
www.nrdc.org
www.facebook.com/nrdc.org
www.twitter.com/NRDC

I S S U E B R I E F

For more information, please contact:
Han Chen
hchen@nrdc.org
https://www.nrdc.org/experts/han-chen

THE ROAD FROM PARIS:
INDIA’S PROGRESS TOWARD ITS CLIMATE PLEDGE
Under the Paris Agreement, India has committed to cutting its greenhouse gas (GHG)
emissions intensity by 33 to 35 percent below 2005 levels by 2030, and to achieving 40 percent
of its electricity generation from nonfossil sources by the same year. India’s economic plan
gives priority to clean energy to fuel economic growth, and includes ambitious targets of 100
gigawatts (GW) of solar power and 60 GW of wind power by 2022.1 India was instrumental in
forging an agreement to cut heat-trapping pollutants known as hydrofluorocarbons (HFCs)
under the 2016 Kigali Amendment to the Montreal Protocol.

INDIA WILL CUT
ITS EMISSIONS

INTENSITY BY

OF 2005
LEVELS
BY 2030.33-35%

NATIONAL OVERVIEW
India is an emerging economic powerhouse and global
leader. With annual gross domestic product (GDP) growth
of 6 to 7 percent expected through at least 2030, India is
one of the world’s fastest-growing economies, and is now
the world’s third-largest energy consumer and GHG emitter,
even though per capita and historical emissions are low.2
The Government of India is working to combat climate
change while sustaining rapid development and providing
energy for cities and villages, including more than 200
million people without access to modern electricity.3

To build a low-carbon future and curb climate change, the
Indian government has committed to deploying expansive
solar and wind energy capacity and adopting an array of
ambitious climate actions. India is on track to meet, or even
surpass, its Paris climate targets.4 In 2017, India cancelled
13.7 GW of planned coal plants, reduced coal imports by
21.7 percent, and announced that no new plants would be
built until at least 2026.5 Meanwhile, solar and wind energy
prices are reaching record-low prices and compete with
fossil fuel prices.

NOVEMBER 2017
IB: 17-11-E

Page 2	 	 THE ROAD FROM PARIS: INDIA’S PROGRESS TOWARD ITS CLIMATE PLEDGE	 NRDC

INDIA’S CLIMATE PLEDGE
The Paris Agreement entered into force on November
4, 2016, and was formally adopted by India on October
2, 2016.6 The agreement enshrines climate pledges, or
Nationally Determined Contributions (NDCs), from
individual countries that outline domestic plans to reduce
GHG emissions after 2020.

India’s pledge lays out a comprehensive approach to
curb the worst impacts of climate change while fostering
economic growth, increasing energy access, creating jobs,
protecting biodiversity, building resilience in communities
to climate impacts, and providing cleaner air and water
for its citizens. India’s pledge includes the following
commitments:7

n	 �To put forward and further propagate a healthy and
sustainable way of living based on traditions and values
of conservation and moderation.

n	 �To adopt a path that is climate-friendly and cleaner than
the one followed hitherto by others at a corresponding
level of economic development.

n	 �To reduce the emissions intensity of its GDP by
33 to 35 by 2030 from 2005 levels.8

n	 �To achieve about 40 cumulative electric power installed
capacity from non-fossil-fuel energy resources by
2030 with the help of technology transfer and low-cost
international finance, including support from the Green
Climate Fund.

n	 �To create an additional carbon sink of 2.5 to 3 billion tons
of carbon dioxide equivalent through additional forest
and tree cover by 2030.

n	 �To better adapt to climate change by enhancing
investments in development programs in sectors
vulnerable to climate change, particularly agriculture,
water resources, the Himalayan region, coastal regions,
health, and disaster management.

n	 �To mobilize domestic funds and new or additional
funds from developed countries to implement the
above mitigation and adaptation actions, in view of the
resources required and the resource gap.

n	 �To build capacities and create domestic and international
frameworks for quick diffusion of cutting-edge climate
technology in India and for collaborative research and
development for future technologies.

India’s GHG Emissions Including LULUCF

M
M

TC
O 2

e

8,000

7,000

6,000

5,000

4,000

3,000

2,000

1,000

0
2000 2005 2010 2015 2020 2025 2030 2035

Historical Emissions

Reference Scenario

INDC (33%)

INDC (35%)

Copenhagen pledge
20% reduction

Copenhagen pledge
25% reduction

Source: Natural Resources Defense Council; Reference Scenario, based on Government of India Biennual Update Report, emissions projections from IESS 2047’s Least E ort Scenario,
India’s INDC submission to the UNFCCC and calculations using World Bank 2005 GDP and OECD GDP growth projections of 5.8 percent.

INDIA’S GHG EMISSIONS INCLUDING LULUCF

THE PARIS AGREEMENT
In late 2015, the 21st session of the Conference of the Parties (COP21) to the 1992 United Nations Framework Convention on Climate Change
(UNFCCC) was held in Paris. The 196 nations that are part of the UNFCCC approved the Paris Agreement, which aims to limit global temperature
rise to 2 degrees Celsius, and to make best efforts to keep it to 1.5 degrees. To that end, countries submitted intended nationally determined
contributions (INDCs) detailing the level to which they planned to cut emissions and their plans to reach that goal. The Paris Agreement
entered into force on November 4, 2016—and the INDCs are now formally enshrined as part of the Agreement—and hereafter referred to as
nationally determined contributions (NDCs).

Page 3	 	 THE ROAD FROM PARIS: INDIA’S PROGRESS TOWARD ITS CLIMATE PLEDGE	 NRDC

CLIMATE MITIGATION POLICY

Renewable Energy
Renewable energy is the centerpiece of India’s strategy
to meet its Paris goals.9 India aims to install 175 GW of
renewable energy (100 GW solar, 60 GW wind, and 15 GW
biogas) by 2022. In just one year, from 2016 to 2017, India
increased its renewable energy capacity by 11.3 GW.10 To
propel this expansion, India is making significant strides in
developing strong policies supporting both wind and solar
energy that could create up to 1 million job opportunities for
over 300,000 workers by 2022, primarily for semiskilled
and unskilled workers during the construction and
operation project phases.11

India’s solar energy market is expanding rapidly, and the
country has the largest solar park in the world, with a 1,000
megawatt (MW) capacity, at the Kurnool Ultra Mega Solar
Park in Andhra Pradesh.12 As of October 2017, more than
13 GW of solar capacity have been installed nationwide,
with more than 8 GW in the last two years alone.13 India’s
flagship National Solar Mission, which originally aimed
to install 20 GW of solar power capacity by 2022, is now
targeting 100 GW of solar by 2022. Although these goals
are ambitious, future solar energy growth far beyond them
is possible, given India’s 750 GW of solar energy potential.14
If fully harnessed, the sun could provide enough energy to
power India more than twice over, as India’s total energy
use in 2017 was only about 330 GW. In 2016, Indian solar
power prices hit a record low, falling to below ₹3.0 (about
$0.04 USD) per kilowatt-hour (kWh) for utility-scale solar,
undercutting fossil fuels. Prices have dropped because of
supportive national and state policies, less-expensive solar
cell imports from China, and specialized financing deals for
creditworthy developers.

India’s wind energy industry also continues to grow robustly
and help shift the nation to a low-carbon path. India has
moved up to be the world’s fourth-largest wind energy
producer, with 32 GW of installed capacity, representing
about 10 percent of India’s total installed power capacity.15
India plans to install 60 GW of utility-scale wind power
and 1 GW of distributed wind power by 2022. In 2016-2017,
India added a record 5.4 GW of wind power, exceeding its
annual target of 4 GW.16 Wind prices have dropped to ₹3.42
(about $0.04 USD) per kWh as of October 2017.

Some renewable energy areas, however, have received
insufficient attention. While large-scale solar and wind
markets are growing at a rapid clip, many clean-energy
markets are underdeveloped. Rooftop solar installations are
lagging far behind the national target, barely reaching 1 GW
of the total 40 GW target.17 Other underserved areas include
off-grid microgrids for village applications as well as battery
storage, energy-efficiency projects, and electric vehicles.

To expand energy access, Prime Minister Narendra Modi
announced in 2017 the Pradhan Mantri Sahaj Bijli Har Ghar
Yojana, called Saubhagya Yojna, a ₹163 billion ($2.5 billion
USD) program that aims to electrify all households by

December 2018, prior to the next Indian general election.
Run by the Rural Electrification Corporation, the program
will cover about 30 million households and will provide
free power connections to poor families, including the
distribution of solar packs and LEDs for remote villages
that are not connected to a grid.18 To improve the financial
health of nearly bankrupt distribution companies
(DISCOMs), the 2015 Ujwal DISCOM Assurance Yojana
(UDAY) program works with state governments to cover
more than 75 percent of DISCOM debt and pay back lenders
by selling bonds.

Energy Efficiency
India is expecting 400 million more people to move to
already resource-strapped urban areas by 2050, triggering
extraordinary growth in energy-intensive construction
and infrastructure.19 This rapid urbanization presents a
tremendous opportunity for energy efficiency. India has
created and implemented a National Mission for Enhanced
Energy Efficiency (NMEEE), which encompasses a variety of
programs designed to improve efficiency across all sectors
of energy use. The NMEEE is delivering savings of millions
of tons of fuel and conserving gigawatts of energy while
reducing greenhouse gas emissions.20 The Perform Achieve
Trade scheme to improve energy efficiency in industries
under the NMEEE resulted in a reduction of 8.67 million
tons of oil equivalent between 2012 and 2015.21

Green Buildings
One major opportunity for energy-efficiency expansion
in India involves new building construction. To spur
energy-saving building construction, the Bureau of Energy
Efficiency (BEE) launched the Energy Conservation Building
Code (ECBC) in 2007. In 2017, BEE extensively reviewed
and updated the code to ECBC-2017, which is scheduled
to be added as an amendment to the Energy Conservation
Act in 2018.22 Many Indian states are in the process of
incorporating the ECBC into state and city bylaws. The
leading states of Andhra Pradesh and Telangana are
working on online compliance systems for commercial
buildings. As of 2015, eight states had made the ECBC
mandatory and 15 more plan to follow, which will account
for 90 percent of infrastructure development.

India ranks third in the world for Leadership in Energy
and Environmental Design (LEED)-certified buildings,
with more than 15 million square meters of certified
LEED space.23 Key ministries and cities are adopting
green building programs that require Green Rating for
Integrated Habitat Assessment (GRIHA) certification for
new buildings. If states across India adopt energy-saving
building codes and leading developers go beyond minimum
code requirements for commercial buildings, an estimated
3,453 terawatt-hours (TWhs) of cumulative electricity could
be saved by 2030. This is the equivalent of powering as
many as 358 million Indian homes annually between 2014
and 2030.24

Page 4	 	 THE ROAD FROM PARIS: INDIA’S PROGRESS TOWARD ITS CLIMATE PLEDGE	 NRDC

Green Appliances
India has also made significant progress on energy-
efficient appliances. Through the BEE, the Ministry of
Power has established a mandatory efficiency star-rating
system for refrigerators, air conditioners, tube lights,
and transformers, and a voluntary star-rating labeling
system for more than a dozen other appliances.25 Looking
ahead, stronger codes and standards for appliances will be
essential for driving energy-efficiency savings. Improving
the efficiency of air cooling systems is especially important
because their use is expected to grow dramatically in the
coming decades, and air cooling systems both consume
significant amounts of energy and emit highly potent
climate-damaging HFCs. Making air cooling more efficient
and replacing HFCs with more climate-friendly alternatives
will be priorities for India in the immediate future.

India successfully implemented one of the largest light-
bulb replacement programs in the world, which replaced
inefficient incandescent lamps with 3.4 million LEDs by
2017. The ongoing UJALA LED program, implemented by
Energy Efficiency Services Limited (EESL), has already
saved over 34,500 million kWhs of energy, mitigating 27
million tons of carbon dioxide from 2015 to 2017.26 Building
on this success, EESL has launched a demand aggregation
program for air conditioners, which can have a significant
impact in making high efficiency air conditioner models
more affordable for customers.

India was a key player in negotiating the Kigali amendment
of the Montreal Protocol, and will freeze HFC use at 2024
levels, starting reductions in 2028. Recently, six of India’s
largest air conditioner manufacturers announced plans to
leapfrog from outdated R-410A refrigerants to more climate
friendly and lower-global warming potential refrigerants,
such as R-32 and R-290.27 The Indian government has also
announced plans to develop a National Cooling Action
Plan. The plan aims to bring together experts in the
cooling, energy efficiency, and alternative refrigerants
(low- and zero-global warming-potential) industries and key
stakeholders to formulate a national cooling framework.

The Smart Cities Mission, launched in June 2015, has
identified more than 90 cities that have begun putting in
place programs for sustainable and smart development,
with more than ₹10 billion (about $152 million USD)
committed to the mission.28

Transportation Sector
The Indian government has decided to leap from the more
polluting BS IV vehicle emission standards straight to BS
VI (equivalent to Euro VI emission standards) by 2020. The
stronger standards aim to fight air pollution and address the
burgeoning automobile market. The 2015 Corporate Average
Fuel Consumption standards require that passenger vehicles
improve fuel mileage by 15 percent by 2022. In addition to
stronger vehicle emissions standards, India released the
Auto Fuel Vision and Policy 2025 to increase fuel quality
designed to reduce emissions by 2025.29

In 2017, India established an ambitious but encouraging
target of selling only electric vehicles by 2030. The National
Electric Mobility Mission Plan 2020 was launched in 2013
to subsidize the cost and facilitate the sale of 6 to 7 million
hybrid and electric vehicles over the next five years.

Building mass transit systems across urban centers will
also help reduce emissions from the transportation sector.
For example, New Delhi’s mass-transit system serves 2.6
million daily riders, reducing the number of vehicles on the
streets and avoiding the associated emissions.30 Other major
cities are following New Delhi’s lead: Chennai, Bengaluru,
Gurgaon, Mumbai, Kochi, Hyderabad, Ahmedabad, Lucknow,
Pune, Nagpur, and Jaipur have also developed metro rail
networks. Kolkata has upgraded its existing rail network.31

MOBILIZING GREEN INVESTMENT
India needs to unlock domestic and international investment
to bring clean energy to scale. The cost of capital for large-
scale renewables and availability of capital for distributed
renewables continue to be barriers to rapid scaling-up of
renewable energy in India. Of the current installed 13 GW
of solar power in India, a large portion is concentrated
on utility-scale projects. To deepen and diversify the
market, specialized funds and targeted instruments for risk
mitigation are needed.

More than $140 billion in financing is needed over the
next six years to reach India’s solar, wind, and efficiency
targets.32 Even greater financing—$834 billion USD—is
needed to achieve India’s 2030 Paris targets.33 In addition
to scaling up grid-connected solar and wind power as
well as village and rooftop applications, the availability of
affordable storage solutions could trigger a transformative
shift toward renewables.

To achieve its 175 GW clean-energy target, the Modi
government is actively seeking up to $100 billion in
investments by 2022.34 India is working to provide
funding for clean energy through government programs,
private investment, and international assistance. In 2010,
an innovative coal cess, or tax, was introduced to fund
and accelerate the expansion of clean energy. India has
quadrupled this coal cess to approximately $6 per metric
ton to generate $4 billion annually for its National Clean
Energy Fund (NCEF).35 The NCEF’s future is evolving since
its funds are likely to be used to compensate Indian states
for losses under India’s new Goods and Services Tax or
Ganga River cleanup, but the NCEF has already contributed
billions of dollars to clean-energy projects in India.36

As part of the Ministry of New and Renewable Energy, the
Indian Renewable Energy Development Agency Limited
(IREDA), a leading Government of India enterprise for
financing renewable energy, disbursed over $700 million
in loans to clean-energy projects in 2015 and 2016, and are
targeting $984 million for 2017. It aims to raise its annual
sanctions to $6.3 billion by 2024. In 2016, IREDA was
responsible for nearly 10 percent of the domestic project

Page 5	 	 THE ROAD FROM PARIS: INDIA’S PROGRESS TOWARD ITS CLIMATE PLEDGE	 NRDC

finance for renewable energy projects in India. The State
Bank of India and IDFC have also been active in lending to
renewable energy projects.

Finance is a challenge for small-scale renewable systems,
such as rooftop solar and off-grid. The market needs more
debt and equity investments. Cumulative investment in
rooftop solar from 2013 to 2016 has been only $600 million,
much less than the needed $48 billion.

Despite the existing programs, public funds remain limited.
Private investments must be ramped up to achieve India’s
175 GW renewable energy goal by 2022. India is exploring
ways in which innovative financing that leverages limited
public funds to bring in greater private investment can
help foster low-carbon economic growth and development.
India’s leadership on clean-energy financing has the
potential to transform global markets and tip the scales
toward rapid, global clean-energy deployment. Innovative
financial mechanisms and institutions, such as green bonds
and green banks, have proved successful from the local
to the international level. Greenko Energy Holdings, for
example, raised $1 billion USD with green bonds solely for
clean-energy investments in July 2017.37 These bonds can
help propel India’s solar and wind energy markets while
supporting critical energy-saving and climate resilience
projects.

STRENGTHENING CLIMATE RESILIENCE AND
ADDRESSING AIR POLLUTION
Extreme weather events fueled by climate change are
increasing both in number and severity in India. These
include lethal heat waves, erratic monsoons, drought, and
severe flooding that are resulting in widespread deaths
and economic losses. Recognizing the growing threat of
climate change, cities and states are developing resilience
programs to expand disaster planning for extreme weather.
For example, the city of Ahmedabad implemented its first-
ever Heat Action Plan in 2013, providing an early warning
and preparedness system to increase residents’ resilience
to extreme heat events. Since then, 30 cities across 11 states
in India have followed suit.38 Climate solutions, such as cool
roofs, are critical for protecting communities from extreme
heat. In 2017, both Ahmedabad and Hyderabad piloted cool

roofs programs.39 The National Adaptation Fund on Climate
Change aims to support resilience activities in states that
are particularly vulnerable to climate change impacts.40

Alarming air pollution levels continue to threaten public
health in India. To protect communities, the cities of New
Delhi, Mumbai, Pune, and Ahmedabad have implemented
real-time air quality monitoring and alert systems.41
Ahmedabad implemented a voluntary Air Information
and Response Plan in 2017, which includes a school flags
program that increases awareness among children about
air quality.42 New Delhi is also developing a mitigation plan
following a court order and local action.

THE ROAD AHEAD

India is on track to achieve and exceed its Paris climate
commitments.43 With government programs, private
investment, and international partnerships propelling
renewable energy growth, India is poised to become a clean-
energy powerhouse. India also continues to make strides in
energy-efficient buildings, appliances, and transportation.

India is also an emerging global leader. Leading up to the
Paris conference, India laid strong foundations for greater
cooperation on climate action through its pledge. India
was critical in achieving the amendment to the Montreal
Protocol to phase down HFCs, which have a climate impact
thousands of times greater than that of carbon dioxide. In
October 2016, India formally joined the Paris Agreement on
climate change, demonstrating once again its commitment to
a sustainable, low-carbon future. At the 21st Conference of
the Parties (COP 21) in Paris, India and France launched the
International Solar Alliance, which aims to mobilize more
than $100 billion USD by 2030 toward promoting solar
power on all fronts, including both generation and storage.44
India is also engaging in bilateral partnerships. For example,
the U.S.-India Clean Energy Finance Initiative will mobilize
$400 million for clean and renewable electricity for up to 1
million households by 2020.45

As India works to fulfill its climate pledges, it continues to
show the world that combating climate change is compatible
with rapid economic growth and rising standards of living.

Page 6	 	 THE ROAD FROM PARIS: INDIA’S PROGRESS TOWARD ITS CLIMATE PLEDGE	 NRDC

ABOUT THE NATURAL RESOURCES DEFENSE COUNCIL
Since 1970, our lawyers, scientists, and other professionals have worked to protect the world’s natural resources,
public health, and the environment. NRDC’s India Program on Climate Change and Clean Energy, launched in 2009,
works with partners in India to advance a low-carbon, sustainable economy. For more information, visit www.nrdc.org
and www.nrdc.org/india.

ABOUT A S C I
Established in 1956 at the initiative of the government and the corporate sector, the Administrative Staff College of India
(A S C I), Hyderabad, has pioneered post-experience management education in India. A S C I equips corporate managers,
administrators, entrepreneurs and academicians with the skills to synthesize managerial theory and practice; and respond
to the ever-increasing complexity of managerial issues confronting government, industrial enterprises and non-government
organizations.

ABOUT SEWA
SEWA is a trade union registered in 1972. It is an organisation of poor, self-employed women workers. These are women
who earn a living through their own labour or small businesses. Constituting 93% of the labour force, these are workers of
the unorganised sector. SEWA organises women to ensure that every family obtains full employment. By self-reliance we
mean that women should be autonomous and self-reliant, individually and collectively, both economically and in terms of
their decision-making ability. We follow the principles of satya (truth), ahimsa (non-violence), sarvadharma (integrating all
faiths, all people) and khadi (propagation of local employment and self reliance).

ABOUT PHFI/IIPHG
Launched by Public Health Foundation of India (PHFI), Indian Institute of Public Health Gandhinagar (IIPHG) aims to
strengthen the overall health system in the country through education, training, research, and advocacy/policy initiatives.
The institute started its operation in July 2008 from its interim location in Ahmedabad with the commencement of its 1st
batch of Post Graduate Diploma in Public Health Management (PGDPHM).

ABOUT CEEW
The Council on Energy, Environment and Water (CEEW) is one of South Asia’s leading not-for-profit policy research
institutions. CEEW uses data, integrated analysis, and outreach to explain—and change—the use, reuse, and misuse of
resources. Visit our website: http://ceew.in/. Follow us on Twitter at @CEEWIndia.

ABOUT TERI
The Energy and Resources Institute (TERI) is a leading think tank dedicated to conducting research for sustainable
development of India and the Global South. TERI was established in 1974 as an information centre on energy issues.
However, over the following decades, it made a mark as a research institute, whose policy and technology solutions
transformed people’s lives and the environment. TERI’s key focus lies in promoting: Clean energy, Water management,
Pollution management, Sustainable agriculture, Climate resilience.

Page 7	 	 THE ROAD FROM PARIS: INDIA’S PROGRESS TOWARD ITS CLIMATE PLEDGE	 NRDC

ENDNOTES

1	 Ministry of New and Renewable Energy, Government of India, Physical Progress (Achievements) – Tentative State-wise Break-up of Renewable Power Target To Be
Achieved by the Year 2022, http://mnre.gov.in/mission-and-vision-2/achievements/ (September 29, 2017).

2	 Organisation for Economic Co-operation and Development, GDP Long-Term Forecast, https://data.oecd.org/gdp/gdp-long-term-forecast.htm (September 29, 2017).

3	 International Energy Agency, WEO 2015 Electricity Access Database, (October 24, 2016). http://www.worldenergyoutlook.org/media/weowebsite/2015/
WEO2015Electricityaccessdata.

4	 Niklas Hohne et al., “Action by China and India Slows Emissions Growth, President Trump’s Policies Likely to Cause US Emissions to Flatten,” (Climate Analytics,
Ecofys, New Climate Institute, 2017). http://climateactiontracker.org/assets/publications/briefing_papers/CAT_2017-05-15_Briefing_India-China-USA.pdf and Geeta
Anand, “India, Once a Coal Goliath, Is Fast Turning Green,” The New York Times, 2 June 2017. https://www.nytimes.com/2017/06/02/world/asia/india-coal-green-
energy-climate.html (September 29, 2017).

5	 Central Electricity Authority, Minister of Power, Government of India, Draft National Electricity Plan (Volume I) Generation, http://www.cea.nic.in/reports/
committee/nep/nep_dec.pdf (October 27, 2017), The Energy and Resources Institute, Transitions in the Indian Energy Sector – 2017-2030 (2017), Press Information
Bureau, Government of India, Reduction in Coal Imports, http://pib.nic.in/newsite/pmreleases.aspx?mincode=42 (September 29, 2017) and Geeta Anand, “India, Once a
Coal Goliath, Is Fast Turning Green,” The New York Times, 2 June 2017

6	 United Nations Framework Convention on Climate Change, Paris Agreement – Status of Ratification, http://unfchttp://unfccc.int/paris_agreement/items/9444.
phpcc.int/paris_agreement/items/9444.php (September 29, 2017).

7	 Government of India, India’s Intended Nationally Determined Contribution: Working Towards Climate Justice, (UNFCCC.int, 2015). http://www4.unfccc.int/
submissions/INDC/Published%20Documents/India/1/INDIA%20INDC%20TO%20UNFCCC.pdf.

8	 Emissions intensity is the emission per unit of GDP.

9	 Government of India, India’s Intended Nationally Determined Contribution: Working Towards Climate Justice, (UNFCCC.int, 2015). www4.unfccc.int/submissions/
INDC/Published Documents/India/1/INDIA INDC TO UNFCCC.pdf.

10	 Bridge to India, Renewable Capacity Addition Catches Up With Thermal Power in India, http://www.bridgetoindia.com/renewable-capacity-addition-catches-
thermal-power-india/ (October 20, 2017).

11	 Natural Resources Defense Council et al., Greening India’s Workforce: Gearing up for Expansion of Solar and Wind Power in India (2017). https://www.nrdc.org/
sites/default/files/greening-india-workforce.pdf.

12	 Andhra Pradesh Solar Power Corporation Pvt. Ltd., Kurnool Ultra Mega Solar Park (1000 MW) World’s Largest Solar Park – A Boon for Clean Energy (2017) and
V Rishi Kumar, “AP Makes Rapid Strides: 1 GW Ultra Mega Solar Park Nearing Completion in Kurnool,” The Hindu Business Line, April 28, 2017

13	 Ministry of New and Renewable Energy, Government of India, Physical Progress (Achievements) – Tentative State-wise Break-up of Renewable Power Target To Be
Achieved by the Year 2022 , http://mnre.gov.in/mission-and-vision-2/achievements/ (September 29, 2017).

14	 India Environment Portal, State Wise Estimated Solar Power Potential in the Country, 2014, http://www.indiaenvironmentportal.org.in/content/403483/state-wise-
estimated-solar-power-potential-in-the-country/ and Clean Technica, India’s Solar Power Potential Estimated at 750 GW, https://cleantechnica.com/2014/11/29/indias-
solar-power-potential-estimated-750-gw/ (September 29, 2017).

15	 Central Electricity Authority, Government of India, All India Installed Capacity (in MW) of Power Stations, http://cea.nic.in/reports/monthly/installedcapacity/2017/
installed_capacity-07.pdf (September 29, 2017).

16	 Bridge to India, Renewable Capacity Addition Catches Up With Thermal Power in India, http://www.bridgetoindia.com/renewable-capacity-addition-
catches-thermal-power-india/ (October 20, 2017) and LiveMint, India Adds Record 5,400 MW Wind Power in 2016-17, http://www.livemint.com/Industry/
MR7TsTomt2C9Si1NriNsyM/India-adds-record-5400MW-wind-power-in-201617.html (September 29, 2017).

17	 Bridge to India, India Solar Rooftop Map 2017 – March 2017, http://www.bridgetoindia.com/reports/india-solar-rooftop-map-march-2017-edition/ and LiveMint,
India’s Rooftop Solar Capacity Crosses 1 GW: Bridge to India Report, http://www.livemint.com/Industry/WfP1ivSfV4uSM4fAoit8XN/Indias-rooftop-solar-capacity-
crosses-1-GW-Bridge-To-India.html (September 29, 2017).

18	 PM India, Government of India, PM Launches Pradhan Mantri Saubhagya Yojana; Dedicates Deendayal Urja Bhavan to the Nation, http://www.pmindia.gov.in/
en/news_updates/pm-launches-pradhan-mantri-saubhagya-yojana-dedicates-deendayal-urja-bhawan-to-the-nation/ (September 29, 2017) and LiveMint, Saubhagya
Scheme: All You Need to Know, http://www.livemint.com/Industry/6agWD5oCYBi6jokfKc3QjP/Saubhagya-scheme-All-you-need-to-know.html (September 29, 2017).

19	 United Nations, World Urbanization Prospects, 2014 Revision (New York, 2014). http://esa.un.org/unpd/wup/Highlights/WUP2014-Highlights.pdf (November 14,
2014).

20	 Ministry of Environment, Forests and Climate Change, Government of India, India’s Progress in Combating Climate Change: Briefing Paper for UNFCCC COP 20 Lima,
Peru (2014). http://envfor.nic.in/sites/default/files/press-releases/Indian_Country_Paper_Low_Res.pdf.

21	 Bureau of Energy Efficiency, Government of India, PAT Cycle, https://beeindia.gov.in/content/pat-cycle (September 29, 2017).

22	 Press Information Bureau, Government of India, Shri Piyush Goyal launches Energy Conservation Building Code 2017, http://pib.nic.in/newsite/PrintRelease.
aspx?relid=165748 (September 29, 2017).

23	 U.S. Green Building Council, Infographic: Top 10 Countries for LEED in 2016, https://www.usgbc.org/articles/infographic-top-10-countries-leed-2016 (September 29,
2017).

24	 Administrative Staff College of India and Natural Resources Defense Council, Building Efficient Cities: Strengthening the Indian Real Estate Market Through Codes
and Incentives (2014). http://www.nrdc.org/international/india/files/real-estate-efficiency-codes-IB.pdf.

25	 Ministry of Power, Government of India, Standards and Labelling Programme, http://powermin.nic.in/en/content/energy-efficiency (August 23, 2012).

26	 Ministry of Power, Government of India, National UJALA Dashboard, http://www.ujala.gov.in/ (September 29, 2017).

27	 Press Information Bureau, Government of India, Environment Minister Launches Stage II of India’s HCFC Phase Out Management Plan (HPMP), http://pib.nic.in/
newsite/PrintRelease.aspx?relid=158868 (October 20, 2017).

28	 Kumar V. Pratap, Financing of Smart Cities (Ministry of Urban Development, Government of India). http://smartcities.gov.in/upload/uploadfiles/files/Financing%20
of%20Smart%20Cities.pdf.

29	 Ministry of Petroleum and Natural Gas, Government of India, Auto Fuel Policy, 2015, http://pib.nic.in/newsite/PrintRelease.aspx?relid=119754.

30	 Delhi Metro Rail Corporation, Delhi Metro’s Cumulative Ridership for the Financial Year 2016-2017 Crosses One Billion, http://www.delhimetrorail.com/press_
reldetails.aspx?id=ZlXC4jMrU00lld (September 29, 2017).

31	 Ministry of Housing and Urban Affairs, Government of India, Urban Transport Metro Rail Projects, http://moud.gov.in/cms/Urban-Transport-Metro-Rail-Projects.
php (October 20, 2017) and “Ten Metro Rail Projects Transforming Indian Cities,” The Economic Times, 30 July 2013. http://economictimes.indiatimes.com/slideshows/
infrastructure/ten-metro-rail-projects-transforming-indian-cities/slideshow/21478301.cms (September 29, 2017).

Page 8	 	 THE ROAD FROM PARIS: INDIA’S PROGRESS TOWARD ITS CLIMATE PLEDGE	 NRDC

32	 Vivek Sen et al., Reaching India’s Renewable Energy Targets: The Role of Institutional Investors (Climate Policy Initiative, 2016). https://climatepolicyinitiative.org/
wp-content/uploads/2016/11/Reaching-Indias-Renewable-Energy-Targets-The-Role-of-Institutional-Investors.pdf.

33	 Government of India, India’s Intended Nationally Determined Contribution: Working Towards Climate Justice, (UNFCCC.int, 2015). http://www4.unfccc.int/
submissions/INDC/Published%20Documents/India/1/INDIA%20INDC%20TO%20UNFCCC.pdf.

34	 Reuters staff, “India’s Modi Raises Solar Investment Target to $100 bln by 2022,” Reuters, 2 January 2015. www.reuters.com/article/2015/01/02/india-solar-
idUSL3N0UG13H20150102.

35	 Ministry of Finance, Key Features of Budget 2016-2017 (2016). http://indiabudget.nic.in/budget2016-2017/ub2016-17/bh/bh1.pdf and Express News Service, “Budget
2016: Coal Cess Doubled Again,” Indian Express, 1 March 2016. http://indianexpress.com/article/business/budget/budget-2016-coal-cess-doubled-again/.

36	 Kumar Sambhav Shrivastava, “India Diverts Rs 56,700 Crore From the Fight Against Climate Change to Goods and Services Tax Regime,” Scroll.in, 24 July 2017.
https://scroll.in/article/844528/india-diverts-rs-56700-crore-from-the-fight-against-climate-change-to-goods-and-service-tax-regime (September 29, 2017).

37	 Arjit Barman and Saikat Das, “Greenko Raises $1 billion Green Bond, Asia’s Largest,” The Economic Times, 18 July 2017. http://economictimes.indiatimes.com/
markets/bonds/greenko-raises-1-billion-green-bond-asias-largest/articleshow/59640638.cms (September 29, 2017).

38	 Natural Resources Defense Council (NRDC) and Indian Institute of Public Health (IIPH), Expanding Heat Resilience Across India (2017). https://www.nrdc.org/
sites/default/files/india-heat-resilient-cities-ib.pdf and NRDC, IIPH, Rising Temperatures, Deadly Threat: Preparing Local Communities in India for Extreme Heat
Events, 2015, www.nrdc.org/international/india/extreme-heatpreparedness.

39	 Ahmedabad Municipal Corporation, Ahmedabad Heat Action Plan 2017: Guide to Extreme Heat Planning in Ahmedabad, India (2017). https://www.nrdc.org/sites/
default/files/ahmedabad-heat-action-plan-2017.pdf.

40	 Ministry of Environment and Forests, Government of India, Government Has Established National Adaptation Fund on Climate Change: Javadekar, 2015,
http://pib.nic.in/newsite/PrintRelease.aspx?relid=124326.

41	 SAFAR – India, Air Quality Forecast Across Indian Cities: AQ Index, http://safar.tropmet.res.in/ (September 29, 2017).

42	 NRDC et al., Ahmedabad Air Information and Response Plan (2017). https://www.nrdc.org/sites/default/files/ahmedabad_air_plan_feb_2017_final_pdf.pdf.

43	 Niklas Hohne et al., Action by China and India Slows Emissions Growth, President Trump’s Policies Likely to Cause US Emissions to Flatten (Climate Action Tracker,
2017). http://climateactiontracker.org/assets/publications/briefing_papers/CAT_2017-05-15_Briefing_India-China-USA.pdf.

44	 International Solar Alliance, Declaration on the Occasion to Launch the International Solar Alliance of Countries Dedicated to the Promotion of Solar Energy,
 http://isolaralliance.org/Press.aspx (September 29, 2017).

45	 The White House, Joint Statement: The United States and India: Enduring Global Partners in the 21st Century, 2016, https://www.whitehouse.gov/the-press-
office/2016/06/07/joint-statement-united-states-and-india-enduring-global-partners-21st.

