	INTERNATIONAL TELECOMMUNICATION UNION
	ICT&CC Joint Coordination Activity (JCA- ICT&CC)

	TELECOMMUNICATION
STANDARDIZATION SECTOR

STUDY PERIOD 2009-2012
	Doc 58

	
	English only

Original: English

	
	
	Geneva, 30 June 2011

	

	Source:
	JCA Chairman and Co-Chairman

	Title:
	Report of the seventh meeting of JCA on ICT&CC (30 June 2011)

1.1 General
The seventh meeting of JCA on ICT&CC was held on 30 June 2011 in Geneva under the Chairmanship of Mr. Ahmed Zeddam (Chairman-online) and Mr. Dave Faulkner (Co-Chairman-online). The face-to-face (and online) delegation at the meeting in Geneva was chaired by Ahmed Zeddam and Dave Faulkner and facilitated by Cristina Bueti. A list of participants is provided in Annex A. It includes the remote participants.

1.2. Agenda
Doc.53 is the draft agenda. It was approved with this note; Dave Faulkner was an online participant.
2. JCA/SG5 Chairmen' update (Ahmed Zeddam and Dave Faulkner-online,)
Ahmed Zeddam, Chairman of SG5 reported that since the last SG5 meeting four Recommendations were approved under the Alternative Approval Process. A particular highlight for this JCA is Revised Recommendation L.1000 “Universal power adapter and charger solution for mobile terminals and other hand-held ICT devices” (Q21/5). This is a good result for the whole world as it extends the concept of the universal charger to include other handheld devices reducing energy consumption, indirect fossil fuel usage and e-waste.
Dave Faulkner thanked Cristina Bueti (Secretariat for the JCA-ICT&CC and Programme Coordinator, Telecommunication Standardisation Bureau (TSB) for acting as local host in Geneva.

3.Update on Methodologies, Jean-Manuel Canet
Jean-Manuel Canet provided the presentation material (Doc 54) “Methodologies for assessment of environmental impacts of ICT ITU-T SG 5”.

He reported that this JCA meeting was collocated with Q18/5 on “Methodology of environmental impact assessment of ICT” in Geneva. Good progress is being made on two draft Recommendations. One is a methodology to assess the environmental impact of ICT goods, networks and services. The other is a methodology to assess the environmental impact of ICT in Organisations. Both of these are being prepared for consent at the Seoul meeting in September. Jean-Manuel said that other Recommendations in the methodologies series were progressing for consent next year. These are ICT Projects, ICT in Countries and ICT in Cities. Recommendation L.1400 has established general methodology principles in unbiased way. The methodology to assess the environmental impact of ICT goods, networks and services is being produced in compliance with ISO 14040 and 14044. It is planned to have new draft by July 8th. The methodology to assess the environmental impact of ICT in Organisations is being produced in compliance with ISO 14064 (3 scopes) and 14069 Cooperation is being maintained with ETSI and ISO.
Ahmed Zeddam thanked and encouraged the team in Geneva for their hard work during the Q18/5 meeting.

4. Report back on the Digital Agenda Assembly and plans to road-test methodologies
Pierre Chastanet from the Directorate General of the Information Society and Media of the European Commission responsible for sustainable ICT policy provided a slide-set (Doc 55) to summarise work on the objectives of the EC in the area of ICT and sustainability and the pilot trials of methodologies in the coming months.

He said the methodologies of carbon footprinting to be adopted by the ICT industry should be agreed at international level to enable the inclusion of the whole supply chain. A workable common framework for the EU is required from the ICT industry by end of 2011. Cooperation is being sought with other organisations including other EU DGs, ITU, ETSI, IEC and the GeSI/WBCSD/Carbon Trust initiative.

Pilot trials are being organised in two phases to verify the coherence, completeness and compatibility of the different methodologies. A first phase will start in October for the methodologies available by end of September and a second phase in December for the methodologies ready by end of the year. The pilots should include very specifically the supply chain aspects of the different methodologies and the organisations within that supply chain.

The EC encourages companies to form consortia so that the methodologies can be tested across industry verticals and across similar value chains.

The timescale for the pilot studies is short and needs to align with the Digital Agenda for Europe deadline given to the ICT industry for the end of 2011 to adopt common measurement methodologies for the sector's own energy performance and greenhouse gas emissions.

Pierre agreed to share in this meeting report the results of the EC hosted event ‘Digital Agenda Assembly’ which gathered close to 1500 participants.

The link to the event is:

http://ec.europa.eu/information_society/digital-agenda/daa/index_en.htm

All presentations, supporting documents and conclusions of the Greening ICT workshop are published here:

http://ec.europa.eu/information_society/events/cf/daa11/item-display.cfm?id=59925.
5. Announcements of upcoming events

Cristina Bueti said the ITU Symposium on ICTs, the Environment and Climate Change will take place (7-8 July 2011/ Ghana). The language will be English with French translation.
Information about the event can be found on

http://www.itu.int/ITU-T/worksem/climatechange/201107/

The ITU Green Standards Week will take place 5-9 September 2011/Italy. It will be hosted by Telecom Italia. ITU-T is organising the programme.

Information about the event can be found on

http://www.itu.int/ITU-T/climatechange/gsw/201102/index.html
Event Overview

5 September 2011: Workshop on Methodologies for Environmental Impact Assessment of ICT will be jointly organized by ITU and the European Commission.

6 September 2011: "High Level Segment" will provide Ministers and senior representatives from the ICT industry with an opportunity to exchange views on how ICTs can help in the implementation of the United Nations Framework Convention on Climate Change (UNFCCC) in the run-up to Durban (COP-17)

6-8 September 2011: Workshop on Moving to a Green Economy through ICT Standards will explore how ICTs can help to address climate change, promote energy efficiency and build a green economy.

8-9 September 2011: Workshop on Submarine Cables for Ocean/Climate Monitoring and Disaster Warning: Science, Engineering, Business and Law will aim at encouraging the development of new technologies and standards and will explore business opportunities for telecommunication companies to become active players in monitoring climate change. This Workshop will be jointly organized by ITU, the Intergovernmental Oceanographic Commission of UNESCO and the World Meteorological Organization (WMO).
19 September: Workshop on Progressing the Climate Change Through Green ICTs to be held in Seoul , Korea back to back with the next meeting of Study Group 5 to be held from 20 to 28 September 2011. Information will be made available at: http://www.itu.int/ITU-T/climatechange/
A letter will go to member-states to publicise these events.

6 Special Presentation on "e-waste"
Raphael Rowe, Panorama's Reporter for the BBC TV Programme ‘Track my Trash’ provided the presentation material (Doc 56). This is entitled “How well are we handling e-waste?”

Raphael’s presentation is a summary of the TV programme ‘Track my Trash’ which was first broadcast to a UK audience on 16 May 2011 and subsequently broadcast on BBC World. The objective was to highlight how illegal trading in e-waste could be monitored and brought to justice.
When consumers or organisations dispose of e-waste for recycling, it is not always correctly picked up and taken to the recycling facilities. Instead up to items, such as televisions and computer monitors could end up being stacked in shipping containers bound for street markets in poor countries. Items that will not work, or are of no use, end up on waste sites where poor people including children smash glass and burn plastics to scavenge for precious metals. The toxic waste leaches into rivers, pollutes the environment and causes health problems. Criminals can earn £10,000 per shipping container and send 4-5 containers per week.
To prove this happens, a fake shop was set up and items made non-working were fitted with electronic asset trackers. One TV ended up in West Africa and was tracked by Raphael to a market where it was being sold as non-tested.
UK agencies were able to use this evidence to identify and prosecute the firm which was incorrectly processing e-waste. The companies licence was also revoked.
Shipping containers containing e-waste were observed entering Africa incorrectly from other countries, not just UK.
Cristina Bueti (ITU) thanked Raphael for an excellent presentation and asked if any technical standards are needed to help improve the situation.

Raphael said that manufacturing companies should consider more what substances are used in electrical products, how toxins can be reduced so that end-of life processes are less risky. Also all electrical items should be deemed e-waste whether they work or not when they are sent for recycling. It would then be easier to monitor the electronic waste industry.

Takeshi commented that Fujitsu have 4 recycling centres in Japan.

Raphael kindly offered to provide DVD’s of the TV show to Cristina for distribution to participants of the meeting. Cristina will collect a list of those attending who would like a copy.
6.
Other possible brief highlights
Yong-Woon Kim Coordinator for ISO/IEC JTC 1 provided Document 57, “Harmonization approaches on IEC/TR 62725”. He said he/Korea was asked to lead the work in drafting this Technical(IEC/TR 62725) “Quantification methodology of greenhouse gas emissions (CO2e) for electrical and electronic products and systems”. Yong-woon agreed to do this but there will be severe pressure on his time to maintain all his current activities on standards. Ahmed commented that it would be good if Yong-Woon can harmonise this activity between the two standards bodies.

7.
Future meeting date
The 8th meeting of JCA-ICT&CC will be immediately after the forthcoming SG5 meeting in Korea at 17:00 hours on 28 September 2011.
8.
Summary of Actions

See italics above.
Annex A
List of participants
Name

Entity

Country

Mr BARROS Maria

EURESCOM

Germany

Mrs BERGMARK Pernilla

Telefon AB - LM Ericsson
Sweden

Ms BUETI Cristina

TSB

Mr BUTY Gilbert

Alcatel-Lucent France
France

Ms CHANDARIA Jigna

BBC

United Kingdom

Mr CHASTANET Pierre

European Union

Mrs DECHENAUX Elisabeth

France Télécom Orange
France

Mr DICKERSON Keith

United Kingdom

United Kingdom

Mr FAULKNER Dave

United Kingdom

United Kingdom

Mr GULDBRANDSSON Fredrik
Telefon AB - LM Ericsson
Sweden

Mr KIM Yong-Woon

ETRI

Korea (Rep. of)

Mr LANG Kari

Nokia Corporation

Finland

Mr LOERINCIK Yves

European Union

Mr MONNEY

Claude Swisscom

Switzerland

Mr OHNO Hiroshi

NTT

Japan

Mr OTA Hiroshi

TSB

Mr ROWLEY Jack

GSM Association

United Kingdom

Mr SCHECK Hans-Otto

Nokia Siemens Networks
Germany

Mr SMICIKLAS John

Research in Motion

Canada

Mr TAKAFUMI Hashitani

Fujitsu

Japan

Mrs TEWFIK Nevine

Egypt

Egypt

Mr UEDA Hidefumi

Fujitsu

Japan

Mr YAMAMOTO Hironobu

NTT

Japan

Mr YIM Jeongil

ETRI

Korea (Rep. of)
Mr ZEDDAM Ahmed

France Télécom Orange
France

Total : 25
