

ITU
and climate
change

ITU-T Activities on ICTs: Environment and Climate Change

Cristina Bueti
Programme Coordinator
TSB

greenstandard@itu.int

ITU-T created Study Group “Environment & Climate Change”

- ITU-T Study Group 5 (April 2009)
 - New Working Party “ICT and Climate Change”
 - Continuing and expanding the work of ITU-T Focus Group on ICT and CC
 - Next meeting will be held from 27 April – 5 May 2011
- All ITU-T study groups to examine impact of recommendations on climate change

ITU
and climate
change

ITU-T SG5 established seven work areas

- Coordination and Planning of ICT&CC related standardization (Question 17 of ITU-T SG 5)
- Methodology of environmental impact assessment of ICT (Q18/5)
- Power feeding systems (Q19/5)
- Data collection for Energy Efficiency for ICTs over the lifecycle (Q20/5)
- Environmental protection and recycling of ICT equipments/facilities (Q21/5)
- Setting up a low cost sustainable telecommunication infrastructure for rural communications in developing countries (Q22/5)
- Using ICTs to enable countries to adapt to climate change (Q23/5)

ITU
and climate
change

ITU
and climate
change

ITU-T Methodology

- Common methodology for measuring ICT carbon footprint
- Without, it will be impossible to provide meaningful comparisons
- Helps to establish the business case to go green

ITU
and climate
change

Building a Green Economy Using ICT standards

- Identifying priority sectors where ICTs can reduce emissions (e.g. smart buildings, intelligent transport systems, smart grids)
- The promotion of NGNs (reducing power consumption by up to 40%)
- Lifecycle analysis including disposal/recycling of ICTs
- All new standards are now checked for energy efficiency

Standard for a universal charger for mobile phones

- “Universal power adapter and charger solution for mobile terminals and other ICT devices” (ITU-T Recommendation L.1000)
 - specifies general requirements
 - covers charger for mobile phones
- Future version will cover other ICT devices

ITU
and climate
change

ITU
and climate
change

ITU's universal charger standard

Instead of this ...

... have this:

Recommendation L.1000
Approved March 2010

ITU-T established Joint Coordination Activity (JCA)

- Objectives:
 - to co-ordinate across ITU-T study groups and with ITU-R and ITU-D
 - to seek co-operation from external bodies including non-ITU member organizations
- **Next e-meeting will be held online 25 March 2011**
 - introduction to the topic of the two new Questions: Q 22/5 "Setting up a low cost sustainable telecommunication infrastructure for rural communications in developing countries" and Q23/5 "Using ICTs to enable countries to adapt to climate change". The aim of this presentation is to encourage contributions to the 27 April-05 May 2011 meeting of SG5 on 'Environment and Climate Change'.
- **Next Physical Meeting: 6 May 2011**

Raising Awareness on ICTs and Climate Change

- TSB is maintaining a **calendar of events and a repository and knowledge base** on the relationships between ICTs, environment and climate change
- Symposiums
 - [Fifth Symposium on ICTs, the Environment and Climate Change](#) (Cairo, Nov. 2010)
 - **Sixth Symposium to be held in Accra, Ghana in June 2011**
- Events
 - ITU-GeSI Meeting on "[Green Information and Communication Technologies \(ICTs\) for a Sustainable Future](#)" held on 24 September 2010, New York, USA.
 - In the framework of the Internet Governance Forum (IGF), TSB on behalf of ITU is leading the [Dynamic Coalition on Internet and Climate Change \(DCICC\)](#), which held its third physical meeting on 16 September at IGF-5 in Vilnius, Lithuania.

ITU
and climate
change

ITU Green Standards Week

- **Green Standards Week to be held in Rome, Italy:**
 - **5 September 2011.:** Workshop on [Methodologies for Environmental Impact Assessment of ICT](#) will examine work underway to measure the impact of ICTs on climate change and how to standardize the way to calculate the reduction of GHG that ICTs have.
 - **6-8 September 2011:** Workshop on [Moving to a Green Economy through ICT Standards](#) will explore how ICTs can help to address climate change and build a green economy, shedding light on standards, policies and best practices.
 - **8-9 September 2011:** Workshop on [Using Submarine Communications Networks to Monitor the Climate](#), will aim to encourage the development of new technologies and standards and will explore business opportunities for telecommunication companies to become active players in monitoring climate change.

Partnerships with UN Agencies & ICT Industry

■ Collaboration with UN Agencies

- ITU (TSB) with **UNEP Basel Convention, United Nations University (UNU)** and in collaboration with SteP Initiative and the Center for Environment and Development for the Arab Region (CEDARE) will carry out a joint survey on e-waste (May 2011)
- ITU (TSB) is collaborating with **UNFCCC** to develop the ITU-T SG5 Methodologies in line with UNFCCC guidelines
- ITU (TSB) will develop Technical Specifications for Sustainability Standard for the ICT Sector together with **UNIDO, UNEP, UNU** and more than 20 partners

■ Collaboration with ICT Industry

- Global e-Sustainability Initiative (GeSI)
- ICT for Energy Efficiency Forum

GeSI
GLOBAL e-SUSTAINABILITY
INITIATIVE

ITU
and climate
change

New Reports

- [ICTs as a Key Technology to Help Countries Adapt to the Effects of Climate Change](#) World Resource Institute (February 2011)
- [ITU-GeSI Report on Using ICTs to Tackle Climate Change](#) (December 2010)
- [Using Submarine Communications Networks to Monitor the Climate](#) (November 2010)
- [ICT as an Enabler for Smart Water Management](#) (October 2010)

Links

- ITU-T and climate change
<http://www.itu.int/ITU-T/climatechange>
- ITU-T Study Group 5
<http://www.itu.int/ITU-T/studygroups/com05>
- ITU Symposia & Events on ICTs and Climate Change
<http://www.itu.int/ITU-T/worksem/climatechange>
- Contact us: greenstandard@itu.int

Thank you...

