a Special Global Partner of the United
States and amending the Arms Export Control Act to
benefit India.89 The United States in 2016 designated
India a “Major Defense Partner,” a newly created cat-
egory to make India a de facto major non-North At-
lantic Treaty Organization (NATO) ally, without us-
ing that term. According to Carter, the decision “will
facilitate defense, trade and technology sharing with
India on a level we reserve only for our closest friends
and allies.”90 Specifically, the new designation helps
the White House expedite Indian defense licenses and
adds India to an approved category of the Arms Con-
trol List, helping India obtain U.S. defense technology
more rapidly.91 The new designation also simplifies
defense investment and gives India license-free access
to dual-use technologies in exchange for strong Indian
export controls.92 Despite India’s new classification,
U.S. law will still regulate intelligence, patents, and
the export of “sensitive technology.”93
COUNTERTERRORISM, CYBER, AND
INTELLIGENCE COOPERATION
Counterterrorism cooperation between the United
States and India has also expanded in recent years.
In 2000, the two countries created a U.S.-India Joint
Working Group on Counterterrorism. This body has
facilitated the exchange of intelligence on terrorist
financial operations and supported joint training in
border management, surveillance techniques, avia-
tion security, and terrorist incident response involving
18
weapons of mass destruction (WMD).94 Through the
Anti-Terrorism Assistance (ATA) Program, U.S. agen-
cies like the Federal Bureau of Investigation (FBI) and
the Department of Homeland Security (DHS) subse-
quently trained Indian security personnel in counter-
terrorism activities such as advanced crisis response,
hostage negotiation, incident management, explosive
incident countermeasures, and terrorist interdiction.95
The 2008 Mumbai attacks—in which 6 U.S. citizens
were among the almost 200 dead—spurred greater
U.S.-Indian counterterrorism cooperation, including a
U.S. commitment to pressure Pakistan further on this
issue.96 During the inaugural 2009 U.S.-India Strategic
Dialogue, President Obama and Prime Minister Man-
mohan Singh explicitly called for eliminating terrorist
safe havens in Afghanistan and Pakistan.97 The CCI,
launched the following year, has included short- and
long-term projects for enhancing joint counterter-
rorism capabilities through the sharing of advanced
techniques, best practices, and investigative skills as
well as cooperation between forensic laboratories, re-
ciprocal investigative assistance, and mutual training
and liaison. The CCI has addressed money launder-
ing, terrorist financing, mass transit and rail security,
maritime transportation, and port and border secu-
rity.98 However, their “Homeland Security Dialogue,”
established in 2011, has yielded few results.99 In 2014,
the United States created a Homeland Security work-
ing group under the bilateral High Technology Co-
operation Group (HTCG) with the intent to facilitate
joint access to counterterrorism-related technology.100
The Indian and U.S. intelligence services have collabo-
rated on many regional terrorism threats, such as the
new South Asian branches of al-Qaeda, the Lashkar-
e-Tayyiba (LeT), Jaish-e-Mohammad, the Haqqani
19
Network, and the Islamic State—also known as the
Islamic State of Iraq and Syria (ISIS), the Islamic State
of Iraq and the Levant (ISIL), and its Arabic acronym,
Daesh.101 The Indian and U.S. defense ministries also
discussed these regional terrorist threats at the highest
levels.102 In February 2015, India formally banned ISIS
and its associated organizations under the Unlawful
Activities (Prevention) Act.103 On September 22, 2015,
then-U.S. Secretary of State John Kerry and Indian
Minister of External Affairs Sushma Swaraj issued
“The U.S.-India Joint Declaration on Combatting Ter-
rorism” as part of their Strategic and Commercial Dia-
logue (S&CD). The text highlighted shared concerns
about regional terrorist movements, the two coun-
tries’ common long-term counterterrorism goals, and
their commitment to complete “a bilateral agreement
to expand intelligence sharing and terrorist watch-list
information.”104 In 2016, their annual Yudh Abhyas ex-
ercise focused on counterinsurgency and counterter-
rorism operations in mountainous regions.105 Leaders
of both governments recognized that their counterter-
rorism relationship must evolve to address changes in
threats and technology. In his June 2016 speech to the
U.S. Congress, Modi said that the “traditional tools”
used to fight terrorism are insufficient and that both
countries must “deepen their security cooperation”
through new and diverse methods to combat terror-
ism.106 Obama also stressed the importance of finding
more creative opportunities for collaboration in coun-
terterrorism.107 During Modi’s visit, he and Obama
signed an agreement providing for enhanced data
exchanges between India’s Multi Agency Centre and
Intelligence Bureau and the FBI’s Terrorist Screening
Center.108
20
The Indian and U.S. Governments have recently
increased cooperation against cyberterrorism. The
U.S.-India Cyber Security Forum, established in 2001,
created a framework for dialogue between U.S. and
Indian cyber agencies.109 The United States and India
later launched a Joint Initiative on Cyberterrorism.110
A decade later, the two governments signed a mem-
orandum of understanding that facilitated a more
substantial exchange of cyber information and exper-
tise.111 In 2013, they launched a Strategic Cyber Policy
Dialogue.112 The Framework for the U.S.-India Cyber
Relationship, the first such document the United States
has signed with any foreign government, committed
both countries to various principles such as promot-
ing international law, public-private partnerships,
and appropriate norms of state cyber conduct. The
parties also agreed to deepen cybersecurity collabo-
ration on critical infrastructure protection, malicious
and criminal activity, and to eventually adopt a bilat-
eral cybersecurity cooperation agreement.113 The two
governments have used the U.S.-India Cyber Dialogue
to implement the Framework as well as pursue addi-
tional joint cyber projects.114 More recent cooperation
has expanded to further command, control, communi-
cations, computers, and intelligence (C4I) elements.115
In late August 2016, Parrikar visited the U.S. Cyber
Command (CYBERCOM), the Defense Advanced
Research Projects Agency (DARPA), the Air Combat
Command (ACC), and the 480th Intelligence, Surveil-
lance, and Reconnaissance (ISR) Wing, presumably
to develop partnership opportunities with all these
organizations.116
U.S.-Pakistani ties have complicated U.S.-Indian
counterterrorism cooperation. The Indian Govern-
ment has repeatedly accused Pakistan, particularly
21
the semiautonomous Inter-Services Intelligence (ISI),
of sponsoring terrorism against Indian targets.117 U.S.
officials, while generally agreeing with these assess-
ments, have felt compelled to cooperate with the ISI,
as they have considered its help critical for defeating
terrorist threats against the United States, especially
against U.S. forces in Afghanistan. The 2008 Mumbai
attack deepened Indian apprehensions about a per-
ceived U.S. reluctance to share information detrimen-
tal to Pakistan with India. Not only did U.S. authori-
ties deny Indian law enforcement personnel access to
David Headley, a Pakistani-American who participat-
ed in the attack, but U.S. media reported that the U.S.
authorities had acquired intelligence about the attack
before it occurred, but had refused to act on it or share
the information with the Indian authorities.118 More
recently, Indians have skeptically viewed Pakistani
Government pledges to U.S. authorities to adopt a
harder line toward terrorism following the December
2014 terrorist attack in Peshawar, which killed more
than 100 Pakistani children.119 In his speech to Con-
gress, Modi pointedly observed that, “while it was a
global problem, terrorism was ‘incubated’ in India’s
neighborhood.”120 However, Indian Governments
have strongly resisted U.S. mediation of its conflict
with Pakistan over Kashmir and other issues that New
Delhi treats as its internal affairs.121 The restricted geo-
graphic nature of these threats, issues of feasibility,
and legislative constraints will likely exclude future
U.S.-Indian collaboration on these issues.122
REGIONAL SECURITY
Despite their limited cooperation regarding Paki-
stan, U.S. defense leaders have come to see India as a
potential partner on a range of regional security issues
22
of concern to Washington.123 In 2012, then-U.S. Defense
Secretary Leon Panetta called India a “linchpin” in the
U.S. pivot to Asia.124 In August 2014, then-Secretary
Hagel observed that, “the United States strongly sup-
ports India’s growing global influence and military ca-
pability—including its potential as a security provider
from the Indian Ocean to the greater Pacific.”125 India’s
regional partnerships extend to several important U.S.
allies. For instance, India regularly buys weapons and
collaborates on counterterrorism and other security is-
sues with France and other European countries.126 In-
dia and Israel have also developed close security ties,
which include joint exercises, counterterrorism collab-
oration, and Israeli arms sales to India.127 During the
past decade, moreover, Japanese-Indian security ties
have grown to include military exercises, defense in-
dustrial cooperation, and energy security (including a
November 2016 civil nuclear cooperation agreement).
Tokyo supports New Delhi’s “Look East” policy and
was instrumental in ensuring India’s participation in
the East Asian Summit. The Japanese Maritime Self
Defense Force (JMSDF) had participated in several of
the annual Malabar maritime exercises and became
a permanent participant in the drills in 2015.128 Japan
has also joined in some multinational regional securi-
ty initiatives with the United States and India.129 Some
recent activities have extended to include Australia on
a quadrilateral basis.130
Concerns about how the People’s Republic of
China (PRC) would employ its rising economic and
military power have been a key driver of post-Cold
War U.S.-Indian cooperation.131 Sino-Indian relations
reflect a mixture of collaboration and conflict. Bilateral
economic exchanges are increasing, while Beijing and
New Delhi have aligned their policies on important
23
global issues such as climate change. India has joined
several Beijing-led development institutions, such as
the Asian Infrastructure Investment Bank; and China
has removed its veto of India becoming a full member
of the Shanghai Cooperation Organization (SCO), a
bloc of Eurasian states that also includes China and
most Central Asian countries. The two countries also
engage in modest bilateral defense dialogues and ex-
changes.132 Yet, Sino-American tensions encompass
territorial conflicts, cyber suspicions, mutual fears of
geopolitical encirclement, competitive diplomacy to
secure third-country support against the other coun-
try, and Beijing’s efforts to limit India’s membership
in various international organizations, such as the UN
Security Council (UNSC) and the Nuclear Suppliers
Group (NSG), that can enhance India’s great power
status. India fought a short border war with China in
1962. Despite years of official negotiations since then,
they have failed to resolve their conflicting territorial
claims. During the Cold War, India was in de facto
alignment with the Soviet Union against the PRC;
now Indians worry about the leverage Beijing gains
over Moscow due to Russia’s growing dependence
on China’s economy, which could allow Beijing to
challenge Russian-Indian ties.133 New Delhi and Bei-
jing still compete for regional influence in South Asia,
especially Bangladesh. Indians and Chinese perceive
each other as maneuvering globally to contain the
other country’s rise. Indians are concerned with the
PRC’s close defense relations with Pakistan and ex-
panding military presence in the Indian Ocean region,
while India’s growing security ties with the United
States, Japan, and other potential Chinese adversaries
make Chinese analysts uneasy.134 India has conducted
multilateral military exercises with Nepal, Indonesia,
24
Thailand, Vietnam, the Philippines, Myanmar, and
other members of the Association of Southeast Asian
Nations (ASEAN). Some of these countries hope for
India to act as a modest counterweight to China in the
region.135
For decades, PRC policy has been to fortify Paki-
stan, India’s main South Asian rival, with economic
and military help to keep New Delhi preoccupied with
Islamabad, allowing Beijing to focus on managing its
more important relationships elsewhere.136 Indian
policymakers have long perceived a trilateral dynam-
ic at work in their relations with China and Pakistan.
When India tested nuclear weapons in May 1998, its
government justified this controversial action by cit-
ing the threat presented by China’s military ties with
Pakistan and the PRC’s nuclear weapons capabilities
rather than a direct threat from Islamabad.137 For their
part, Pakistani policymakers see security ties with
China, along with their country’s nuclear capabilities
and terrorist ties, as helping negate New Delhi’s su-
perior conventional military capability. The PRC has
sought to deter India and assure Pakistan through
military and additional assistance, including probable
past assistance to Pakistan’s nuclear weapons pro-
gram, but has pushed Islamabad to become more ca-
pable of self-defense rather than defending it directly
through extended nuclear deterrence or other means.
China has greater economic and military resources
than India, but PRC policymakers must often man-
age more economic and strategic relationships due to
China’s global presence and larger number of regional
neighbors. As a result, Indian policymakers typically
appear more concerned with China than PRC policy-
makers do with India. PRC strategists have regularly
dismissed India as a second-ranked power compared
25
to Japan, Russia, and the United States.138 Yet, India’s
growing economic and military superiority relative to
Pakistan has changed this dynamic; PRC policymak-
ers increasingly recognize New Delhi as a more im-
portant global player, especially in Asia.139 The United
States has found improving security ties with India
while sustaining good bilateral relations with Paki-
stan difficult to manage.140 Indians have resented the
billions of dollars in economic and security assistance
Washington has provided Islamabad, while Pakistani
elites traditionally consider Beijing as a more reliable
partner than Washington, which has imposed various
sanctions on Islamabad.141
Though both the United States and India have
eschewed an explicit strategy of containing the PRC,
they recognize that a stronger U.S.-Indian partner-
ship would better position them both to manage their
China challenges. Washington and New Delhi have
overlapping, though not identical, security concerns
regarding Beijing’s growing military power. The Unit-
ed States and India also differ from China in having
democratic political systems.142 Even so, only under
Modi has the Indian Government more visibly joined
U.S. criticism of China, such as expressing shared sup-
port for freedom of navigation in the South China Sea.
The 2015 U.S.-India Framework agreement pledges to:
enhance cooperation toward maritime security and
to increase each other’s capability to secure the free
movement of lawful commerce and freedom of navi-
gation across sea lines of communication [SLOC], in
accordance with the principles of international law.143
While visiting India in April 2016, Carter and Parrikar
released a joint statement of intent to ensure “freedom
of navigation and over-flight throughout the region,
26
including in the South China Sea.” They also expressed
support for a “rules-based order and regional security
architecture conducive to peace and prosperity” in
the Indo-Asia Pacific region and their commitment
to work with other countries to uphold “security and
stability” in the area.144 Modi used similar language
during his June 2016 visit to Washington.145 The In-
dian Government has ruled out conducting joint mili-
tary patrols with the United States or other partners
in the South China Sea.146 The Indian approach may
reflect a reluctance to challenge Beijing in its back-
yard or to avoid giving the People’s Liberation Army
(PLA) Navy another reason to strengthen its presence
in the Indian Ocean in retaliation. However, Obama
observed that:
Whether India decides to operate with us or not, we
are committed to helping India develop that capacity
to protect its own interest and to ensure that the In-
dian Ocean region is free from the kind of threats to
maritime transport, shipping, the way it is being in the
South China Sea.147
During the 2015 summit of Indian Prime Minister
Modi and Japanese Prime Minister Shinzo Abe, the
two leaders underscored their shared commitment
to securing SLOC, as both countries depend heavily
on SLOC for energy and trade.148 Japan-India defense
industrial cooperation has also gained momentum as
India is purchasing the ShinMaywa US-2 amphibious
aircraft from Japan to upgrade India’s maritime do-
main awareness and search-and-rescue capabilities.149
Other recent bilateral military initiatives have includ-
ed joint air force staff talks, agreements on defense
technology transfer, and joint intelligence unit train-
ing. India and Japan have also partnered in creating
27
strategic rare earth element refinement and process-
ing centers in Odisha and Andhra Pradesh to dilute
China’s near monopoly on these mineral exports.150
Meanwhile, the United States and India have man-
aged their differences regarding Russia, Iran, and oth-
er regions. India has deep and longstanding defense
ties with Moscow and has refrained from sanctioning
Russia for the Soviet military occupation of Afghani-
stan in the 1980s or its annexation of Crimea in March
2014.151 Many Russian and Indian elites see their coun-
tries as important elements in the multipolar world or-
der that they favor over one led by the United States.
At the multilateral level, both are full members of the
Brazil-Russia-India-China-South Africa (BRICS) bloc
of emerging economic powers, while Russia has suc-
cessfully pushed for India to become a full member of
the SCO.152
Russian-Indian cooperation is strongest in the
defense sector. During the Cold War, India bought
more arms from the Soviet Union than from any other
foreign supplier.153 Russian-Indian defense coopera-
tion has remained strong since then due to overlap-
ping geopolitical interests, shared security concerns,
and mutual economic benefits. Arms sales and other
avenues of defense cooperation have been institution-
alized in annual meetings of the India-Russia Inter-
Governmental Commission on Military Technical
Cooperation (IRIGC-MTC).154 Russia has sought to
meet Indian demands that Russia transfer more de-
fense technologies and engage in more joint research,
development, and production of military systems.
Both countries oppose radical Islamic terrorism and
regional instability in Central Asia and conduct regu-
lar joint military exercises in both bilateral and multi-
lateral formats.155 Nevertheless, problems in past Rus-
28
sian arms sales, India’s growing arms purchases from
the United States, and other factors have constrained
recent Indian purchases of Russian weapons. Mean-
while, the BRICS countries have only achieved modest
economic cooperation through joint declarations and
summits, demonstrating little if any strategic coordi-
nation.156 India’s involvement in the SCO has also re-
mained minimal, though this might change when In-
dia becomes a full member in 2017. Yet, Indian leaders
have avoided aligning with the United States against
Russia. In addition, Moscow’s strong post-Cold War
security ties with Beijing have remained a serious bar-
rier to Russian-Indian regional security cooperation.157
Moscow’s developing security partnership with Paki-
stan, promoted by China, could also present a chal-
lenge to Russian-Indian collaboration in Afghanistan,
especially since Moscow has begun selling weapons to
Pakistan and conducting joint Russian-Pakistani mili-
tary exercises.158
U.S. officials have long confronted the difficult bal-
ancing act of improving security ties with India while
simultaneously sustaining good bilateral relations
with Pakistan.159 For example, U.S.-Indian collabora-
tion regarding Afghanistan has been constrained by
U.S. concerns about Pakistani sensitivities.160 India has
made major economic, political, and strategic invest-
ments in Afghanistan since the Taliban lost power
in 2001, including programs to bolster Afghanistan’s
security capabilities and integrate the country into
regional diplomatic and economic structures. In their
2011 Strategic Partnership Agreement, India agreed
to train Afghan military officers and provide light
weapons useful for counterinsurgency operations.161
Pakistani national security managers have seen In-
dia’s presence in Afghanistan as a threat.162 With U.S.
29
encouragement, India initially collaborated mostly on
diplomatic and economic initiatives with foreign part-
ners in Afghanistan. More recently, NATO’s declin-
ing military presence in Afghanistan has led India to
expand its training and other assistance of the Afghan
National Security Forces.163
Indian-Iranian ties have also troubled U.S. policy-
makers. Although the Indian Government supported
the International Atomic Energy Agency (IAEA) and
UN sanctions against Iran and decreased oil imports
from Iran, Indians have at times seemed less concerned
than the United States about Iran’s nuclear weapons
activities and have invested in Iran’s Chabahar Port
to gain access to the Persian Gulf.164 Indians share U.S.
fears of nuclear terrorism, but perceive this danger
as emanating more from Pakistan’s militants rather
than Iran’s Revolutionary Guards. The 2015 Iranian
nuclear deal reduced U.S.-Indian tensions regarding
Iran.165 U.S. President Donald Trump and members of
his administration have criticized the deal; however,
for now, Iran is fulfilling its terms. India’s dependence
on Persian Gulf energy and employment opportuni-
ties for millions of workers has also limited Indian co-
operation with U.S. military operations in the Middle
East.166
NUCLEAR ISSUES
Nuclear security cooperation between the United
States and India has historically been limited and
sensitive. During the 1950s, under the Eisenhower ad-
ministration’s Atoms for Peace program, the United
States helped India develop its nuclear energy sector
by building a nuclear reactor, providing India with
nuclear fuel, and permitting Indian scientists to study
30
in the United States.167 However, India resisted U.S.
pressure to sign the 1968 Nuclear Non-Proliferation
Treaty (NPT) on the grounds that the treaty privileged
the existing nuclear weapons states. As U.S. policy-
makers feared, India’s 1974 nuclear test encouraged
Pakistan and other countries to acquire their own nu-
clear weapons. The United States imposed sanctions
on India and pressed other states to refrain from any
nuclear cooperation with India, even for non-military
purposes. India continued developing its nuclear
weapons program at great financial cost and with its
own state-operated regulation and safeguard regimes.
India’s perseverance in pursuing nuclear technolo-
gies despite U.S. sanctions, development of effective
national nuclear safeguards, increased cooperation re-
garding terrorism and other regional security threats,
and other considerations led the former George W.
Bush administration to pursue a more conciliatory
approach.168 In July 2005, the administration decided
to end the decades-long embargo on nuclear trade
with India. In 2006, with White House backing, the
U.S. Congress passed the Hyde Act to exempt nuclear
cooperation with India from the U.S. Atomic Energy
Act.169 This legislation allowed Congress to adopt a so-
called 123 Agreement regarding India the following
year, allowing civil nuclear cooperation between both
states provided India permitted the IAEA to establish
safeguards on a select number of its civilian nuclear
facilities and did not transfer U.S. nuclear material,
related equipment, and technology to third countries
or use them for military purposes. A comprehensive
Indo-U.S. civilian nuclear agreement, which the IAEA
approved, was finalized in October 2008.170 The United
States also persuaded the NSG to make an exemption
for India, allowing its member states to engage in civil
31
nuclear trade with India despite New Delhi’s refusal
to join the NPT as long as India continued its unilater-
al moratorium on further nuclear weapons testing. In
2010, Washington and New Delhi signed an agreement
that allowed India to reprocess spent nuclear reactor
fuel that originated in the United States. Reprocessing
is controversial because the plutonium extracted from
the spent fuel can be used to build nuclear weapons
as well as recycled to manufacture more reactor fuel.
Aside from India, the United States has authorized
only Japan and the European Atomic Energy Com-
munity (Euratom) to reprocess U.S.-origin uranium.171
India suffers from a perennial energy shortage and
hopes that the nuclear power will provide a quarter of
the country’s energy requirements by 2050.172 Despite
this need and the commitment of the United States
and India to pursue nuclear cooperation, U.S. and
other foreign investment in India’s nuclear sector has
remained low, mostly due to the Indian parliament’s
adoption of an extremely demanding nuclear accident
liability law, in which nuclear suppliers rather than lo-
cal plant operators are held primarily accountable for
nuclear accidents.173 Only Russia has managed to sell
India foreign nuclear reactors. An agreement reached
during Obama’s January 2015 visit to New Delhi cre-
ated a state-backed insurance scheme to overcome
Western companies’ concerns about India’s unlimited
liability law. The agreement also included provisions
for IAEA oversight of U.S.-provided nuclear materi-
als to India. During Modi’s June 2016 visit to Wash-
ington, the two leaders said India’s ratification of the
Convention on Supplementary Compensation for
Nuclear Damage provides the framework necessary
for a long-term partnership between U.S. and Indian
companies to construct nuclear power plants in India.
32
The leaders supported the plans by Westinghouse and
the Nuclear Power Corporation of India Ltd. to build
six reactors with the financial support of the Indian
Government and the U.S. Export-Import Bank.174 The
new U.S. approach has encouraged other countries to
also pursue civil nuclear cooperation with India. Ja-
pan and India, for instance, signed a Nuclear Coop-
eration Agreement permitting Japan to transfer civil-
ian nuclear technology to India, which will include
components for the Westinghouse AP1000 reactors
the United States is building in South India.175
Ironically, whereas a decade ago, the United States
and India considered resolving their nuclear-related
differences essential for making mutual progress on
other issues, U.S.-Indian security cooperation has since
progressed sufficiently that regularizing their nuclear
ties is no longer critical. The removal of the U.S. nucle-
ar sanctions on India appears to have proved sufficient
given both countries’ growing collaboration regard-
ing terrorism, regional security, defense industrial
ties, and other issues. Meanwhile, the United States
endorsed India’s membership in the Missile Technol-
ogy Control Regime (MTCR), finalized in June 2016,
and supports New Delhi’s bid to become a member of
the NSG, which Beijing is blocking.176
LOOKING AHEAD
Despite growing security cooperation, the United
States and India are not natural defense partners. The
leaders of both countries, including national security
ministers and, when necessary, presidents, must ac-
tively manage a bilateral relationship that has been
historically troubled, is not a traditional military al-
liance, and remains focused on compartmentalized
33
deals rather than comprehensive programs. Notwith-
standing their common strategic interests and shared
democratic values, the United States and India will
remain unequal in military strength and other power
resources. They also have diverging strategic priori-
ties in some areas, such as regarding Pakistan. Indi-
ans will generally provide more concrete support for
U.S. goals than their public rhetoric would suggest.
Conversely, U.S. officials should become more vocal
in supporting India’s aspirations to become a perma-
nent UNSC member, demonstrating U.S. conviction
that India deserves greater recognition in the interna-
tional arena, even if UNSC membership remains out
of reach due to the Chinese veto. President Obama ap-
propriately went out of his way to describe India as
a potential strategic partner on many security issues,
ranging from counterterrorism to climate change.177
Even so, many Indians still question whether U.S. pol-
icymakers appreciate that India’s enhanced economic-
military power and elevated international stature will
benefit U.S. interests despite New Delhi’s firmly in-
dependent foreign policy. They also insist that Wash-
ington remove remaining bilateral and multinational
restrictions on Indian access to advanced U.S. civilian,
dual-use, and military technologies. Additionally,
they want U.S. policy to treat Pakistan more strictly
while avoiding explicitly linking U.S. policy toward
Pakistan and India.
Recent U.S. and Indian administrations have laid
the basis for further security progress in coming years
despite these differences, provided that both govern-
ments continue their comprehensive and sustained
efforts to achieve it. In the last year of the Obama ad-
ministration, the two governments signed a Logistics
Exchange Memorandum of Agreement (LEMOA)
34
during Secretary Carter’s visit to India in April 2016.
The LEMOA is a variant of the Logistics Support
Agreements that the United States has signed with
many foreign military partners, though the LEMOA
was altered to meet the specific nature of the U.S.-In-
dian defense relationship.178 The agreement allows the
two militaries’ land, air, and naval forces to access the
other country’s defense supplies such as fuel, spare
parts, and services such as maintenance and repair fa-
cilities at air and seaports. Parrikar and Carter stated
that the LEMOA “increased strategic and regional co-
operation, deepened military-to-military exchanges,
and expanded collaboration on technology and inno-
vation.”179 The LEMOA provides the U.S. Navy and
Air Force with easier access to the South Asian region,
which is useful for U.S. presence, counterterrorism,
and related operations in Asia, while also expanding
India’s military reach, potentially globally. Though
the LEMOA does not oblige either party to pursue
joint activity or provide for formal basing arrange-
ments, it could enhance the effectiveness and efficien-
cy of any joint operations, thus serving both countries’
objectives of increasing their presence in areas where
China’s naval presence is growing.
Indian and U.S. officials see the LEMOA as the
first of several “foundational” bilateral defense coop-
eration agreements designed to broaden and deepen
the U.S.-Indian security partnership.180 Many Indian
experts have welcomed the LEMOA for enhancing
India’s military capabilities within and beyond South
Asia—making India a better global “net security pro-
vider” in general and helping India manage its long-
term relationship with China in particular.181 However,
some Indian commentators worry that it makes their
country strategically bound to the United States and
35
could entangle New Delhi in Washington’s disputes
with Moscow and Beijing.182 They also oppose U.S.-
Indian defense agreements as being too intrusive.183
Similar Indian concerns have delayed Indian approval
of the U.S.-proposed Communications and Informa-
tion Security Memorandum of Agreement (CISMOA),
which would provide India with technologies for en-
crypted communications, and the Basic Exchange and
Cooperation Agreement (BECA), which encourages
geospatial intelligence collection and sharing. Nego-
tiations over CISMOA have been sporadically under-
way since 2005; the proposed accord has recently been
renamed the Communications Compatibility and
Security Agreement (COMCASA) at India’s request.
Though the Indian Government has approved these
two agreements, there has been no announcement
regarding when they will be formally signed or put
into effect.184 When asked about the issue during his
last Pentagon news conference, Parrikar recalled that
the two countries had spent at least a dozen years ne-
gotiating the LEMOA and said his government first
needed to secure its adoption before trying to achieve
public support for the other deals.185
In addition to completing implementation of these
agreements, the Trump administration could take oth-
er steps to develop the U.S.-Indian security agenda.
For instance, the two sides should impart more strate-
gic rationale to the bilateral military exercises beyond
developing tactical proficiencies and interoperability
as ends in themselves.186 Engaging in more substan-
tive bilateral discussions about the desired opera-
tional focus of their exercises would provide a means
to enhance the strategic dialogue and joint planning
between the two defense establishments regarding
possible future missions and scenarios. Furthermore,
36
the multilateral Malabar maritime exercises should
also fully embrace other foreign partners and rehearse
large multi-service combined exercises and other
high-end missions.187 Opportunities exist for expand-
ing U.S. and Indian naval drills and other collabora-
tion.188 Still, the number of ground exercises should
increase, since the Indian Army receives more than
half of the country’s defense budget while the Navy,
which has been the Pentagon’s most active exercise
partner, receives a considerably smaller percentage.189
Washington and New Delhi also need to make further
progress toward realizing the goal, enunciated in their
September 2014 joint statement, “for the United States
to cooperate with India’s planned National Defense
University” and to “expand military-to-military part-
nerships including expert exchanges, dialogues, and
joint training and exercises.”190 Congress has adopted
legislation permitting substantial senior-level officer
exchanges, so now the U.S. and Indian defense com-
munities need to implement such programs, which
can form ties that last decades.191 In addition to placing
personnel at major military command headquarters,
they could also exchange civilian managers, military
planners, defense scientists, and technicians.192 In this
regard, the United States should ensure that training,
exchange, and other opportunities engage India’s ci-
vilian defense managers. Unlike in Pakistan, where
the lack of civilian control over the security agencies
has created problems for achieving U.S. counterterror-
ism goals, India’s military is fully subordinate to civil-
ian control; but Indian political leaders could benefit
from more defense education and training. The United
States and India should also develop more joint stu-
dent and teacher exchange programs for their respec-
tive defense educational institutions. Whereas mili-
37
tary exercises improve their physical interoperability,
these activities strengthen the cultural and intellectual
readiness of the two national security communities to
cooperate on joint missions.
The U.S.-Indian counterterrorism relationship can
be strengthened and made more effective in meeting
both countries’ security goals by increasing and di-
versifying cooperation, such as by streamlining intel-
ligence sharing, reviving their lackluster homeland se-
curity dialogue (perhaps to include more immigration
issues), and encouraging a freer exchange of creative
ideas on how to combat radicalization. The recent hate
crimes against Indian nationals residing in the United
States underscore how both countries need to address
this issue, which, along with the imperative of manag-
ing immigration and outsourcing, challenge U.S.-Indi-
an societal, commercial, and other ties.193 India sent a
high-level delegation to the Nuclear Security Summits
held during the Obama administration.194 U.S.-Indian
cooperation should now extend to constructing the
new global nuclear security architecture needed, fol-
lowing the end of the summits. India can also increase
its funding for IAEA nuclear security programs. The
United States, for its part, should facilitate India’s join-
ing the International Energy Agency (IEA), a group of
29 energy-importing countries.195 In addition to coun-
tering WMD trafficking, the United States and India
could also collaborate more on international traffick-
ing issues (of narcotics, weapons, and people) and bio-
logical security, such as averting threats to agriculture
or public health in Asia. Some of these collaborative
projects could extend to Africa, since both countries
already train many African agricultural experts inde-
pendently. At their August 2016 Strategic and Com-
mercial Dialogue in New Delhi, the two governments
38
reaffirmed their commitment to sign a cybersecurity
framework agreement, which now falls to the Trump
administration to execute.196
U.S.-Indian defense cooperation has become bet-
ter institutionalized within the two countries’ national
security establishments, but would still benefit from
high-level political intervention to surmount bu-
reaucratic barriers. In this regard, the departure of
Secretary Carter could present a challenge to the re-
lationship since he was very committed to improving
U.S.-Indian ties and the U.S. arms export program—
and spent more time with Parrikar than with any
other foreign defense minister.197 For this reason, the
policies toward India of the new Trump administra-
tion, and his top national security appointments, will
be especially important in shaping the future U.S.-In-
dian relationship. In dealing with India, Trump’s team
may be deliberating between two choices. The first
approach would be to continue the previous admin-
istration’s policies of developing a strategic partner-
ship based on shared values (based on a partnership
between the world’s oldest democracy and the most
populous democracy) and long-term interests. The
second would be pursuing a more short-term transac-
tional economic focus that emphasizes attaining con-
crete U.S. economic benefits. From a U.S. perspective,
the former approach will be more difficult to achieve
but should be the objective of the new administration;
an expanded defense industrial partnership could
maximize economic efficiency (combining U.S. high
technology with Indians’ lower costs of labor) and
thereby further mutual security interests. The Trump
administration seems well positioned to help increase
U.S. arms exports while meeting India’s defense
autonomy goals. A good indication of the administra-
39
tion’s approach may be how it responds to proposals
by Lockheed-Martin and Boeing to shift production
of the F-16 Fighting Falcon and F/A-18 Super Hornet
to India while concentrating production of the more
modern F-35 within the United States.198
A transactional strategy might work better with
Pakistan. Indians and others have called for condi-
tioning more U.S. aid on stronger Pakistani measures
to combat terrorism.199 Washington should also urge
China to render more economic support to Pakistan.
The Trump administration should publicly continue
to de-hyphenate Pakistan and India by addressing
both countries on issues beyond their mutual antago-
nism. At the same time, U.S. officials should recognize
that strengthening India’s counterterrorism capabili-
ties helps deter Pakistani-backed terrorism against
India, with its inherent escalatory potential.200 In ad-
dition to addressing Islamist terrorism, China’s rise,
and other mutual security issues, stronger U.S.-Indian
ties will also help overcome possible U.S.-Indian di-
vergences under Trump over immigration (due to a
portion of India’s population being Muslim), climate
change (India had expected to receive foreign financ-
ing and technology to curtail their carbon emissions),
and alarming cases of hate crimes against Indian na-
tionals in the United States.201 Based on his pre-elec-
tion statements, Trump might also take a harder line
against U.S.-Iranian ties and U.S.-Indian economic
exchanges. Conversely, India’s non-membership in
any formal U.S.-led defense alliance may present less
of a challenge than in the past, since Trump has de-
emphasized such arrangements. Indian leaders share
Trump’s preference for strategic autonomy and re-
luctance to let alliance ties impinge on their foreign
policy decision-making. If the Trump administration
40
manages to improve relations with Moscow, oppor-
tunities for tripartite Russian-U.S.-Indian security co-
operation could grow in areas of mutual concern such
as Afghanistan and in countering Islamist extremism.
Even if U.S.-Russian ties remain strained, the United
States should see India’s impending full membership
in the SCO as an opportunity to moderate anti-U.S.
tendencies within that organization. The United States
should incentivize Beijing to discourage Pakistan’s
support for anti-Indian terrorism by playing on Chi-
nese anxieties regarding Islamist terrorism at home
and in neighboring countries.
Several factors could make Afghanistan a more
important area for joint U.S.-Indian counterterror-
ism cooperation. The United States and India have an
interest in ensuring that Afghanistan does not serve
as a launching pad for terrorist attacks against either
country. In line with its declared policy of rebalanc-
ing U.S. defense cooperation, the United States should
encourage India to provide more extensive and direct
assistance for the development of the Afghan Nation-
al Security Forces as well as cooperate with the United
States and other countries to reduce Central Asian
countries’ vulnerability to terrorism. In addition, India
can undertake projects to improve the capacity and ef-
ficiency of Afghan governance institutions. Such cost
sharing and pooling of resources would deepen and
reinforce U.S.-Indian ties. Although Pakistan would
object to this cooperation, the U.S.-Pakistani relation-
ship has become both more stable and less important
over time. In addition, the Pakistani leadership will be
cautious about antagonizing the new U.S. administra-
tion, given its firm stance against Islamist terrorism
and unpredictable regional security policies. Trump
would do well to stress in public that U.S. policy
41
de-hyphenates the India-Pakistan relationship—meet-
ing Indian demands to be treated as a great power in
its own right. Spending much diplomatic capital to
solve the Kashmir crisis is unwise since Indian-Pak-
istani tensions would persist even if their disputes
were resolved. Still, it is clearly important that the
United States use whatever tools available to avert a
major conflict between India and Pakistan that could
result in a nuclear war in South Asia involving more
than a billion people. The proximity of the Indian and
Pakistani nuclear forces, their deep mutual antago-
nisms, suspicions, and the vulnerability of both forces
to preemptive attack already raise the risk of nuclear
escalation. U.S.-Indian and U.S.-Pakistani defense ties
could prove critical for early warning of impending
conflict, crisis management, escalation control, and
then dispute resolution. The Trump administration
will likely press New Delhi to participate in the U.S.-
led international coalition against the Islamic State,
which now includes some 68 countries.202 Indian
policymakers should consider doing so, especially
as the terrorist group is striving to gain a foothold in
South Asia.203 Building on their new presidential hot
line, the United States and India should co-develop
a crisis management strategy for handling major ter-
rorist incidents and other regional threats. Improved
information sharing in crises will enhance mutual
risk mitigation and promote a more rapid and effec-
tive joint response. Increasing cooperation with Aus-
tralia, Japan, NATO, and other third partners would
also expand the impact of the U.S.-Indian security
partnership.204
42
To meet the Trump administration’s expected fo-
cus on expanding U.S. exports and achieving more
balanced foreign economic partnerships, the two
countries should execute their plans to facilitate U.S.
civil nuclear energy sales to India. Furthermore, the
two governments should continue to build on the ties
presented by the Indian diaspora in the United States.
A new initiative might secure a U.S.-India bilateral
trade and investment treaty.205 In the security domain,
India should raise its defense FDI ceiling to interna-
tional standards and relax some of its offset require-
ments. For example, Indian officials need to specify
when 100 percent FDI is permissible in the country’s
defense sector. Indian and U.S. officials should also
consider how to strengthen barriers against the unau-
thorized transfer of U.S. military technology to third
parties. Defense exports to any country raise some
risk that other rival countries will gain access to U.S.
military secrets.206 Another potential risk is that, at
some point, Indian defense exporters could emerge
as low-cost competitors of U.S. defense companies
in the same way South Korea and other recipients of
U.S. defense technology transfers have. On the whole,
however, the United States benefits from reinforcing
Indian capabilities to fight terrorism and deter great
power threats in Asia, while low-cost Indian compo-
nents could, with appropriate quality control, help
reduce the costs to U.S. companies of relying on the
international defense supply chain. The United States
should continue to modernize its defense export con-
trols, which still restrict items Indians can purchase
from other suppliers.207
43
ENDNOTES
1. Ashton Carter, “‘Networking Defense in the 21st Century’
(Remarks at CNAS),” speech at the Center for New American Se-
curity, Washington, DC, June 20, 2016, U.S. Department of De-
fense, available from www.defense.gov/News/Speeches/Speech-View/
Article/805206/networking-defense-in-the-21st-century-remarks-at-
cnas.
2. “Joint Press Conference by Secretary Carter and Minis-
ter Parrikar in the Pentagon Briefing Room,” News Transcript,
U.S. Department of Defense, Press Operations, August 29, 2016,
available from www.defense.gov/News/Transcripts/Transcript-View/
Article/929778/joint-press-conference-by-secretary-carter-and-
minister-parrikar-in-the-pentagon.
3. Ashton Carter, “Remarks on ‘Asia-Pacific’s Principled Se-
curity Network’ at 2016 IISS Shangri-La Dialogue,” Singapore,
June 4, 2016, U.S. Department of Defense, available from www.
defense.gov/News/Speeches/Speech-View/Article/791213/remarks-on-
asia-pacifics-principled-security-network-at-2016-iiss-shangri-la-di.
4. Robert J. McMahon, The Cold War on the Periphery: The
United States, India, and Pakistan, New York: Columbia University
Press, 1994, pp. 51-52.
5. Yashwant Raj, “India used US spy planes to map Chinese
incursion in the Sino-Indian war,” The Hindustan Times, August
15, 2013, available from https://in.news.yahoo.com/india-used-us-spy-
planes-map-chinese-incursion-183000364.html.
6. Husain Haqqani, “India and the United States: Will a Stra-
tegic Partnership Emerge?” presentation at Hudson Institute,
Washington, DC, September 24, 2014, available from https://www.
youtube.com/watch?v=cc2bAoABaH0.
7. Bernard Gwertzman, “Pakistan Agrees to a U.S. Aid Plan
and F-16 Delivery,” The New York Times, September 16, 1981,
available from www.nytimes.com/1981/09/16/world/pakistan-agrees-
to-a-us-aid-plan-and-f-16-delivery.html.
44
8. Husain Haqqani, Magnificent Delusions: Pakistan, the United States, and an Epic History of Misunderstanding, New York:
PublicAffairs, 2013.
9. Tanvi Madan, “India and the United States: Will a Strate-
gic Partnership Emerge?” presentation at The Hudson Institute,
Washington, DC, September 24, 2014, available from https://www.
youtube.com/watch?v=cc2bAoABaH0.
10. “Report to Congress on U.S.-India Security Coopera-
tion,” U.S. Department of Defense, November 2011, available
from www.defense.gov/Portals/1/Documents/pubs/20111101_NDAA_
Report_on_US_India_Security_Cooperation.pdf.
11. “Framework for the U.S.-India Defense Relationship,”
U.S. Department of Defense, June 3, 2015, available from www.
defense.gov/Portals/1/Documents/pubs/2015-Defense-Framework.pdf.
12. “U.S.-India Joint Declaration on Defense Cooperation,” The
White House, Office of Press Secretary, September 27, 2013, avail-
able from https://www.whitehouse.gov/the-press-office/2013/09/27/us-
india-joint-declaration-defense-cooperation.
13. Ajai Shukla, “India-US defence ties grow with assertive
Modi govt,” Business Standard, January 21, 2015, available from
www.business-standard.com/article/economy-policy/india-us-defence-
ties-grow-with-assertive-modi-govt-115012100021_1.html.
14. “How Losing India’s Business Could Ruin Russia’s De-
fense Industry,” Stratfor Global Intelligence, January 27, 2016,
available from https://www.stratfor.com/analysis/how-losing-indias-
business-could-ruin-russias-defense-industry.
15. “Surpassing Saudi Arabia, UK, India To Become Third
Largest Military Spender in 2018,” Defense World.net, Decem-
ber 13, 2016, available from www.defenseworld.net/news/17936/
Surpassing_Saudi_Arabia__UK__India_To_Become_Third_Largest_
Military_Spender_in_2018.
16. Aude Fleurant, Pieter D. Wezeman, Siemon T. Wezeman,
and Nan Tian, “Trends In International Arms Transfers, 2016,”
SIPRI Fact Sheet, Solna, Sweden: Stockholm International Peace
45
Research Institute, February 2017, available from https://www.
sipri.org/sites/default/files/Trends-in-international-arms-
transfers-2016.pdf.
17. Kathleen H. Hicks, Richard M. Rossow, Andrew Metrick,
John Schaus, Natalie Tecimer, and Sarah Watson, U.S.-India Secu-
rity Cooperation: Progress and Promise for the Next Administration, Washington, DC: Center for Strategic and International Studies,
October 2016, available from https://csis-prod.s3.amazonaws.com/
s3fs-public/publication/161003_Hicks_USIndiaSecurity_Web.pdf.
18. Vivek Mishra, “Up in Arms: Foreign Investment in Indian
Defense,” The Diplomat, June 30, 2014, available from thediplomat.
com/2014/06/up-in-arms-foreign-investment-in-indian-defense/.
19. Ilya Kramnik, “Russian aviation industry keeps its grip on
the Indian market,” Sputnik International, March 14, 2008, avail-
able from https://sputniknews.com/analysis/20080314101367335/;
Dmitry Gorenburg, “India-Russia Defense Integration Is Likely
To Endure,” Russian Military Reform, January 7, 2011, avail-
able from russiamil.wordpress.com/2011/01/07/india-russia-defense-
integration-is-likely-to-endure/.
20. Martin Sieff, “BMD Focus: BrahMos progress -- Part 1,”
United Press International, March 6, 2008, available from www.
upi.com/BMD-Focus-BrahMos-progress-Part-1/87461204821925/.
21. Pierre Tran and Vivek Raghuvanshi, “India Inks Deal
With France for 36 Rafale Fighter Jets,” Defense News, September
23, 2016, available from www.defensenews.com/articles/india-inks-
deal-with-france-for-36-rafale-fighter-jets.
22. Santanu Choudhury, “Hagel Says U.S., India Should
Jointly Develop, Produce Arms,” The Wall Street Journal, August 9, 2014, available from online.wsj.com/articles/hagel-says-u-s-india-should-jointly-develop-produce-arms-1407590783?cb=logg
ed0.6575012935791165.
23. Natalie Obiko Pearson and Nc Bipindra, “India Surg-
es to Second-Biggest U.S. Weapons Buyer,” Bloomberg News,
September 27, 2015, available from www.bloomberg.com/news/
articles/2015-09-27/india-surges-to-second-biggest-u-s-weapons-
buyer-as-china-rises.
46
24. Dinshaw Mistry, “Aligning Unevenly: India and the Unit-ed States,” Policy Studies, 2016, No. 74, Honolulu, HI: East-West
Center, pp. 22-23, available from www.eastwestcenter.org/system/
tdf/private/ps074.pdf?file=1&type=node&id=35623. For example, Lockheed Martin had only a 26 percent share when co-producing
the C-130J Super Hercules with the Indian Tata Group, see “Tata
forges venture with Lockheed Martin for C-130 aircraft parts,”
Business Standard, February 15, 2011, available from www.business-standard.com/article/companies/tata-forges-venture-with-lockheed-
martin-for-c-130-aircraft-parts-111021500040_1.html.
25. Satu Limaye, “US-India Relations: Progress on Defense
while Economic Issues Lag,” Comparative Connections, Vol. 18, No.
2, September 2016, pp. 159-166.
26. Stephen P. Cohen, “Defense Ties Between India and the
U.S.,” Brookings Institution, September 23, 2014, available from
www.brookings.edu/research/opinions/2014/09/23-defense-ties-india-
us-cohen.
27. Franz-Stefan Gady, “India and United States Agree to
Deepen Military Ties, Technology Collaboration,” The Diplomat,
April 13, 2016, available from thediplomat.com/2016/04/india-and-
united-states-agree-to-deepen-military-ties-technology-collaboration/; and Anant Vijay Kala, “5 Things That Show Modi’s ‘Make in India’ Campaign is Working,” The Wall Street Journal, August 12,
2015, available from blogs.wsj.com/briefly/2015/08/12/five-things-
that-show-modis-make-in-india-campaign-is-working/.
28. Mishra.
29. Sanjeev Miglani, “India Raises Military Spending, Eases
Foreign Investment Limit in Arms Industry,” Reuters, July 10,
2014, available from www.reuters.com/article/2014/07/10/india-
budget-defence-idUSL4N0PL1QL20140710.
30. IANS, “Make in India campaign marks two years on
Sunday,” The Economic Times, October 6, 2016, available from
economictimes.indiatimes.com/news/india-unlimited/make-
in-india/make-in-india-campaign-marks-2-years-on-sunday/
articleshow/54717874.cms.
47
31. Dinakar Peri, “100% FDI in defence: What does it mean?”
The Hindu, June 20, 2016, updated October 18, 2016, available from
www.thehindu.com/news/national/100-FDI-in-defence-What-
does-it-mean/article14433877.ece; Sidhartha, TNN, “Big Reforms:
Government introduces 100% FDI in defence, civil aviation,” The
Times of India, June 20, 2016, available from timesofindia.indiatimes.
com/business/india-business/Big-reforms-Government-introduces-
100-FDI-in-defence-civil-aviation/articleshow/52831409.cms; “Indian Defense: FDI Opportunities in India’s Growing Domestic Defense
Industry,” Rancho Santa Margarita, CA: DestinHaus, August 18,
2016; and Express Web Desk, “The 100% regime: Here are the sec-
tors that can now have full FDI,” The Indian Express, June 20, 2016, available from indianexpress.com/article/india/india-news-india/the-100-regime-here-are-the-sectors-that-can-now-have-full-fdi-2864533/.
32. “India’s defense industry: Opportunity strikes,” The Econ-
omist, April 14, 2016, available from www.economist.com/news/
business/21696959-countrys-conglomerates-are-throwing-themselves-
arms-making-opportunity-strikes.
33. Daniel Darling, “Despite Reform Pledge, India’s Mili-
tary Modernization Lags Under Modi,” World Politics Review,
September 1, 2015, available from www.worldpoliticsreview.com/
articles/16577/despite-reform-pledge-india-s-military-modernization-
lags-under-modi.
34. Pranav Kulkarni, “Explained: New in new defence procure-
ment procedure,” The Indian Express, June 2, 2015, available from
indianexpress.com/article/explained/explained-new-in-new-defence-
procurement-procedure/.
35. Sourabh Gupta, “A US-India strategic reset: getting back
to basics,” PacNet, No. 67, August 14, 2014, available from csis.
org/publication/pacnet-67-us-india-strategic-reset-getting-back-basics.
In the author’s view, Indians have an expansive definition of
technology sharing that extends beyond the technology itself to
the intellectual know-how behind how a technology is produced,
including systems integration.
36. Darling.
48
37. Jim Garamone, “U.S., India Sign 10-Year Defense Frame-
work Agreement,” U.S. Department of Defense, June 4, 2015,
available from https://www.defense.gov/News/Article/Article/604775.
38. Chuck Hagel, “Secretary of Defense Speech at Observer
Research Foundation (New Delhi),” speech delivered in New
Delhi, India, U.S. Department of Defense, August 9, 2014, avail-
able from www.defense.gov/speeches/speech.aspx?speechid=1874.
39. Frank Kendall, “More than just an idea,” The Hindu, Feb-
ruary 25, 2015, available from www.acq.osd.mil/ic/Links/DTTI%20
-%20The%20Hindu.pdf.
40. The International Cooperation (IC) Directorate, “U.S.-
India Defense Technology and Trade Initiative (DTTI),” Office
of the Under Secretary of Defense for Acquisition, Technology
and Logistics, U.S. Department of Defense, n.d., available from
www.acq.osd.mil/ic/DTTI.html.
41. Ibid.
42. “Framework for the U.S.-India Defense Relationship.”
43. Anjana Pasricha, “India and US Sign Defense Cooperation
Pact,” Voice of America, June 4, 2015, available from www.voanews.
com/content/india-and-us-sign-defense-cooperation-pact/2807023.
html; and Garamone, “U.S., India Sign 10-Year Defense Frame-
work Agreement.”
44. David Brunnstrom and Andrea Shalal, “U.S. eyes
India drone, C-130 project deals for Obama trip,” Reuters,
January 14, 2015, available from www.reuters.com/assets/
print?aid=USKBN0KO02520150115.
45. Jim Garamone, “Kendall Encouraged by U.S.-India De-
fense Trade Progress,” U.S. Department of Defense, October
10, 2014, available from https://www.defense.gov/News/Article/
Article/603430/kendall-encouraged-by-us-india-defense-trade-progress.
46. Brunnstrom and Shalal.
49
47. “India-United States Joint Statement on the visit of
Secretary of Defense Carter to India April 10-13, 2016,” Release
No: NR-124-16, U.S. Department of Defense, April 12, 2016,
available from www.defense.gov/News/News-Releases/News-Release-
View/Article/718589/india-united-states-joint-statement-on-the-visit-
of-secretary-of-defense-carter; and Hicks et al.
48. Jeremy Maxie, “China Threat Drives U.S.-India Strate-
gic Handshake,” Forbes, June 7, 2016, available from www.forbes.
com/sites/jeremymaxie/2016/06/07/china-threat-drives-us-india-
strategic-handshake/#60d3c514458f; and “US-India Joint Statement
on the visit of Minister of Defence Manohar Parrikar to the Unit-
ed States,” Release No: NR-468-15, U.S. Department of Defense,
December 10, 2015, available from www.defense.gov/News/News-
Releases/News-Release-View/Article/633748/us-india-joint-statement-
on-the-visit-of-minister-of-defence-manohar-parrikar-t; and “Media Availability with Secretary Carter in Goa, India,” Secretary of Defense Ash Carter News Conference, U.S. Department of Defense,
April 11, 2016, available from www.defense.gov/News/Transcripts/
Transcript-View/Article/718549/media-availability-with-secretary-
carter-in-goa-india.
49. Jeff Smith and Alex Werman, “Assessing US-India De-
fense Relations: The Technological Handshake,” The Diplomat,
October 6, 2016, available from thediplomat.com/2016/10/assessing-
us-india-defense-relations-the-technological-handshake/.
50. Franz-Stefan Gady, “Mountain Warfare Against China:
US Plans to Sell 145 Guns to India,” The Diplomat, February 24,
2016, available from thediplomat.com/2016/02/mountain-warfare-
against-china-us-plans-to-sell-145-guns-to-india/; and Franz-Stefan Gady, “India’s Prime Minister Clears Purchase of 145 US Guns,”
The Diplomat, November 22, 2016, available from thediplomat.
com/2016/11/indias-prime-minister-clears-purchase-of-145-us-guns/.
51. Zafar Nawaz Jaspal, “The Introduction of Ballistic Mis-
sile Defense in South Asia: Implications on Strategic Stability,”
in Feroz Hassan Khan, Ryan Jacobs, and Emily Burke, eds., Nu-
clear Learning in South Asia: The Next Decade, Monterey, CA: Cen-
ter on Contemporary Conflict, Naval Postgraduate School, June
2014, pp. 120-130, available from my.nps.edu/web/ccc/nuclear-
learning?inheritRedirect=true.
50
52. Melanie Campbell, “Will US-India Defense Cooperation
Improve,” Stimson Center, July 27, 2015, available from https://
www.stimson.org/content/will-us-india-defense-cooperation-improve.
53. “Weapons of Mass Destruction (WMD): Prithvi Air De-
fense (PAD),” GlobalSecurity.org, page last modified April 27,
2014, available from www.globalsecurity.org/wmd/world/india/pad.
htm.
54. “India: Missile,” Nuclear Threat Initiative, April 2016,
available from www.nti.org/learn/countries/india/delivery-systems/.
55. Press Trust of India (PTI), “India to buy gamechanger
S-400 air defence system from Russia,” The Economic Times, Oc-
tober 15, 2016, available from economictimes.indiatimes.com/news/
defence/india-to-buy-gamechanger-s-400-air-defence-system-from-
russia/articleshow/54866386.cms; and Barbara Opall-Rome, “Still
No Sales for Israel’s Iron Dome,” Defense News, June 14, 2016, available from www.defensenews.com/story/defense/show-daily/
eurosatory/2016/06/14/still-no-sales-israels-iron-dome/85877004/.
56. “India successfully tests indigenous Ashwin Advanced
Air Defence interceptor missile: Facts you should know,” In-
dia Today, May 16, 2016, available from indiatoday.intoday.in/
education/story/india-successfully-tests-indigenous-ashwin-advanced-
air-defence-interceptor-missile-facts-you-should-know/1/669382.html.
57. Jim Garamone, “Carter: U.S.-India Relationship Will De-
fine 21st Century,” U.S. Department of Defense, April 13, 2016,
available from www.defense.gov/News/Article/Article/719999/carter-
us-india-relationship-will-define-21st-century.
58. “India-U.S. Disaster Relief Initiative,” Ministry of External
Affairs, Government of India, July 18, 2005, available from mea.
gov.in/bilateral-documents.htm?dtl/6807/India++US+Disaster+Relief
+Initiative.
59. “Brief on India-U.S. Relations,” Embassy of India,
Washington, DC, October 2016, available from https://www.
indianembassy.org/pages.php?id=41.
51
60. Ibid.; and “Framework for the U.S.-India Defense Relationship.”
61. Maurice Smith, “Yudh Abhyas enhances U.S., Indian
Army Partnership,” Hawaii Army Weekly, May 22, 2013, available
from www.hawaiiarmyweekly.com/2013/05/22/yudh-abhyas-enhances-
u-s-indian-army-partnership/.
62. Hicks et al.
63. Paul J. Smith, “The China–Pakistan–United States Strate-
gic Triangle: From Cold War to the ‘War on Terrorism’,” Asian
Affairs: An American Review, Vol. 38, Iss. 4, 2011, pp. 197-220.
64. “Exercise Malabar - 2016,” Indian Navy, last updated
June 4, 2017, available from https://www.indiannavy.nic.in/content/
exercise-malabar-2016.
65. Rajat Pandit, “India, US and Japan to kick off Malabar na-
val exercise tomorrow,” The Times of India, July 23, 2014, available from timesofindia.indiatimes.com/india/India-US-and-Japan-to-kick-off-Malabar-naval-exercise-tomorrow/articleshow/38931444.cms.
66. “Exercise Malabar 2016.”
67. Carrier Strike Group 11 Public Affairs, “RIMPAC Units
Continue to Arrive in Hawaii,” Story No. NNS120630-09, Official
Website of the U.S. Navy, June 30, 2012, available from www.navy.
mil/submit/display.asp?story_id=68155; and “RIMPAC 2012: Par-
ticipating Forces,” Commander of the U.S. Pacific Fleet, Official
Website of the U.S. Navy, last updated December 17, 2015, avail-
able from www.cpf.navy.mil/rimpac/2012/forces/.
68. PTI, “Naval ship reaches Hawaii to take part in Exer-
cise RIMPAC,” The Times of India, July 2, 2016, available from timesofindia.indiatimes.com/city/delhi/Naval-ship-reaches-Hawaii-to-take-part-in-Exercise-RIMPAC/articleshow/53014891.cms.
69. “U.S.-India Joint Strategic Vision for the Asia-Pacific and
Indian Ocean Region,” Office of the Press Secretary, The White
House, January 25, 2015, available from https://www.whitehouse.
gov/the-press-office/2015/01/25/us-india-joint-strategic-vision-asia-
pacific-and-indian-ocean-region; and Maxie.
52
70. Limaye.
71. “India-United States Joint Statement on the visit of
Secretary of Defense Carter to India.”
72. “U.S.-India Joint Statement on the visit of Minister of De-
fence Manohar Parrikar to the United States,” Release No. NR-
306-16, U.S. Department of Defense, August 29, 2016, available
from
www.defense.gov/News/News-Releases/News-Release-View/
Article/929270/us-india-joint-statement-on-the-visit-of-minister-
of-defence-manohar-parrikar-t; and Sushant Singh, “India-US
Joint Statement- Defence: Sorting a few legacy issues, framing
a new agenda,” Indian Express, June 9, 2016, available from
indianexpress.com/article/explained/prime-minister-narendra-modi-us-
visit-president-barack-obama-nsg-nuclear-reactor-lemoa-white-ship-
ping-agreement-2842064/.
73. “Carter Visit Underscores ‘Robust and Deepening’ U.S.-In-
dia Defense Relationship,” U.S. Department of Defense, April 12,
2016, available from www.defense.gov/News/Article/Article/718872/
carter-visit-underscores-robust-and-deepening-us-india-defense-
relationship.
74. Sanjeev Miglani, “India, Japan, U.S. plan naval exer-
cises in tightening of ties in Indian Ocean,” Reuters, July 22,
2015, available from www.reuters.com/article/2015/07/22/us-
india-military-exercises-idUSKCN0PW1EB20150722; and Prashan-
th Parameswaran, “Japan to Join US, India in Military Exercises
this Year,” The Diplomat, July 1, 2015, available from thediplomat.
com/2015/07/japan-to-join-us-india-in-military-exercises-this-year/.
75. “Fact Sheet: U.S.-India Defense Cooperation,” The White
House, n.d., available from https://obamawhitehouse.archives.gov/
sites/default/files/india-factsheets/US-India_Defense_Cooperation.pdf; and “Report to Congress on U.S.-India Security Cooperation.”
76. M. Smith.
77. Nisha Desai Biswal, “U.S.-India Relations: Balancing
Progress and Managing Expectations,” U.S. Department of State,
May 24, 2016, available from https://2009-2017.state.gov/p/sca/rls/
rmks/2016/257665.htm.
53
78. Gordon G. Chang, “US-India, China-Russia Exercises
Reflect New Alliances,” World Affairs, September 19, 2016, avail-
able from www.worldaffairsjournal.org/blog/gordon-g-chang/us-india-
china-russia-exercises-reflect-new-alliances.
79. PTI, “Indo-US wargames: ‘Exercise Shatrujeet’ being
held in Goa,” The Economic Times, October 4, 2013, available from
articles.economictimes.indiatimes.com/2013-10-04/news/42718165_1_
yudh-abhyas-indo-us-wargames-goa.
80. Hicks et al.
81. “Brief on India-U.S. Relations.”
82. Michael J. MacLeod, “Annual ‘Yudh Abhyas’ training with
Indian Army kicks off at Bragg this year,” U.S. Army, May 10,
2013, available from www.army.mil/article/103117/Annual__Yudh_
Abhyas__training_with_Indian_Army_kicks_off_at_Bragg_this_year/;
and M. Smith.
83. S. Amer Latif, “U.S.-India Military Engagement: Steady
as They Go,” Washington, DC: Center for Strategic and Interna-
tional Studies, December 2012, p. 7, available from csis.org/files/
publication/121213_Latif_USIndiaMilEngage_Web.pdf.
84. “Exercise Cope India 04,” n.d., Indian Air Force, available
from indianairforce.nic.in/show_page.php?pg_id=144.
85. PTI, “US working with India to boost counter-terrorism co-
operation: Richard Verma,” The Economic Times, August 24, 2015,
available from economictimes.indiatimes.com/articleshow/48657399.
cms?utm_source=contentofinterest&utm_medium=text&utm_
campaign=cppst; “IAF may take part in combat exercise in US,”
The Times of India, May 19, 2015, available from timesofindia.
indiatimes.com/india/IAF-may-take-part-in-combat-exercise-in-US/
articleshow/47335354.cms; and “India-United States Joint State-
ment on the visit of Secretary of Defense Carter to India.”
86. “Military: Cope India,” GlobalSecurity.org, page last
modified February 14, 2016, available from www.globalsecurity.
org/military/ops/cope-india.htm; “Exercise Cope India ‘04”; Jenni-
fer H. Svan, “Cope India ‘06: Fast-paced and Full of Firsts,” Stars
54
and Stripes, November 17, 2005, available from www.stripes.com/
news/cope-india-06-fast-paced-and-full-of-firsts-1.41222; and suk-
hoi-30mki, “USAF explains ‘Cope India’ Results,” Free Repub-
lic, October 7, 2004, available from www.freerepublic.com/focus/f-news/1237790/posts.
87. “Brief on India-U.S. Relations.”
88. PTI, “US House of Representatives approves move to
bolster defence ties with India,” The Indian Express, May 20, 2016, available from indianexpress.com/article/india/india-news-india/us-house-of-representatives-defence-ties-india-2810373/.
89. “US Lawmakers Introduce Bill for Special Global Ties with
India,” The Pioneer, June 10, 2016, available from www.dailypioneer.
com/india-abroad/us-lawmakers-introduce-bill-for-special-global-ties-
with-india.html.
90. “Joint Press Conference by Secretary Carter and Minister
Parrikar in the Pentagon Briefing Room.”
91. S. Singh.
92. Smriti Jain, “India-US defence ties boost: American com-
panies eye multi-billion dollar deals; defence analysts see ‘Make
in India’ benefiting,” The Financial Express, June 14, 2016, available from www.financialexpress.com/article/india-news/india-us-de-
fence-ties-boost-american-companies-eye-multi-billion-dollar-deals-de-
fence-analysts-see-make-in-india-benefiting/284621/; and, FE Online,
“Modi in US: Big boost as US recognises India as ‘major defence
partner’—7 key highlights,” The Financial Express, June 8, 2016, available from www.financialexpress.com/article/economy/modi-in-us-big-boost-as-us-recognises-india-as-major-defence-partner-7-key-
highlights/277177/.
93. Arun Mohan Sukumar, “No threat to strategic autonomy,
yet,” The Hindu, June 14, 2016, available from www.thehindu.com/
opinion/op-ed/no-threat-to-strategic-autonomy-yet/article8725019.
ece?utm_source=InternalRef&utm_medium=relatedNews&utm_
campaign.
55
94. Ashok Sharma, “Counterterrorism Cooperation in the Context of the Indo-US Strategic Partnership: An Appraisal,”
India Quarterly: A Journal of International Affairs, Vol. 68, No.
4, December 2012, p. 320, available from journals.sagepub.com/
doi/10.1177/0974928412467246; and Lisa Curtis, “After Mum-
bai: Time to Strengthen U.S.-India Counterterrorism Coop-
eration,” Backgrounder No. 2217, Washington, DC: The Heritage
Foundation, December 9, 2008, available from www.heritage.org/
research/reports/2008/12/after-mumbai-time-to-strengthen-us-india-
counterterrorism-cooperation.
95. Office of Antiterrorism Assistance, “The Antiterrorism
Assistance Program: Report to Congress For Fiscal Year 2005,”
Washington, DC: U.S. Department of State, 2005, available from
https://www.state.gov/documents/organization/89959.pdf; see also
“Antiterrorism Assistance Program,” U.S. Department of State,
n.d., available from https://www.state.gov/m/ds/terrorism/c8583.htm.
96. Sharma.
97. “Security Partnership for the 21st Century,” Washing-
ton, DC: U.S. Office of the Spokesperson, Department of State,
July 19, 2011, available from https://2009-2017.state.gov/r/pa/prs/
ps/2011/07/168744.htm.
98. Sahibzada Amer Latif, “U.S.-India Counterterrorism Co-
operation: Deepening the Partnership,” Statement Before the
House Foreign Affairs Committee, Subcommittee on Terrorism,
Nonproliferation, and Trade, Washington, DC: U.S. House of
Representatives, September 14, 2011, p. 3, available from csis.org/
files/ts110914_Latif.pdf.
99. Richard M. Rossow, “Eight Ways to Strengthen U.S.-India
Cooperation in 2017,” U.S.-India Insight, Vol. 7, Iss. 1, January 2017, Washington, DC: Center for Strategic and International Studies,
available from https://www.csis.org/analysis/us-india-insight-eight-
ways-strengthen-us-india-cooperation-2017.
100. “U.S.-India Counterterrorism and Homeland Security
Cooperation,” Washington, DC: Office of the Spokesperson, U.S.
Department of State, July 31, 2014, available from https://2009-2017.
state.gov/r/pa/prs/ps/2014/07/230049.htm.
56
101. Shukla, “India-US defence ties grow with assertive Modi govt.”
102. “US-India Joint Statement on the visit of Minister of
Defence Manohar Parrikar to the United States.”
103. PTI, “ISIS gets banned in India under UAPA,” The In-
dian Express, February 26, 2015, available from indianexpress.com/
article/india/india-others/isis-gets-banned-in-india-under-uapa/.
104. “U.S.-India Joint Declaration on Combatting Terrorism,”
Washington, DC: Office of the Spokesperson, U.S. Department of
State, September 23, 2015, available from https://2009-2017.state.
gov/r/pa/prs/ps/2015/09/247201.htm; see also Alyssa Ayres, “What’s New in the U.S.-India Strategic and Commercial Dialogue,”
Council on Foreign Relations, September 23, 2015, available from
blogs.cfr.org/asia/2015/09/23/whats-new-in-the-u-s-india-strategic-
and-commercial-dialogue/.
105. Franz-Stephan Gady, “India and US Hold Joint Military
Exercise Near Chinese Border,” The Diplomat, September 16, 2016,
available from thediplomat.com/2016/09/india-and-us-hold-joint-
military-exercise-near-chinese-border/.
106. Patricia Zengerle and Megan Cassella, “Modi wants deep-
er U.S.-India security relationship,” Reuters, June 8, 2016, avail-
able from www.reuters.com/article/us-usa-india-idUSKCN0YU1ZR.
107. Tim Roemer, “U.S.-India relationship: How the rela-
tionship between the two nations has evolved and what it could
mean for the next president,” The Hill, June 7, 2016, available from thehill.com/blogs/congress-blog/foreign-policy/282417-us-india-relationship-how-the-relationship-between-the-two.
108. IANS, “India, US ink eight agreements, to boost de-
fence, counter-terror cooperation,” The New India Express,
June 8, 2016, available from www.newindianexpress.com/nation/
India-US-ink-eight-agreements-to-boost-defence-counter-terror-
cooperation/2016/06/08/article3471511.ece; and Lisa Curtis, “Modi
in the U.S: Fourth Time’s a Charm,” The Heritage Founda-
tion, June 8, 2016, available from www.heritage.org/research/
commentary/2016/6/modi-in-the-us-fourth-time-is-a-charm.
57
109. Indian Ministry of External Affairs, “India-US cyber security Forum-Fact Sheet,” Press Information Bureau, Government
of India, March 2, 2006, available from pib.nic.in/newsite/erelease.
aspx?relid=16132.
110. Curtis, “After Mumbai.”
111. “United States and India Sign Cybersecurity Agree-
ment,” Office of the Press Secretary, U.S. Department of Home-
land Security, July 19, 2011, available from https://www.dhs.
gov/news/2011/07/19/united-states-and-india-sign-cybersecurity-
agreement.
112. Rahul Prakash, “India-US cyber relations,” Observer
Research Foundation, January 14, 2014, available from www.
orfonline.org/research/india-us-cyber-relations/.
113. “Fact Sheet on the framework for the US-India Cyber
Relationship,” Ministry of External Affairs, Government of In-
dia, June 7, 2016, available from mea.gov.in/outoging-visit-detail.
htm?26880/Fact+Sheet+on+the+framework+for+the+USIndia+Cyber
+Relationship; see also “Modi in US: Big boost.”
114. “Joint Statement: 2016 United States-India Cyber Dia-
logue,” Office of Press Secretary, The White House, June 29,
2016, available from https://obamawhitehouse.archives.gov/the-press-
office/2016/09/29/joint-statement-2016-united-states-india-cyber-
dialogue.
115. Subimal Bhattacharjee, “Ball set in motion to carry for-
ward defence ties between India-US,” The Economic Times, Au-
gust 14, 2014, available from economictimes.indiatimes.com/opinion/
comments-analysis/ball-set-in-motion-to-carry-forward-defence-ties-
between-india-us/articleshow/40210151.cms.
116. “U.S.-India Joint Statement on the visit of Minister of De-
fence Manohar Parrikar to the United States.”
117. Vishwas Kumar, “Exclusive: 10 shocking revelations that
prove ISI, Pak army back terrorist networks in India,” India To-
day, November 2, 2015, available from indiatoday.intoday.in/story/
exclusive-pakistans-isi-army-have-direct-link-with-terror-networks-
operating-in-india/1/513908.html.
58
118. Hanna Ingber, “Obama in India: counterterrorism coop-
eration,” Global Post, PRI, November 3, 2010, available from www.
pri.org/stories/2010-11-03/obama-india-counterterrorism-cooperation.
119. Bruce Riedel, “Strengthening Counter Terrorism
Cooperation Against Growing Turmoil,” Brookings Insti-
tution, January 20, 2015, available from www.brookings.edu/
research/opinions/2015/01/20-strengthening-us-india-counterterrorism-
cooperation-riedel.
120. Tanvi Madan, “Modi’s speech to Congress: Bull-
ish on India, bullish on the U.S.,” Brookings Institution, June
14, 2016, available from www.brookings.edu/blogs/order-from-
chaos/posts/2016/06/14-reviewing-modis-speech-congress-madan; and
Zengerle and Cassella.
121. News Desk, “Kashmir issue: India rejects demand for
US intervention,” The Express Tribune, October 21, 2013, available from tribune.com.pk/story/620189/kashmir-issue-india-rejects-
demand-for-us-intervention/.
122. Thomas F. Lynch III, “India’s Naxalite Insurgency: His-
tory, Trajectory, and Implications for U.S.-India Security Coop-
eration on Domestic Counterinsurgency,” Strategic Perspectives,
No. 22, Washington, DC: National Defense University Press, In-
stitute for National Strategic Studies, October 2016, available from
inss.ndu.edu/Portals/68/Documents/stratperspective/inss/Strategic-
Perspectives-22.pdf.
123. Latif, “U.S.-India Military Engagement,” pp. 2-3, 10.
124. Leon Panetta, “The US And India: Partners In The 21st
Century—Speech,” Eurasia Review, June 8, 2012, available from www.eurasiareview.com/08062012-leon-panetta-the-us-and-india-partners-in-the-21st-century-speech/.
125. Hagel.
126. Rakesh Sood, “Deepening the French connection,” The
Hindu, February 1, 2016, available from www.thehindu.com/opinion/
lead/hollandes-republic-day-visit-and-indiafrance-ties/article8175735.
ece; and “Joint statement between the governments of the UK and
59
India,” Prime Minister’s Office, UK Ministry of Defence, November 7, 2016, available from https://www.gov.uk/government/news/
joint-statement-between-the-governments-of-the-uk-and-india.
127. Harsh V. Pant, “Why India Is Getting Serious About Its
Relationship With Israel,” The Diplomat, January 26, 2016, avail-
able from thediplomat.com/2016/01/why-india-is-getting-serious-
about-its-relationship-with-israel/.
128. Vivek Raghuvanshi, “Japan To Join Malabar as Perma-
nent Participant,” Defense News, October 13, 2015, available from
www.defensenews.com/story/defense/naval/navy/2015/10/13/japan-
join-malabar-permanent-participant/73828110/.
129. Niharika Mandhana, “Obama, Modi Seek to Strengthen
Ties with Summit,” The Wall Street Journal, September 27, 2015,
available from www.wsj.com/articles/obama-modi-seek-to-strengthen-
ties-with-summit-1443355449.
130. Sumit Kumar, “How Modi changed the India–US rela-
tionship,” East Asia Forum, May 10, 2016, available from www.
eastasiaforum.org/2016/05/10/how-modi-changed-the-india-us-
relationship/.
131. Ashley J. Tellis, “Avoiding the Labors of Sisyphus:
Strengthening U.S.-India Relations in a Trump Administration,”
Asia Policy, No. 23, January 2017, pp. 43-48, available from nbr.
org/publications/asia_policy/free/03312017/AsiaPolicy23_US-Asia_
Relations_January2017.pdf#page=43.
132. PTI, “Persistent procedural hurdles in NSG member-
ship created by one country: India,” The Economic Times, June 24,
2016, available from economictimes.indiatimes.com/news/defence/
persistent-procedural-hurdles-in-nsg-membership-created-by-one-
country-india/articleshow/52901322.cms.
133. Ashley J. Tellis, Manoj Joshi, and Daniel Twining pre-
sentation at “Sino-Indian Relations in Turbulence,” Carnegie En-
dowment for International Peace, Washington, DC, November 29,
2016, available from carnegieendowment.org/2016/11/29/sino-indian-
relations-in-turbulence-event-5427.
60
134. Dan Lamothe, “The U.S. and India are deepening mili-
tary ties—and China is watching,” The Washington Post, March
2, 2016, available from https://www.washingtonpost.com/news/
checkpoint/wp/2016/03/02/the-u-s-and-india-are-deepening-military-
ties-and-china-is-watching/.
135. Nitin Gokhale, “India’s Rising Regional Military Engage-
ment,” The Diplomat, February 10, 2014, available from thediplomat.com/2014/02/indias-rising-regional-military-engagement/.
136. Bethany Allen-Ebrahimian, “China Loves Pakistan . . .
but Most Chinese Don’t,” Foreign Policy, April 22, 2015, available from foreignpolicy.com/2015/04/22/china-pakistan-relations-
trade-deal-friendship/; Raymond Lee, “The Strategic Importance of
Chinese-Pakistani Relations,” Al Jazeera Centre for Studies, Au-
gust 3, 2016, available from studies.aljazeera.net/en/reports/2016/08/
strategic-importance-chinese-pakistani-relations-160803101555719.
html; and Claude Rakisits, “A Path to the Sea: China’s Pakistan
Plan,” World Affairs, Fall 2015, available from www.worldaffairsjournal.org/article/path-sea-china%E2%80%99s-pakistan-plan.
137. Ming Zhang, China’s Changing Nuclear Posture: Reactions
to the South Asian Nuclear Tests, Washington, DC: Carnegie En-
dowment for International Peace, 1999, pp. 9-17, available from
carnegieendowment.org/files/ChinaChanging_CH2.pdf.
138. Zhiqun Zhu, “China-India Relations in the 21st Century:
A Critical Inquiry,” Indian Journal of Asian Affairs, Vol. 24, No. 1-2, June-December 2011, pp. 1-16, available from https://www.jstor.
org/stable/pdf/41950508.pdf.
139. Daniel S. Markey, “What is the impact of growing Paki-
stan-China relations on the United States and India,” Council on
Foreign Relations, October 15, 2013, available from www.cfr.org/
pakistan/impact-growing-pakistan-china-relations-united-states-india/
p31626.
140. Maha Siddiqui, “John Kerry does a balancing act while
India-US bonhomie is at display,” India Today, August 31,
2016, available from indiatoday.intoday.in/story/john-kerry-india-
us-bonhomie-sushma-swaraj/1/753194.html.
61
141. Declan Walsh, “U.S. Imposes Sanctions on Pakistani Militants,” The New York Times, June 25, 2014, available from www.
nytimes.com/2014/06/26/world/asia/us-imposes-sanctions-on-
pakistani-militants.html?_r=0.
142. Prem M. Trivedi, “U.S.-India Strategic Partnership:
Shared Vision, Different Prescription,” Foreign Policy, October
30, 2014, available from foreignpolicy.com/2014/10/30/u-s-india-
strategic-partnership-shared-vision-different-prescription/.
143. “Framework for the U.S.-India Defense Relationship.”
144. Gady, “India and United States Agree to Deepen Military
Ties, Technology Collaboration.”
145. William Mauldin, “India’s Narendra Modi Emphasizes
Security Ties in Address to Congress,” The Wall Street Journal,
June 8, 2016, available from www.wsj.com/articles/indias-narendra-
modi-emphasizes-security-ties-in-address-to-congress-1465403362.
146. Annie Gowen, “U.S. military wants India to counterbal-
ance China’s rise as a sea power,” The Washington Post, June 5,
2016, available from https://www.washingtonpost.com/world/asia_
pacific/us-military-wants-india-to-counterbalance-chinas-rise-as-a-
sea-power/2016/06/05/5caf6f24-280a-11e6-8329-6104954928d2_story.
html?tid=a_inl; and Anjana Pasricha, “India Rejects Joint Naval
Patrols with US in South China Sea,” Voice of America, March 11,
2016, available from www.voanews.com/a/india-rejects-joint-naval-
patrols-with-us-in-south-china-sea/3231567.html.
147. “No joint Obama-Modi presser because of scheduling is-
sue,” The Hindu, June 4, 2016, available from www.thehindu.com/
news/national/pm-modis-fivenation-tour/article8689923.ece?utm_
source=InternalRef&utm_medium=relatedNews&utm_campaign.
148. “Japan and India Vision 2025 Special Strategic and Glob-
al Partnership: Working Together for Peace and Prosperity of the
Indo-Pacific Region and the World,” Ministry of Foreign Affairs
of Japan, December 12, 2015, available from www.mofa.go.jp/s_sa/
sw/in/page3e_000432.html.
62
149. Satoru Nagao, “The Importance of a Japan-India Amphibious Aircraft Deal,” The Diplomat, December 12, 2016, avail-
able from thediplomat.com/2016/12/the-importance-of-a-japan-india-
amphibious-aircraft-deal/.
150. Jeff M. Smith, “When Modi Met Abe: Asia’s Strongest
Democracies Are Joining Forces,” The National Interest, November
16, 2016, available from nationalinterest.org/feature/when-modi-met-
abe-asias-strongest-democracies-are-joining-18425.
151. Priya Chacko, “Why India doesn’t support Western
sanctions on Russia,” East Asia Forum, May 6, 2014, available
from www.eastasiaforum.org/2014/05/06/why-india-doesnt-support-
western-sanctions-on-russia/.
152. Phunchok Stobdan, “The SCO: India enters Eurasia,”
Policy Brief, New Delhi, India: Institute for Defence Studies and
Analyses, June 14, 2016, available from www.idsa.in/policybrief/sco-
india-enters-eurasia_pstobdan_140616.
153. Vojtech Mastny, “The Soviet Union’s Partnership with
India,” Journal of Cold War Studies, Vol. 12, No. 3, Summer 2010,
pp. 50-90.
154. “India-Russia Defence Cooperation,” Embassy of India,
Moscow, Russia, n.d., available from www.indianembassy.ru/index.
php/bilateral-relations/india-russia-defence-cooperation.
155. “India-Russia Joint Military Exercise Indra-2016 Be-
gins in Vladivostok,” Press Information Bureau, Government
of India Ministry of Defence, September 23, 2016, available
from pib.nic.in/newsite/PrintRelease.aspx?relid=151060; and Bo-
ris Egorov, “INDRA-2016 India-Russia joint military exercise,”
Russia Beyond The Headlines, available from https://in.rbth.com/
multimedia/pictures/2016/10/03/indra-2016-india-russia-joint-
military-exercise_635251.
156. Sanjay Kapoor, “Long-winded BRICS Summit declara-
tion falls foul of global realities,” Weekend Argus, October 23, 2016, available from https://www.pressreader.com/south-africa/weekend-argus-sunday-edition/20161023/281917362615856.
63
157. Jayant Singh, “Russia and India: A 21st Century Decline,”
The Diplomat, June 6, 2015, available from thediplomat.com/2015/06/
russia-and-india-a-21st-century-decline/.
158. PTI, “Pakistan-Russia military to hold first ever joint
drills,” The Times of India, September 12, 2016, available from timesofindia.indiatimes.com/world/pakistan/Pakistan-Russia-military-to-hold-first-ever-joint-drills/articleshow/54294797.cms; and Harsh V
Pant, “Resurgent Russia Joins Great Game in South Asia,” Yale
Global, March 28, 2017, available from yaleglobal.yale.edu/content/
resurgent-russia-joins-great-game-south-asia.
159. Siddiqui.
160. Sunil Dasgupta and Stephen P. Cohen, “Arms Sales for
India: How Military Trade Could Energize U.S.-Indian Rela-
tions,” Foreign Affairs, March/April 2011, available from https://
www.foreignaffairs.com/articles/india/2011-02-18/arms-sales-india.
161. Arvind Gupta, “Strategic Partnership with Afghani-
stan: India Showcases its Soft Power,” Institute for Defense Stud-
ies and Analyses, October 10, 2011, available from www.idsa.in/
idsacomments/StrategicPartnershipwithAfghanistanIndia
ShowcasesitsSoftPower_agupta_101011.
162. Khalid Mafton, “Pakistan Uneasy About India’s Influ-
ence on Afghanistan,” Voice of America, September 15, 2016,
available from www.voanews.com/a/pakistan-uneasy-india-influence-
afghanistan/3511092.html.
163. PTI, “Pentagon praises Indian developmental assistance
in Afghanistan,” The Economic Times, May 1, 2014, available from
articles.economictimes.indiatimes.com/2014-05-01/news/49551896_1_
secure-and-stable-afghanistan-afghan-national-security-forces-ansf; and Kenneth Katzman, “Afghanistan: Post-Taliban Governance,
Security, and U.S. Policy,” Washington, DC: Congressional Re-
search Service, March 28, 2017, pp. 46-47, available from https://
www.fas.org/sgp/crs/row/RL30588.pdf.
164. Vinay Kaura, “India and Iran: Challenges and
Opportunity,” The Diplomat, September 11, 2015, available
from thediplomat.com/2015/09/india-iran-relations-challenges-and-
opportunity/.
64
165. Tanvi Madan, “India and the Iran deal,” Brookings Institution, July 20, 2015, available from https://www.brookings.edu/blog/
markaz/2015/07/20/india-and-the-iran-deal/; and Yeganeh Torbati,
“Trump election puts Iran nuclear deal on shaky ground,” Re-
uters, November 9, 2016, available from www.reuters.com/article/
us-usa-election-trump-iran-idUSKBN13427E.
166. Hicks et al.
167. Jayshree Bajoria and Esther Pan, “The U.S.-India Nuclear
Deal,” Council on Foreign Relations, November 5, 2010, available
from www.cfr.org/india/us-india-nuclear-deal/p9663.
168. Polly Nayak, “U.S. Security Policy in South Asia Since
9/11—Challenges and Implications for the Future,” Occasion-
al Paper Series, Honolulu, HI: Asia-Pacific Center for Security
Studies, February 2005, available from apcss.org/Publications/
Ocasional%20Papers/USSecurity3.pdf.
169. “India: Nuclear,” Nuclear Threat Initiative, last updated
August 2016, available from www.nti.org/country-profiles/india/
nuclear/.
170. Ibid.
171. Cole J. Harvey, “The U.S.-India Reprocessing Agreement
and Its Implications,” Nuclear Threat Initiative, May 5, 2010,
available from www.nti.org/analysis/articles/us-india-agreement-
implications/.
172. Neeta Lal, “India’s Nuclear Energy Imperative,” The
Diplomat, October 8, 2014, available from thediplomat.com/2014/10/
indias-nuclear-energy-imperative/.
173. Robert Einhorn and Waheguru Pal Singh Sidhu, “Op-
erationalizing India-U.S. Civil Nuclear Cooperation,” Brookings
Institution, January 20, 2015, available from https://www.brookings.
edu/opinions/operationalising-india-u-s-civil-nuclear-cooperation/.
174. Limaye.
65
175. “Japan and India sign civil nuclear agreement,” BBC,
November 11, 2016, available from www.bbc.co.uk/news/world-
asia-37948246; and Sharon Squassoni and Yukari Sekiguchi,
“Japan-India Nuclear Cooperation Agreement,” Center for Stra-
tegic and International Studies, November 21, 2016, available
from https://www.csis.org/analysis/japan-india-nuclear-cooperation-
agreement.
176. “No joint Obama-Modi presser because of scheduling
issue.”
177. Roemer.
178. Vivek Raghuvanshi, “India, US Reach Agreement on Lo-
gistics, Boost Defense Ties,” DefenseNews, April 12, 2016, available from www.defensenews.com/story/defense/international/2016/04/12/
india-us-reach-agreement-logistics-boost-defense-ties/82936758/; and Ajai Shukla, “India-US communication pact faces uphill climb,”
Business Standard, September 6, 2016, available from www.
business-standard.com/article/current-affairs/india-us-communication-
pact-faces-uphill-climb-116090500698_1.html; and S. Singh.
179. “U.S.-India Joint Statement on the visit of Minister of
Defence Manohar Parrikar to the United States.”
180. “Chinese arrogance drives India into US arms; LEMOA
ushers in cooperation between two democracies,” New Delhi
Times, September 5, 2016, available from www.newdelhitimes.
com/chinese-arrogance-drives-india-into-us-arms-lemoa-ushers-in-
cooperation-between-two-democracies123/; Charles Tiefer, “China
And Pakistan Should Note -- This Week, India And US Sign The
LEMOA Pact,” Forbes, August 28, 2016, available from www.
forbes.com/sites/charlestiefer/2016/08/28/china-and-pakistan-beware-
this-week-india-and-us-sign-major-war-pact/#32f9149a64e1; Jaskirat Singh Bawa, “Expert Speak: Is LEMOA Modi’s Strategic Blunder
or Master Stroke?” Indian Defence News, August 28, 2016, avail-
able from www.indiandefensenews.in/2016/08/expert-speak-is-lemoa-
modis-strategic.html; Ajoy Ashirwad Mahaprashasta, “Modi Govt’s
Signing of Military Logistics Pact with US Draws Oppositions
Ire,” The Wire, August 31, 2016, available from thewire.in/62894/
political-responses-to-lemoa-us-logistics-pact/; and Carla Babb, “Indian Defense Minister Signs Major Logistics Agreement With Pen-
66
tagon,” Voice of America, August 29, 2016, available from www.
voanews.com/a/indian-defense-minister-visits-pentagon/3485114.html.
181. C. Uday Bhaskar, “India-US Logistics Pact: Moving Be-
yond Tactical Dissonance,” The Quint, August 27, 2016, available
from
https://www.thequint.com/opinion/2016/04/11/ashton-carter-
visits-india-moving-beyond-tactical-dissonance.
182. Bawa; Mahaprashasta; and, Arun Mohan Sukumar,
“India Is Coming up Against the Limits of Its Strategic Partnership
With the United States,” The Wire, June 6, 2016, available from
thewire.in/40403/india-is-coming-up-against-the-limits-of-its-
strategic-partnership-with-the-united-states/; Abhijit Singh, “Why Maritime Logistics Pacts are Vital for Asia’s Strategic Balance,”
The Diplomat, September 14, 2016, available from thediplomat.
com/2016/09/why-maritime-logistics-pacts-are-vital-for-asias-strate-
gic-balance/; and Rama Lakshmi, “India and U.S. deepen defense
ties with landmark agreement,” The Washington Post, August 20,
2016, available from https://www.washingtonpost.com/world/india-
and-us-deepen-defense-ties-with-landmarkagreement/2016/08/30/2e7e0
45b-e3c3-49ff-9b2c-08efaa27b82b_story.html.
183. Shukla, “India-US communication pact faces uphill
climb.”
184. Raghuvanshi, “India, US Reach Agreement”; and Var-
ghese K. George, “India, US Sign Military Logistics Pact,” The
Hindu, August 30, 2016, available from www.thehindu.com/news/
international/india-us-sign-logistics-pact/article9049583.ece.
185. “Joint Press Conference by Secretary Carter and Minister
Parrikar in the Pentagon Briefing Room.”
186. Joshua White, “The Modi Visit and U.S.-India Defense
Cooperation,” War on the Rocks, October 6, 2014, available from
warontherocks.com/2014/10/the-modi-visit-and-u-s-india-defense-
cooperation/.
187. S. Gupta; and Prashanth Parameswaran, “The
Malabar Exercise: An Emerging Platform For Indo-Pacif-
ic Cooperation?” The Diplomat, June 12, 2016, available from thediplomat.com/2016/06/the-malabar-exercise-an-emerging-platform-for-indo-pacific-cooperation/.
67
188. Robert Farley, “How the US Can Optimize Its Maritime
Partnership Programs in Asia,” The Diplomat, February 10, 2017,
available from thediplomat.com/2017/02/how-the-us-can-optimize-its-
maritime-partnership-programs-in-asia/.
189. Campbell.
190. Indian Ministry of External Affairs, “Joint Statement
during the visit of PM to USA,” South Asia Monitor, September
30, 2014, available from southasiamonitor.org/news/joint-statement-
during-the-visit-of-pm-to-usa/in/9136.
191. “How Congress Can Help Further U.S.-India Defense
Cooperation: A Conversation with Senator Dan Sullivan and
Senator Mark Warner,” event held at The Woodrow Wilson Cen-
ter, Washington, DC, March 2, 2017, available from https://www.
wilsoncenter.org/event/how-congress-can-help-further-us-india-
defense-cooperation-conversation-senator-dan-sullivan.
192. Stephen P. Cohen and Michael E. O’Hanlon, “Enhancing
India-U.S. Defense and Security Cooperation,” Brookings Institu-
tion, January 20, 2015, available from https://www.brookings.edu/
opinions/enhancing-india-u-s-defense-and-security-cooperation.
193. Alyssa Ayres, “The Kansas City Shooting Is Quickly
Changing How Indians View The U.S.,” Council on Foreign Rela-
tions, March 4, 2017, available from blogs.cfr.org/asia/2017/03/04/
kansas-city-shooting-quickly-changing-indians-view-u-s/.
194. PTI, “Modi announces key nuclear security measures,”
The Hindu, April 2, 2016, available from www.thehindu.com/news/
national/prime-minister-narendra-modi-at-nuclear-security-summit-
in-washington/article8425909.ece.
195. The International Energy Agency (IEA) member require-
ments are described here: “Member countries,” International
Energy Agency, n.d., available from https://www.iea.org/countries/
membercountries/.
196. “Joint Statement on the Second India-U.S. Strategic and
Commercial Dialogue,” Office of the Spokesperson, U.S. Depart-
ment of State, August 31, 2016, available from https://2009-2017.
state.gov/r/pa/prs/ps/2016/08/261405.htm.
68
197. “Joint Press Conference by Secretary Carter and Minister Parrikar in the Pentagon Briefing Room.”
198. Annie Gowen, “As Trump Vows to stop flow of jobs
overseas, U.S. plans to make fighter jets in India,” The Wash-
ington Post, December 5, 2016, available from https://www.
washingtonpost.com/world/asia_pacific/as-trump-vows-to-stop-flow-
of-jobs-overseas-us-plans-to-make-fighter-jets-in-india/2016/12/05/
a4d3bfaa-b71e-11e6-939c-91749443c5e5_story.html?wpisrc=nl_
evening&wpmm=1.
199. Alyssa Ayres, “India Hopes Donald Trump Will Solve
the Pakistan Problem,” Council on Foreign Relations, February
3, 2017, available from blogs.cfr.org/asia/2017/02/03/india-hopes-
donald-trump-will-solve-pakistan-problem/; and Husain Haqqani
and Lisa Curtis, “A New U.S. Approach to Pakistan: Enforcing
Aid Conditions without Cutting Ties,” Briefing Paper, Washing-
ton, DC: Hudson Institute, February 6, 2017, available from https://
hudson.org/research/13305-a-new-u-s-approach-to-pakistan-enforcing-
aid-conditions-without-cutting-ties.
200. Sarah Watson, “How the US Can Help Prevent the Next
Pathankot-Style Attack,” The Diplomat, January 15, 2016, available from thediplomat.com/2016/01/how-the-us-can-help-prevent-the-next-pathankot-style-attack/.
201. Alyssa Ayres, “India-US ties in a Trump presidency,”
Live Mint, November 14, 2016, available from www.livemint.com/
Opinion/wuidX7PAWKnaeusGDM4iQI/IndiaUS-ties-in-a-Trump-
presidency.html.
202. “68 Partners United in Defeating Daesh,” Global
Coalition, 2017, available from theglobalcoalition.org/en/partners/.
203. Trivedi.
204. See for example Hriday Ch. Sarma, “India and NATO:
Partners in Arms?” The Diplomat, November 30, 2016, available
from
thediplomat.com/2016/11/india-and-nato-partners-in-arms/;
and “US proposes revival of naval coalition to balance China’s
ongoing expansion,” Today, March 4, 2016, available from www.
todayonline.com/world/us-proposes-revival-naval-coalition-balance-
chinas-ongoing-expansion?singlepage=true.
69
205. Manpreet Singh Anand, “3 Areas of Opportunity for the US-India Relationship,” The Diplomat, March 2, 2017, available from thediplomat.com/2017/03/3-areas-of-opportunity-for-the-
us-india-relationship/; and Shalabh Kumar, “A Trump-Modi Rela-
tionship Could Change the Trade World,” The National Interest,
February 5, 2017, available from nationalinterest.org/feature/trump-
modi-relationship-could-change-the-trade-world-19321?page=show.
206. S. Amer Latif, “U.S.-India Defense Trade: Opportunities
for Deepening the Partnership,” CSIS Wadhwani Chair in U.S.-In-
dia Policy Studies Report, Washington, DC: Center for Strategic and International Studies, June 2012, available from https://www.csis.
org/analysis/us-india-defense-trade.
207. Richard Weitz, Reforming U.S. Export Controls Reforms:
Advancing U.S. Army Interests, Carlisle, PA: Strategic Stud-
ies Institute, U.S. Army War College, 2015, available from ssi.
armywarcollege.edu/pubs/display.cfm?pubID=1307.
70
APPENDIX I
SIPRI Military Expenditure Database, accessed September 9, 2016.
Source:
Figure I-1. Yearly Military Expenditure of India in Constant (2014) USD, 1988 to 2015.
71
Source: SIPRI Arms Transfers Database, accessed September 9, 2016.
Figure I-2. Total Yearly Trend Indicator Values of Arms Imports of India, 1950 to 2015.
72
1950-2015.
SIPRI Arms Transfers Database, accessed September 9, 2016.
Figure I-3. Russian and U.S. Share of Indian Arms Imports Trend Indicator Values, Source:
73
1985-2015.
SIPRI Arms Transfers Database, accessed September 9, 2016.
Figure I-4. Russian and U.S. Share of Indian Arms Imports Trend Indicator Values, Source:
74
U.S. ARMY WAR COLLEGE
Major General William E. Rapp
Commandant

STRATEGIC STUDIES INSTITUTE
and
U.S. ARMY WAR COLLEGE PRESS
Director
Professor Douglas C. Lovelace, Jr.
Director of Research
Dr. Steven K. Metz
Author
Dr. Richard Weitz
Editor for Production
Dr. James G. Pierce
Publications Assistant
Ms. Denise J. Kersting

Composition
Mrs. Jennifer E. Nevil
This Publication
SSI Website
USAWC Website
Document Outline
Table of Contents
PROMOTING U.S.-INDIAN DEFENSE COOPERATION: OPPORTUNITIES AND OBSTACLES
PROMOTING U.S.-INDIAN DEFENSE COOPERATION: OPPORTUNITIES AND OBSTACLES
DEFENSE INDUSTRIAL COOPERATION
COUNTERTERRORISM, CYBER, AND INTELLIGENCE COOPERATION