[image: image1.jpg]

[image: image1.jpg]

	Draft RESOLUTION GSC-14/08 [previously GSC-13/08]: (GSC Plenary) ICT and the Environment (unchanged/modified/deleted)

The 14th Global Standards Collaboration meeting (Geneva, July 2009)

Recognizing:
a) that the impact of Information and Communications Technologies (ICTs) on the environment is far-reaching, with both positive and negative effects;
b) that among the positive impacts of ICTs are their use in improving environmental monitoring, reducing energy consumption and alleviating air pollution; however, included among the negative effects, related to the ongoing growth of the Internet and rapidly increasing rates of digital adoption, are the creation, deployment and proper disposal of ICTs;
c) that key environmental challenges facing society include energy consumption and measures to enhance efficiency, recycling harmonization, as well as climate change; and
d) that climate change is a concern for all of humanity and requires efforts on the part of all sectors of society, including the ICT sector,
Considering:
a) that in Kyoto, in December 1997, the world took concrete steps to mitigate global warming with an international agreement to limit and reduce greenhouse gas(GHG) emissions;

b) that the United Nations Intergovernmental Panel on Climate Change (IPCC) estimated GHG emission had risen by more than 70% since 1970; and this is having a global effect in warming the planet, causing changing weather patterns, rising sea-levels, desertification, shrinking ice cover and other worrying long-term effects. It also foresees a further rise in average global temperatures of between 1.4 and 5.8° Centigrade by 2100;
c) that the ITU Symposia on ICTs and Climate Change were held in Kyoto, Japan, 15-16 April 2008, and in London on 17-18 June, 2008;

d) that TSAG of ITU-T, in July 2008, approved the establishment of Focus Group to deal with ICTs and Climate Change, with broad regional representation among its management team, open also to non-members, and thus facilitating inputs from the regional SDOs;
e) that establishment of WTSA2008 Resolution on the ICT and Climate Change is anticipated.

f) that the use of ICTs as a key component of energy-efficient standardization work methods could include the reduction of emissions through paperless meetings, virtual conferencing and tele-working, which in turn would be beneficial in terms of reducing the need to travel;
g) that ICTs play a vital role in monitoring and addressing climate change by exploiting the experiences of basic science which has helped bring the issue of global warming into the public domain and to raise awareness of future challenges;
h) that ICTs can be one of major technologies mitigating climate change including reduction of GHG emissions through, for example, the introduction and development of energy efficient devices, applications and networks, as well as their environmentally sound disposal;
i) that the ICT sector contributes in the range of 2-4% to the production of global CO2 emissions;
j) that PSOs and ITU are requested to develop Standards/Recommendations which enable energy-saving systems and applications, since the energy-saving measures are imperative in the development of ICTs;

k) that standardization of the methodologies for the analysis, evaluation and quantification of the GHG reductions that may be achieved through the use of ICTs are important;
l) that active standardization works in ITU-T, ITU-R and PSOs include studies on RFID and electronic sensors, which can help reduce consumption of energies by, for example, switching on lights only when necessary, or by adjusting heating requirements in buildings, and enabling retailers to reduce the need for warehousing or outlets which consume energy and materials;

m) that ITU-R, playing a vital role in the global management of the radio-frequency spectrum, and the national regulators will provide the necessary radio-frequency spectrum for climate monitoring, disaster prediction, detection and relief;
n) that ITU-R and PSOs are concentrating their studies, not only on increasing service quality and the efficient use of the radio spectrum, but also on energy saving such as a reduction in the number of transmitters and of their transmitted power resulting from the transfer from analogue to digital techniques;

o) that new digital television transmitters consume almost 1/10 the energy of existing analogue versions and require 1/4-1/6 of spectrum per TV program; and

p) that studies on Intelligent Transport Systems (ITS) have shown that vehicle monitoring and control systems can be used to improve overall vehicle efficiencies and reduce energy consumption.
Resolves:
1) to encourage ongoing cooperation and collaboration among national, regional and international activities that relate to standardization in the field of ICT and the Environment, including issues relating to energy consumption and measures to enhance efficiency, recycling, as well as climate change;
2) to support “ICT and the Environment” as a High Interest Subject of GSC;

3) to encourage PSOs to share their views and experiences with all groups dealing with ICTs and climate change, e.g. the ITU-T Focus Group on ICTs and Climate Change, for the development of methodologies for the analysis, evaluation and quantification of GHG emissions from the ICT sector and the reductions that may be achieved through the use of ICTs in other sectors; and
4) to bring a spirit of collaboration and mutual support to the development of ICTs by taking the environmental aspects into consideration; and in particular addressing:
· awareness of changing environment and impacts of ICTs
· energy-saving definitions, reference models, gap analysis, measurement methods, quantification methods, and requirements in a harmonized way
· development of ICT standardization that have a positive impact on the environment
· electronic working methods and its tools
· use of ICTs (e.g. USN, RFIDs etc.) for monitoring and measuring climate change.

Page 1 of 2

