
	[image: image1.png]

	INTERNATIONAL TELECOMMUNICATION UNION
	Focus Group ICT & CC

	
	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2005-2008
	FG ICT&CC-R

	
	
	English only

Original: English

	
	
	December 2008

	Focus Group ICT&CC – Chair Report

	Source:
	

	Title:
	Report of the 2nd meeting of the Focus Group on ICTs and Climate Change
(Geneva, Switzerland, 25-28 November 2008)

CONTENTS

Page

1
Introduction
2
2
Suumary of Meeting
2
3
Key actions arisen from the meeting and schedule of work
6
4
Liason Statements
7
5
Future work
7
Annexes

Annex1
Final Agenda

8
Annex 2
List of editors
13
Annex 3
WG Reports
15
Annex 4: References to Living Lists, Draft Texts and Executive Summaries of Deliverables
25

1. Introduction

The second meeting of the Focus Group on ICTs and Climate Change took place in Geneva from 25th to 28th of November in Geneva, Switzerland under the chairmanship of Mr. Dave Faulkner (BT, UK) Chairman of Focus Group ICT & CC, assisted by Vice-Chairmen Mr. Yoh Somemura (NTT, Japan), Mr. Sung-Chul Kang (Korea), Mr. Franz Zichy (USA), and Mr. Arthur Levin, TSB Counselor of the FG.

The meeting was attended by approximately 50 delegates and was broadcast on the web. It focused principally on editing work for deliverables, presentation of new contributions, and schedule of future work.
2. Summary of Meeting

Day 1, November 25, Room A
Plenary Session

The Director of ITU-T, Malcolm Johnson, delivered a welcoming address. He gave a short overview of development on climate change at the GSS and WTSA held in October in Johannesburg. The WTSA adopted Res. 73 on climate change and recognized the high priority of this work. He mentioned the FG should focus now on finalizing Deliverables 1,2 and 4 and on moving forward with Deliverable 3, as only one more physical meeting would take place before the FG reports to TSAG next April. The FG should concentrate on the issues requested by TSAG in the ToR.

Dave Faulkner made an introductory presentation (link to be added) showing a timeline for the work of the FG. The deadline for contributions on D1, 2 and 4 is Friday, 28 November and for D3 it is 4 March, 2009. The final meeting will be in Hiroshima in 24-27 March.

Yoh Somemura, Chairman of WGA, made a presentation on the meeting objectives and goals of the FG (C-66), and steps needed.

Arthur Levin presented a summary of the outcomes of the WTSA concerning the FG, the impact of revisions to Resolutions A.7 and on Resolution 73 (C-65). He also presented a summary of progress made in the teleconferences (C-64). He informed on Adm Doc-6 which provides the list of all contributions with allocations.

Dave Faulkner reviewed the agenda and noted changes. The final agenda is posted on the FG website.
Afternoon Session, WGA discussion on Deliverable 1 “Definitions”

Yoh Somemura gave an update of WGA progress and recalled the Terms of Reference (ToR) in respect to D1 and D3. In his view a methodology is required before working on targets.

Takeshi Origuchi, chief editor of D1 and D3, reviewed the Living Lists and drafting work status and new contributions received.

WGB discussion on Deliverable 2 “Gap Analysis and Standards Roadmap”

Discussion on this deliverable was postponed until the next day as WG Chairman and Editors were not available. Plenary session covering Contributions to all Deliverables was held in its place.
Plenary – All Documents

Dave Faulkner chaired this session with an introduction as plenary. Draft deliverables for D1, 2, 4 will be presented by 31st of December 2008. Quality Assurance Reviews will follow until the 6th of February with corrections being made and posted by chief editors by the end of February. Some definitions in D1 may need revision based on new terms used in D2 and D4. The meeting chair will send criteria for the Quality Reviews by the end of the year.

Arthur Levin presented contribution C-53 submitted by TSB on “Standards, ICTs and Climate Change” and update to a previous contribution. Dave Faulkner requested TSB to extract proposed methodologies from this contribution by the end of December and to inform WG-B Chairman and chief editor.

Yoshito Sakurai, Hitachi, presented C-58 “Clarification study items in the FG”.
Yoh Somemura, NTT, presented C-57 on “Clarification concerning the definitions of direct & indirect impact”.; Japan proposed to use terms direct and indirect as they appear in the ToR.

Yoh Somemura then presented C-59 “Proposed Scope of each Deliverable”, followed by a brief discussion on the scope of the deliverables. Dave said that a quantitative evaluation of methods and results belong to D3, not D2. D2 can only cite published methodologies and review any information on the approach taken. It would be the task of D3 experts to make any necessary numerical comparisons. Korea said there was no contribution on analysis of different evaluation results, so it was not possible to analyze. Dave said D3 editors could choose the best evaluation method, while D2 should identify gaps in standardization work,.
Sung-Chul Kang asked for clarification regarding the title of D4. In the ToR it is given as “Direct and indirect impact of ITU-T standards”. Gary Fishman, former chairman of TSAG, clarified that D4 in the ToR refers to ITU-T standards on ICTs direct and indirect impact. He said we should refer more to the following description rather than the title. “The FG should develop tools (e.g. Checklists) and guidelines to allow ITU-T SGs to evaluate, for each Question, the possible future CO2E (carbon dioxide equivalent) reduction of technologies in terms of direct emissions from ICTs and possible savings in terms of Climate Change mitigation from the use of ICTs”. Korea preferred to look at impact of ICTs. Dave reminded the group that standards have no impact on GHG emissions before the manufacture process.

Bill St Arnaud, Canarie Inc, made the presentation “ICTs, Innovation and the challenge of Climate Change” C-69.

WGC Discussion on Deliverable-4”Direct and indirect impact of ITU-T standards”

Sung-Chul Kang, chairman of WGC, presented progress on the D4 draft. WGC needed to redefine text, define tools and a checklist, and in the future to redefine text and work on missing parts, and make the checklist review. He also presented the living list.

Dave proposed sending a questionnaire to send to other ITU-T SGs to identify the possible GHG impact of technologies within their SG area of influence.

Japan reminded the FG that NTT had input on video conferences, including rebound effect. C-7 and/or C-17 could be used.
Day 2, November 26, Room C-2

WGA Discussion on deliverable 3 “Methodology”

Yoh Somemura provided an update on D3 and recalled the ToR in reference to methodology. The living list of D3 had been revised.

Frederik Johnson, Ericsson, presented “Global Carbon Footprint of ICT - Method and Results” C-67.

T. Origuchi, NTT, made two new contributions on Proposed Evaluation Methods for Environmental Impact of Network Infrastructure regarding Deliverable 3 –Methodology–C-43 and C-44. It provided details and a concrete method for evaluating the environmental impact of both mobile and fixed line network infrastructure.

Noriyuki Nakayama, NEC, made a presentation on the contribution Evaluation of CO2 emissions of postal direct mail and direct e-mail, C-45, providing an overview of an evaluation method of CO2 reduction effect of ICT. WG-C also showed interest in this document which is to be added also to D4 as an example of direct/indirect impact.

Takayuki Nishi, Hitachi, made the contribution “Evaluation Method for Environmental Impact of Software” (Hitachi, Ltd. Japan) C-46.

Takafumi Hashitani, Fujitsu, made the contribution “Proposed Evaluation Method for the Environmental Impact of Work Efficiency, Improved by Introducing ICT” C-47. He was requested to send a document with the Methodology used to have the results showed in this document for D3.

Afternoon session

Didier Marquet, FT, presented the contribution “Proposed ICT Impact Assessment Method” C-54, submitted by FT and Xavier Chavanne, from Paris University Diderot. It provided the energy consumption rate method to measure positive and negative impact of ICTs.

Japan commented WGA could get a stronger methodology unifying this contribution and the contributions from Japan.

WG B Discussion on Deliverable 2 “Gap Analysis and Standards Roadmap”, editing

Olivier DuPont presented an overview of D2 work and revised table of contents.

Steve Narramore presented the “Gartner overview document” C-63. UK commented they would like to set targets based on metrics and worked with Gartner on the scorecard.

The rest of the afternoon was devoted to parallel editing sessions for all WGs.

Day 3, November 27, Room C-2

09:00 WG C Discussion on Deliverable 4 “Direct and indirect impact of ITU-T standards”
New contributions were presented for D4.

“Impact of Intelligent Transport Systems (ITS) on Climate Change”, (Eunsook Kim “Eunah”, ETRI) C-49
 “Tag-based identification and lifecycle management of ICT devices”, (Eunsook Kim “Eunah”, ETRI) C-51
UK mentioned the important case studies made in British mail. Japan supported to add C-51 to D4.
Alexandre Vassiliev, BR, reminded the importance of collaboration between FG and ITU-R, and also mentioned the ITU-R handbook on wireless communications.

There was a review and discussion of the Questionnaire (link to be added) to be sent to Study Group. This was reviewed at the meeting and updated. Dave requested further updates to be provided for review by 12:00 on Day 3.
Yong-Woon Kim, Rep. Korea, presented “Energy Efficiency Programme of Korea” C-48. This contribution mentions labeling strategy in Korea, and is presented to D3. Univ. of Ghent said the report states that labeling is a way of reporting reductions. Dave Faulkner suggested to refer to labeling in D4 as a tool, and clarified that the document can be used in two different deliverables. Japan said the contribution would be considered for D3 as long as methodology is well explained.

Molly Web, The Climate Group, presented “Questions and comments on the enabling impact of ICT” C-61 by teleconference, based in the GeSI study. It mentioned there are a lot of projects to reduce carbon emissions but proper scale and standards are required.
Afternoon session

Catalina McGregor presented “The good, the bad and the ugly, Green ICT metrics” C-75, which refers to proposed targets used in the UK to reduce total emissions by 20%.

Dave Faulkner presented, on behalf of Chris Tuppen, “Climate Stabilization Intensity Targets”-an update to previous contribution including formula with GDP C-56. Japan mentioned this contribution includes targets which are not included in the FG ToR. Korea said they need time to evaluate the proposed formula before accepting it. Juniper expressed support to the concept of a relative metric like this one. Japan commented the metric was not a methodology and therefore should be considered for D1, not D3.

Dave Faulkner presented the draft text for a Liaison to OECD on Economic Effects (link to be added) “Economic consequences of increased energy efficiency of devices and systems”. The text was revised and approved. TSB will send out the document.

Continued, Discussion on Deliverables 1/3

Gilbert Buty, Alcatel Lucent, presented “ITU T ICT and climate change Methodology”C-52. ETSI is favours this methodology but hasn’t been accepted yet.

Didier Marquet, France Telecom-Orange Labs, presented “Methodology to assess ICT contribution on energy saving and on fossil CO2 equivalent emission reduction and KPI” C-55.

This contribution provided KPI to meet UN targets. Metrics proposed are Watts and CO2 emissions. There followed a discussion on the matter of “targets”.

Japan said methodology can be considered in D3 but target aspect is not in the ToR. UK expressed their support for targets and that some countries support sector-specific targets, so ITU should study and make recommended actions for the future. Syria supported targets, and commented on a possible liaison that refers to targets. Didier reminded the meeting that contribution C-55 is on methodology not on targets. Art Levin reminded the meeting that the ToR were approved by TSAG, not by TSB. Yoichi Maeda (SG15) pointed the need to identify methodology first and then later perhaps address targets.

Daniel Kharitonov, Juniper, made a presentation on “Network and Telecom Equipment - Energy and Performance Assessment” for D3. This was an updated version of a previous contribution from Juniper. They include metrics and units (Watt, Joule, Gbps).

Day 4, November 28, Room C-2

Morning session
As agreed by the Management Committee, WGs and editors had been tasked to produced a summary of each Deliverable for review in plenary.

Franz Zichy presented the status of draft texts and living lists to be presented at TSAG, which would be posted by TSB. It followed online editing. There was no time to present all deliverables, so it was agreed that further discussion could follow by mail and send out latest versions via Fixit. Eunah (ETRI) will collect replies to the Liaison from SG Chairmen, and may use results as supplement and could span 2 deliverables.
Wayne Rifer, Green Electronics Council/EPEAT, USA, presented “EPEAT Short version Criteria Table” related to D4, C-60. It presented benefits obtained by reducing emissions; EPEAT included labels in their strategies. It also mentioned a tool for ICT procurement, based on IEEE 1680, ISO 14020 sets of rules, and mentioned that reuse is better than recycling. WGB would analyze it also.

ISO and IEC interventions were cancelled.
Editing work on D2 continued, chaired by Dave.

Quincy Lissar, BSI Solutions, presented PAS 2050-a start point methodology on standards to assess life cycle GHG emissions of goods and services. This has been submitted to ISO for consideration and to WRI. He suggested considering impact of BSI work on D2.

Afternoon session

Editing work. WGA reviewed D3 Summary Text. There was no more time to finish so it would be distributed online.

Jack Rowley, GSM Association, presented “Green Power for Mobile initiative” by teleconference.
Franz Zichy presented the work done by WGB.

Dave Faulkner made a summary of informative presentations made outside about the work of the FG. Yoh Somemura had presented in Bangkok and Dave Faulkner in Montreal via teleconference, Arancha Fernandez in a web portal in Spanish, Ewan Sutherland in Athens. TSB will compile this material to be posted in the FTP area. He encouraged the FG members to make external presentations on the FG.

Reports from WG Chairmen

WGA chairman presented a written report.
WGA presented D1 first with the list of inputs, results of discussion in WG and living list. New definitions could be added if required by other deliverables. Next was presented D3, with updated living list. Hossan Allam and Gier Leirvik were presented as new editors for D1, Hans Otto Scheck, and Gilbert Buty for D3.

Korea requested to revise reference made to C-48, since such labeling should be considered as a methodology. Nokia said that labeling may be good for consumer products but not professional products.

WGB chairman presented the written report, the list of documents considered, results since September, and outline for deliverable as Road Ahead and to define gap analysis.
WGC chairman presented the written report, living list and summary text. He commented that some contributions submitted to D3 were also sent to other WGs. He presented plans for future work and action line. He also mentioned the questionnaire that would be sent to SGs and later results presented by teleconference.

Dave presented a summary of he meeting actions which included the schedule for future meetings, revision and editing work. This was for distribution the same day via fixit@itu.int. This information is also given in 3-5 below.
Editing session

Franz Zichy chaired the rest of the meeting.

Summary text on D3 was finished and approved.

Additional editing work took place on D2. Art Levin suggested adding references to Technology Watch Reports.
End of the meeting
3. Key actions arisen from the meeting

1. Liaison documents on A) rebound effects B) questionnaire to ITU-T and ITU-R SG Chairmen were approved by FG for transmission by TSB

2. Send any outstanding meeting documents or WG reports to fixit@itu.int to complete upload and preparation of the meeting report ASAP. Reminder to be registered for ‘fixit@itu.int’ and use D1, D2, D3, D4, M, C as message field start.

3. Draft deliverables and summary text discussed on 28 November and living lists to be posted by TSB on website and for comment back via ‘fixit’ or direct to editors.
4. 31 December is the deadline for editors to send final drafts for D2, D4 and outline draft of D3 via ‘fixit’ for web posting. January 14 is the deadline for sending updated draft of D1 (to include any new definitions in D2-D4). Deadline for D3 is 4 of March.

5. Deadline for final contributions (to be included in D3) is March 4th (for presentation in the Hiroshima meeting).
6. Editors to focus on the two page summary documents.

7. 1 January-31 January = QA review by email/fixit of Draft Deliverables. Details of review criteria needed from Chairman TBC.

8. Revised final texts of deliverables will be posted on 28 Feb by editors after QA review.

9. A face to face meeting is planned for 24-27 March in Hiroshima Japan, to be hosted by Japan. This will be preceded by a Management Committee meeting with editors on 23rd March. There will be MC teleconferences with Japan to plan the meeting.
10. Tutorials are proposed for the Hiroshima meeting as well as outcome of D1-D4. Proposals to be sent Yoh Somemura and Dave Faulkner by end 3 February.

11. Chairman to draft Conclusions (for exec summary early view ahead of March) and Chief Editor to review merged summary by 31st December.

4. Incoming and outgoing liaison statements

The revised text of the Liaison statement on the rebound effect was approved and will be sent by TSB. ETSI submitted and incoming liaison. Time constraints meant that this late contribution would be discussed at the next D2 teleconference.

5. Future Work

Editors’ teleconferences are proposed at 11:00 UTC (GMT) as follows (to be hosted by BT):
8 December, Deliverable 3

10 December, Deliverable 4

12 December, Deliverable 2

19 December, Deliverable 4 + Questionnaire responses from SG Chairmen if available.
D1-D4 merged 30 December
Others (to be arranged)
Management Committee Teleconferences are proposed at 11:00 UTC (GMT) as follows (to be hosted by BT)

14 January Outline agenda for March meeting

4 Feb. Progress on invitations for March meeting

9 March. Detailed Agenda for March meeting

Others (to be arranged)

Next and last face to face meeting 23-27 March in Hiroshima, Japan.

ANNEX 1
FINAL AGENDA
	Day 1 25 November ITU Tower Room A

	9:30 – 10:40 Plenary Session

	09:30 Welcome address: (Malcolm Johnson)

	09:40 Introduction (Dave Faulkner)

	09:45 Summary of outcome of WTSA concerning the FG – Impact of Revised A.7 and Res 73
Summary of discussion on CC side event and GHG emissions (Art Levin) C-65

	10:05 Meeting Objectives: “Meeting Objectives: Proposal concerning the objectives and the goals of the FG” (Yoh Somemura) C-66

	10:15 Reminder of the role of Editors, and template for Deliverables (Dave Faulkner)

	10:25 Reminder of Working Methods ADM-002 (Art Levin, Head of Standardization Policy Division, ITU-T) Rooms for Editing

	10:35 Summary of progress made in the teleconferences (TSB) C-64

	10:45 Questions and Answers, Agreement of Agenda

	10:50 – 11: 10 Coffee Break

	11:10 WG A Discussion on Deliverable 1 “Definitions”

	11:10 Introductions and update on progress (Yoh Somemura and Editors)

	Reminder of Terms of Reference- “The FG, based on existing terms and definitions used in ITU, should:

· identify the terms and definitions (including units, see section 5.3) needed to analyze the three major relationships between ICTs and Climate Change;

· identify differences between existing terms and definitions;

· develop and propose new definitions where necessary (gaps)”

	11:10 Review of D1 and Living List, editing
12:20 What follow on / maintenance work is required to D1?

	12:30 – 14:00 Lunch break

	14:00 – 17:30 Afternoon Session

	14:00 WG B Discussion on Deliverable 2 “Gap Analysis and Standards Roadmap”

	14:00 Introductions and update on progress (Franz Zichy and Editors)

	Reminder of Terms of Reference. “The FG should:

· analyze the energy-saving measures that ICTs would have, directly and indirectly (e.g. on transport), on Climate Change;

· identify which measures need to be standardized;

· perform a “gap analysis” of these measures, based on the ongoing activities inside and outside ITU-T;

· develop and propose a roadmap for future work within ITU-T.

	14:00 Brief progress Review of D2 and Living List

	14:10 Update on “Standards ICTs and Climate Change” and Climate Change (Art Levin, TSB) C-53

	14:20 Plenary - All Deliverables (Chair D Faulkner)

	14:20 “Clarification study items in the focus group” (Sakurai, Hitachi Japan) C-58

	14:35 “Clarification of the definitions of Direct and Indirect Impact”(Yoh Somemura, NTT Japan) C-57

	14:50 “Proposed scope of each deliverable” (Yoh Somemura, NTT Japan) C-59

	15:05 – 15:30 Coffee Break

	15:30 Plenary presentation (all deliverables) “ICTs, Innovation and the Challenge of Climate Change” (Bill St. Arnaud, CANARIE Inc.) by Teleconference, C-69

	16:00 WG C Discussion on Deliverable 4 “Direct and indirect impact of ITU-T standards”

	16:00 Introductions and update on progress (Sung-Chul Kang and Editors)

	Reminder of Terms of Reference.

“The FG should develop tools (e.g. Checklists) and guidelines to allow ITU-T SGs to evaluate, for each Question, the possible future CO2E (carbon dioxide equivalent) reduction of technologies in terms of direct emissions from ICTs and possible savings in terms of Climate Change mitigation from the use of ICTs”

	16:10 Review of D4 and Living List
 Editing

	Day 2, 26 November ITU Tower Room C2 Morning session 09:00 – 12:30

	09:00 WG A Discussion on Deliverable 3 “Methodology”

	09:00 Introductions and update on progress (Yoh Somemura and Editors)

	Reminder of Terms of Reference. “The FG should develop a methodology to describe and estimate present and future user [energy] consumption of ICTs over their entire life-cycle. This should include:

· a calculation methodology of energy consumption saved through ICT utilization;

· the definition of basic units relevant to the cases considered;

· the identification, gathering and processing of relevant parameters (e.g. user behavior);

· the principles and tools to measure and evaluate the results;

· a list of examples of the uses of how ICTs can replace or displace other energy-consuming technologies/uses;

· an analysis of existing standards and a proposal for the development of new standards, if needed.

	09:05 Review of D3 and Living List (brief at this stage of the meeting)

	09:15 Technical problem so presentation deferred to 14:30 “Proposed ICT Impact Assessment Method” (Didier Marquet, FT, Xavier Chavanne, Paris University Diderot) by teleconference

	O9:45 "Global Carbon Footprint of ICT - Method and Results"(Fredrik Jonsson, Ericsson) C-67

	10:05 Contribution “Proposed Basic Evaluation Method for Environmental Impact of Network Infrastructure regarding Deliverable 3 –Methodology– “ (Takeshi Origuchi, NTT) C-43

	10:30 – 11:00 Coffee Break

	11:00 WG A Continued. Discussion on Deliverables 1/3 “Definitions” and “Methodology” editing

	11:00 Contribution “Proposed Evaluation Methods for Environmental Impact of Mobile Network Infrastructure regarding Deliverable 3 –Methodology–“ (Takeshi Origuchi, NTT) C-44

	11:30 Presentation and contribution “Evaluation of CO2 emissions of postal direct mail and direct e-mail” (Noriyuki Nakayama, NEC, Japan) C-45

	11:50 Contribution “Evaluation Method for Environmental Impact of Software” (Takayuki Nishi, Hitachi, Ltd. Japan) C-46

	12:10 Contribution “Proposed Evaluation Method for the Environmental Impact of Work Efficiency, Improved by Introducing ICT” (Takafumi Hashitani, Fujitsu, Ltd. Japan) C-47

	12:30 – 14:00 Lunch Break

	14:00 WG B Discussion on Deliverable 2 “Gap Analysis and Standards Roadmap”, Editing

	Review of D2 and Living List. Olivier DuPont (Cisco)

	14:30 (Deferred from 09:15 time slot) “Proposed ICT Impact Assessment Method” (Didier Marquet, FT, Xavier Chavanne, Paris University Diderot) by teleconference C-54

	15:00 “Gartner overview document” (Steve Narramore, Gartner) C-63

	15:30 – 16:00 Coffee Break

	16:00 Editing Session. D1 and D3 in T-103. D2 and D4 in Tower C-2

	Day 3, 27 November ITU Tower Room C2, Morning session 09:00 – 12:30

	09:00 WG C Discussion on Deliverable 4 “Direct and indirect impact of ITU-T standards”

	09:00 “Impact of Intelligent Transport Systems (ITS) on Climate Change”, (Eunsook Kim “Eunah”, ETRI) C-49

	09:30 C-51 “Tag-based identification and lifecycle management of ICT devices”, (Eunsook Kim “Eunah”, ETRI) C-51

	10:00 “Proposal to send a Climate Change Impact Assessment Questionnaire to SG Chairmen” Draft for review and comment. Dave Faulkner

	10:30 – 11:00 Coffee Break

	11:00 WG C Continued. Discussion on Deliverable 4 “Direct and indirect impact of ITU-T standards”

Editing

	11:10 “Energy Efficiency Programme of Korea”, (Yong-woon Kim, Republic of Korea) C-48

	12:00 Contribution “Questions and comments on the enabling impact of ICT” (Molly Webb, The Climate Group) C-61

	12:30 – 14:00 Lunch Break

	Afternoon Session 14:00-17:30

	WG A Discussion on Deliverables 1/3,
Editing

	14:00 Presentation “Targets, Standards, ICTs and Climate Change” (Dave Faulkner, BT) Withdrawn

	14:00 (Deferred from 14:30 Day 2 Day 3) Placeholder for "The good the bad & the ugly = Green ICT metrics" (Catalina McGregor, UK Government) C-75

	14:30 Contribution and Presentation “Climate Stabilization Intensity Targets”-update including formula with GDP (Dave Faulkner on behalf of Chris Tuppen, BT) C-56

	14:40 Liaison to OECD concerning rebound effects? (Draft text from Ewan Sutherland) editing and approval

	14:50 Adding items to Living List

	15:30 – 16:00 Coffee Break

	WG A Continued, Discussion on Deliverables 1/3, Editing (also for other deliverables in T-103)

	16:00-16:20 “ITU T ICT and climate change Methodology”, (Gilbert Buty, Alcatel Lucent) C-52

	16:20-16:40 “Methodology to assess ICT contribution on energy saving and on fossil CO2 equivalent emission reduction and KPI” (Didier Marquet, France Telecom-Orange Labs) C-55, C-68 (ppt)

	16:40-17:00 Update on “Network and Telecom Equipment - Energy and Performance Assessment”– (Daniel Kharitonov, Juniper) C-72

	17.30 MC meeting

	Day 4, 28 November ITU Tower Room C2, Morning session 09:00 – 12:30

	09:00 Joint Editors meeting, Room C(110), Dave Faulkner to Chair

09:00 Status and public review of Draft Texts :D1, D2, D3 (interim), and D4
Review of Forward and Scope in public session

Review of D1: Executive Summary in public session

Review of D4: Executive Summary in public session
Plans for teleconferences on Deliverables in December.

Outline plans for QA Review Jan/Feb by email.

Template update, plans for merging the Deliverables’ Executive Summaries in December

	10:30 – 11:00 Coffee Break

	11:00 Plenary Session

	11:00 “EPEAT Short version Criteria Table” (Wayne Rifer, Green Electronics Council/EPEAT, USA)
Friday only (D4 related) C-74

	11:30 Editing of first half of D3 Executive Summary in public session

	12:00 “PAS 2050-A start point methodology" (Quincy of BSI, UK) C-73

	12:30 Agreement of revised text “Climate Change Impact Assessment Questionnaire to SG Chairmen” Draft for review and comment”. Dave Faulkner

	13:00 – 14:00 Lunch Break

	14:00 Plenary

	14:00 “Green Power for Mobile initiative” (Jack Rowley GSM Association) by teleconference C-71

	14:30 Publicity and Conferences: Summary of informative presentations made outside about the work of the FG to be posted (All)

	14:40 Reports from WG Chairmen (5 minutes each)

	15:00 Deliverables and schedule for completion and QA Review (Amin Doc 14, Admin Doc 15), Chief Editors (5 minutes each)

	15:15 Summary of actions from the meeting (Dave Faulkner) Future meetings : Face to face, Teleconferences (e.g. on the Deliverables)

	15:30 Liaison to be approved (not needed. All texts already agreed for liaison and the SG Questionnaire)

	15:30 AOB (none)

	16:00 Meeting extended to complete review of D3 (Interim) Executive Summary and D2 Executive Summary

ANNEX 2
LIST OF EDITORS
Coordinating Editor (bringing text for all groups into a single deliverable report): Franz Zichy

Liaison to Sectors and SDOs: Nabil Kisrawi

WG-A Definitions and Methodology (Del 1 &3)

Chairman: Dr. Somemura

Editors for Deliverable 1

Chief Editor:

Takeshi Origuchi (NTT)

Co-Editors:

Catalina McGregor (UK)

Jean Manuel Canet (France Telecom Group)

Noriyuki Nakayama (NEC)

Richard Price (BT)

Hossam Allam (CEDARE)

Geir Leirvik (Juniper)

Editors for Deliverable 3 - Methodology

Chief Editor:

Takeshi Origuchi (NTT)

Co-Editors:

Didier Marquet (France Telecom Group)

Hans Otto Scheck (Nokia-Siemens)

Willem Vereecken (Ghent University)

Yong-Woon Kim (ETRI)

Gilbert Buty (Alcatel-Lucent)

WG-B Gap Analysis (DEL-2)

Chairman: Franz Zichy

Editors for Deliverable 2 – Gaps in Standards

Chief Editor:

Paul Marcoux (Cisco)

Co-editors:

Paolo Gemma (Huawei)

 Michael Caragiozidis (Keletron)

Yoshito Sakurai (Hitachi)

Oliver Dupont (Cisco)

Art Reilly (Cisco) (Ass’t. Editor)

WG-C Direct and Indirect Impact on standards (DEL-4)

Chairman: Dr. Sung-Chul Kang

Editors for Deliverable 4 –

Chief Editor:

Eunsook ``Eunah´´ Kim, (ETRI, Korea)

Co-editors:

Takayuki Nishi (Hitachi)

Takafumi Hashitani (Fujitsu)

Yan Liu (China Telecommunications Corp.)

Franz Zichy (US)
ANNEX 3

WORKING GROUP REPORTS
REPORT OF WGA-CHAIRMAN (R-1)
Introduction

This document provides the meeting report on WG A. The WG A meetings were held during the second FG meeting on ICT and climate change in 24-27 November in Geneva under the chairmanship of Dr. Somemura (NTT, Japan).

1. Documents related to WG A

Input documents related to WG A are given in Table 1. They are available on the Web site and the URL is as follows.

http://www.itu.int/md/T09-FG.ICT-081125/sum/en
The summary of the interim teleconferences for WG A is available on the Web site and the URL is as follows.

http://www.itu.int/md/T09-FG.ICT-C-0064/en
Table 1 List of input documents related to WG A in the second FG meeting

	Doc. No.
	Source
	Title
	Delv.

	C-43
	NTT, Japan
	“Proposed Basic Evaluation Method for Environmental Impact of Network Infrastructure regarding Deliverable 3 –Methodology–“
	3

	C-44
	NTT, Japan
	“Proposed Evaluation Methods for Environmental Impact of Mobile Network Infrastructure regarding Deliverable 3 –Methodology“
	3

	C-45
	NEC, Japan
	“Evaluation of CO2 emissions of postal direct mail and direct e-mail”
	3

	C-46
	Hitachi, Japan
	“Evaluation Method for Environmental Impact of Software”
	3

	C-47
	Fujitsu, Japan
	“Proposed Evaluation Method for the Environmental Impact of Work Efficiency, Improved by Introducing ICT”
	3

	C-52
	Alcatel Lucent
	“ITU T ICT and climate change Methodology”
	3

	C-54
	FT/ Paris University Diderot
	“Proposed ICT Impact Assessment Method”
	3

	C-55
	FT
	“Methodology to assess ICT contribution on energy saving and on fossil CO2 equivalent emission reduction and KPI”
	3

	C-56
	BT
	Contribution and Presentation “Climate Stabilization Intensity Targets”-update including formula with GDP
	3

	C-67
	Ericsson
	"Global Carbon Footprint of ICT Method and Results"
	3

	
	
	Liaison to OECD concerning rebound effects? (Draft text from Ewan Sutherland)
	3

	
	Juniper
	Update on “Network and Telecom Equipment - Energy and Performance Assessment”
	3

	
	UK Government
	Placeholder for "The good the bad & the ugly = Green ICT metrics"
	

	C-63
	UK Government
	Placeholder for “Gartner overview document”
	

2. Results of discussion

2.1 Results related to Deliverable 1

The chairman of WG A reported the progress related to Deliverable 1 after the first FG meeting．The chief-editor provided the details of current editing status related to Deliverable 1 as follows:
· The Living List remains unchanged since the previous meeting.

· The latest version of the draft texts related Deliverable 1 is version #9.

The following points were suggested from 3 delegates:

1. Korea a pointed out that the definitions of terminologies related Deliv.1 work are in 3 standards, ISO 14000s, 14040s and ISO14064. They proposed to include these Standards as references into draft text of Deliverable 1.

2. CEDARE commented its contribution has been already existed in Annex 2 of draft text of deliverable and update the terminology list.
3. Telecom Italia proposed to consider the inclusion of definitions defined in the activities related to EE-IOCG and ETNO into the terminology list.

These proposals were agreed and have been reflected into the draft texts related to Deliverable 1.

Regarding “Definitions” of Deliverable 1, the following points were agreed in the meeting.

· To discuss the shortage or excess of the definitions in the table and to review the sources for each proposed definitions in this meeting. After the list of terminology is justified in this meeting, the editors should edit the full texts for the definitions in the Deliverable.
· After this meeting, it is necessary to define the terminologies newly used in Deliverables 2, 3 and 4 and to be added to the list of definitions.
· The editing work will move to the next phase, which is maintenance of the Deliverable including quality assurance (QA). The editor group of Deliverable 1 should edit the definitions of terminologies to align with Deliverables 2, 3 and 4. The updated Deliverable 1 should be reviewed by the members.
· Living list of Deliverable 1 was discussed and the updated living list is presented in Annex A to this document.

The Living draft document of Deliverable 1 will be available on the Web after the closing of this meeting. The URL is

http://www.itu.int/ITU-T/focusgroups/climate/index.html
2.2 Results related to Deliverable 3

The chairman of WG A introduced the current status of the draft texts and the living list related to Deliverable 3．The chief-editor gave the detailed structure of the proposed document.

The Editors on Deliverable 3 proposed the following revised table of contents to fix the structure of Deliverable 3.

Table 2 Table of contents of Deliverable 3:
Chapter X: Methodology
	X.1
	
	
	Scope

	X.2
	
	
	Relevant metrics and Units (in accordance with D1)

	X.3
	
	
	Methodologies for ICT impact assessment

	
	X.3.1
	
	Impact of own GHG emissions

	
	
	X.3.1.1
	Measurement

	
	
	X.3.1.2
	Quantification

	
	
	X.3.1.3
	Reporting

	
	
	X.3.1.4
	Validation

	
	
	X.3.1.5
	Verification

	
	X.3.2
	
	Impact on other sectors

	
	
	X.3.2.1
	Measurement

	
	
	X.3.2.2
	Quantification

	
	
	X.3.2.3
	Reporting

	
	
	X.3.2.4
	Validation

	
	
	X.3.2.5
	Verification

	X.4
	
	
	Impacts of ICTs on Climate Change

	
	X.4.1
	
	ICT GHG emissions

	
	
	X.4.1.1
	Reducing the Telecommunications sector footprint

	
	X.4.2
	
	Impact of ICT on other sectors

	
	
	X.4.2.1
	Helping other sectors to become greener

	X.5
	
	
	Parameters potentially influencing adoption of ICT solutions

The chairman of WG A requested to the members to identify any shortage of the content items which should be described in this document. There were no specific comments to the proposed table of contents and the table of contents will be fixed for the time being to progress the editing works. New contributions related to methodology are encouraged to be provided to fill the holes and gaps in the table of contents. The editors should edit the texts based on the contributions to align with the items in the table of contents.

After this second FG meeting in Geneva, it is suggested for the contributors to clarify the relevant items to the table of contents of Deliverable 3 in their contributions.

Related to Deliverable 3 on “Methodology”, the following points were agreed in the meeting.

· Regarding the contribution C-56, it is agreed to consider the proposal in Deliverable 1 not in Deliverable 3.

· Regarding the contribution C-53 (“Standardization, ICTs and Climate Change” from TSB), the contents should be considered in Deliverable 3.

· Regarding the contribution C-42 concerning the data centre related to Deliverable 4, it was identified that further discussions are needed among the editors of Deliverables 3 and 4 in order to decide which deliverable is appropriate to describe the issue. Through discussion among them, it was agreed to consider the proposal in Deliverable 3 not in Deliverable 4.

· Regarding the contribution C-48 (“Energy Efficiency Programme of Korea”) related to Deliverable 4, especially concerning the environmental label. After the discussion, it is identified that such labeling should be considered as methodologies. However, editors of Deliverable 3 requested the contributor to give more precise information about the method. Moreover, we agreed to take this kind of labels into consideration in the future. Consider difference between consumer and professional products.

· Living list of Deliverable 3 was updated and contained in Annex B to this document.

The Living draft document of Deliverable 3 will be available on the Web after the closing of this meeting. The URL is

http://www.itu.int/ITU-T/focusgroups/climate/index.html.

2.3 Updated nomination of Chief-editor and Co-editors in WG A

WG A is responsible for Deliverable 1 and 3. We agreed to add Mr. Hossam Allam and Mr. Geir Leirvik as co-editors of Deliverable 1, and Mr. Yong-Woon KIM, Mr. Hans-Otto Scheck and Mr. Gilbert Buty as co-editors of Deliverable 3.

Editors groups of each Deliverable are as follows.

· Chief-editor on WG A

- Dr. Takeshi Origuchi (NTT, Japan)

· Editors on Deliverable 1

- Mr. Jean Manuel Canet (FT,France)

- Mr. Nakayama (NEC, Japan)

- Mr. Richard Price (BT, UK)

- Dr. Hossam Allam (CEDARE)

- Mr. Geir Leirvik (Juniper, Norway)

· Editors on Deliverable 3

- Dr. Takeshi Origuchi (NTT, Japan)

- Mr. Willem Vereecken (Ghent Univ. Belgium)

- Mr. Didier Marquet (FT, France)

- Mr. Yong-Woon KIM (ETRI, Korea)

- Mr. Hans-Otto Scheck (Nokia-Siemens)
- Mr. Gilbert Buty (Alcatel Lucent)

3. Future work and Action plan

There are a lot of items to be discussed in WG A. To save our time, the editors group will continuously work using E-mail exploder, teleconference and so on. Major items to be discussed are:

· Deliverable 1

- To add new definitions related to Deliverables 2, 3 and 4, if necessary.

· Deliverable 3

- Units for methodology should be clarified.

- All the documents presented in this meeting should be evaluated, in order to feed into the Deliverable.

Table 3 shows the work plan of WG A.

Table 3 Work plan of WG A

	Doc
	Title of the Documents
	Timing
	Priority

	1
	Deliverable 1 – “Definitions”
	Finished *
	H

	2
	Deliverable 3 – “Methodology”
	End of Mar/2009
	H

* A new terminology related to Deliverable 2, 3 and 4 will be added, if necessary.

REPORT of WGB-CHAIRMAN (R-2)
1. Introduction

This is the WGB Chairman’s report related to the 24 – 28 November, 2008 meeting of the Focus Group on ICT and climate change. There were no additional contributions to WGB at this meeting. The list of documents for consideration as Deliverable 2 are shown in the table below and the complete list of documents are located at the following site: http://www.itu.int/md/T09-FG.ICT-081125-C/en.

Table 1 List of the documents related to WG B
	Document Number
	Source
	Title
	Deliverable

	C-2
	BT
	Climate Stabilisation Intensity – a metric for growth and reduced emissions
	2

	C-3
	ITU-T/TSB
	Standardization, ICTs and Climate Change
	2

	C-5
	NTT, Japan
	Proposed definitions concerning estimating method for CO2 emissions reduction through ICTs
	2

	C-6
	Hitachi, Japan
	Gap Analysis: From the report of A Study on ICT Policy for Addressing Global Warming in Japan – Yoshito SAKURAI, Hitachi, Japan
	2

	C-7
	NTT, Japan
	Proposed common methodology for measuring environmental impact of ICTs on climate change
	2

	C-8
	MIC, Japan
	Proposed Guideline for Environment-Friendly ICT use
	2

	C-11
	Nokia-Siemens
	ICT and Climate Change-a wireless and mobile perspective
	2

	C-12
	TSB
	Energy Efficiency in Next Generation Networks (NGN)
	2

	C-13
	University of Sussex (SPRU)
	Net benefits of energy-efficiency services: a counterfactual model
	2

	C-14
	TSB
	Media Coverage of ITU-T work on ICTs and Climate Change
	2

	C-15
	Republic of Korea
	USN use-cases for monitoring climate change
	2

	C-16
	Republic of Korea
	USN: an ICT Solution against Climate Change
	2

	C-17
	Republic of Korea
	Contribution of Cellular systems to ICTs and climate change in Korea
	2

	C-18
	Republic of Korea
	Contribution of Green-IT for Energy Issues
	2

	C-19
	BT
	Delivering Carbon Savings from ICT
	2

	C-22
	Hitachi, Japan
	Gap Analysis: From the report of A Study on ICT Policy for Addressing Global Warming in Japan
	2

	C-27
	BDT
	ICTs for e-Environment
	2

	C-28
	BR
	Radiocommunications and Climate Change
	2

	C-29
	Ericsson
	Carbon footprint of the mobile communications
	2

2. Results Since the September Physical Meeting

Since the first physical meeting in Geneva, WGB held three teleconference calls to coordinate Deliverable 2 (D2). Paul Marcoux reviewed all the contributions and selected those with Gap analysis material for use in D2. With the help of Art Reilley, Paul also built a spreadsheet to organize all the comments and questions on the contributions and sent them out to WGB members.

Before the second teleconference call, Paul assembled all the text and presentations into one baseline file. The text was to be presented at the second conference call, however; the file was too large to be sent to other FG members. After the conference call the file was posted on the ITU FTP server in time for the third conference call. After the third conference call, several FG members noted that a number of contributions still needed to be added to D2 which Paul subsequently did for another series of reviews by the group.

3.
November 24-28 Physical Meeting

Since Paul was not able to attend the second physical meeting in Geneva, Olivier Dupont took over as editor and was asked to combine the two larger baseline documents and comments into a smaller second revision of D2. This he did in time for the second physical meeting in Geneva. This document was presented at the meeting by Olivier. An additional assignment was issued by the FG Chair, which outlined a need to deliver a two page on key references for the deliverable.

4.
The Road Ahead

Following the second meeting in Geneva, WGB will continue to coordinate among its member to complete D2 by the end of December. The proposed outline for the document is as follows:

6.1

Scope

6.2
Reports on previous works inside ITU

6.3
Reports on previous works outside ITU

6.4
Domains (this means regional approach?)

6.5
Technologies

6.6
Adoption of ICT usages

6.7
Future Roadmap

The outline should define Gap Analysis (verify existing ITU definition, ISO standard, etc)

· Analyze the energy-saving measures that ICTs would have, directly and indirectly (e.g. on transport), on Climate Change;

· Identify which measures need to be standardized;

· Perform a “gap analysis” of these measures, based on the ongoing activities inside and outside ITU-T; and

· Develop and propose a roadmap for future work within ITU-T.

As work on the document continues, the WGB will combine all the contributions under the outline proposed above. Any outstanding questions or comments will be annotated in blue within the document. WGB hopes to maintain the schedule shown in the table below to complete the deliverable by December 31, 2008.

3.
Schedule and Action plan

Table 2 Working programme of WG B

	Abbr.
	Task
	Timing
	Priority (↓1-5↑)

	LL
	Update Living List
	Regular
	5

	TP
	Track progress status
	December 12 teleconference call
	4

	D3D
	Draft 3 Deliverable
	December 12, 2008
	3

	D4D
	Draft 4 Deliverable
	December 26, 2008
	2

	CD
	Complete Deliverable
	December 31, 2008
	1

REPORT OF WGC-CHAIRMAN(R-3)
Forward

This documents presents report on WG C.

1. Documents related to WG C
Table 1 List of the documents related to WG C

	No. of document
	Source
	Title
	Delv.

	C-7
	Japan
	Video conferencing
	4

	C-8
	Japan
	 Next-Generation Networks and Energy Efficiency
	4

	C_11
	Nokia-Siemens
	 Fixed & mobile networks
	4

	C-12
	ITU/TSB
	Ubiquitous Sensor Network (USN) use-cases for monitoring climate change
	4

	C-15
& C-16
	Korea
	Contribution of Cellular systems to ICTs and climate change in Korea
	4

	C-17
	Korea
	Green – IT energy Issue
	4

	C-18
	Korea
	Proposed Base-Line Text regarding Deliverable 4
- Direct and indirect impact of ITU-T standards (data center)
	4

	C-49
	Korea
	Impact of ITS on Climate Change
	4

	C-51
	Korea
	Tag-based identification and lifecycle management of ICT devices
	4

2. Results of discussion

- Draft deliverable 4 has been updated through teleconference and face to face meeting

- Target date for final preparation: 31st December, 2008
- New contribution : C-7 and C-11

<Editors>

Eunsook Kim, [ETRI, Korea]
Takafumi, Hashitani [Fujitsu]

Yan Liu. [China Telecommunication tech. labs., China]
Franz Zichy [DoS, US]

3. Future work and Action plan
· Update provisional text and living list regarding Deliverable 4
· Text for Fixed line vs. wireless/mobile networks

· Text for Audio and Video conferencing system

· Checklist review and etc

· Analyze the FG questionnaire and update the D4

[FG ICT&CC will ask to ITU-T and ITU-R SG chairmen to fill FG’s questionnaire to collect more information on ITU-T standards which impact climate change in both positive and negative way. The information will be included in the Deliverable 4, and used to improve the Deliverable.]

· Teleconference and update D4

· Make Questions for SG
ANNEX 4

LIVING LISTS and DELIVERABLES
The following links lead to the Living Lists, Draft Text on deliverables and available Draft Proposed Scope and Executive Summary discussed during the November meeting presented for each deliverable:

A) Living Lists

· Living List for Deliverable 1
· Living List for Deliverable 2
· Living List for Deliverable 3
· Living List for Deliverable 4
B) Draft Proposed Scope and Executive Summary of Deliverables
· Draft Proposed Scope and Executive Summary of Deliverable 1
· Draft Proposed Scope and Executive Summary of Deliverable 2
· Draft Proposed Scope and Executive Summary of Deliverable 3
· Draft Proposed Scope and Executive Summary of Deliverable 4
C) Draft text on deliverables:
· Draft Text of Deliverable 1, Definitions
· Draft Text of Deliverable 2, Gap Analysis
· Draft Text of Deliverable 3, Methodology
· Draft Text of Deliverable 4, Direct and indirect impact of ITU-T standards
Any revision of the documents mention above should be sent to tsbspd@itu.int indicating name and allocation of the document.
	Contact:

	Eunsook Kim

ETRI

Republic of Korea
	Tel : 82-42-860-6124

Fax : 82-42-861-5404

Email : eunah[at] etri.re.kr

	Contact:

	Takafumi Hashitani
Fujitsu
Japan
	Tel:+ 81-46-250-8361

Fax:

Email: thashi[at]jp.fujitsu.com

	Contact

	Franz Joseph G. Zichy
International Communication & Information Policy, U.S.A

	Tel:202-647-5778
Fax:202-647-0158

Email:zichfy[at]stage.gov

	Attention: This is a document submitted to the work of ITU-T and as such is intended for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU-related work. It is made publicly available for information purposes but shall not be redistributed without the prior written consent of ITU. Copyright on this document is owned by the author, unless otherwise mentioned. This document is not an ITU-T Recommendation, an ITU publication, or part thereof.

PAGE
- 26 -

