

ITU Workshop on “Using ICTs for Climate Change Adaptation”

(Naples, Italy, 21 October 2013)

ICTs and Adaptation to Climate Change in Telefonica

**Daniela Torres Espinosa,
Head of Green ICT & Environment**

daniela.torres@telefonica.com

@TEF_green

Telefonica

Index

01 **Telefónica positioning & strategy**

02 **Climate change adaptation in Telefónica**

03 **Examples of Green ICT services for climate change adaptation**

01. Telefónica positioning & strategy_

Telefónica global positioning

Customers

315 million
customers

Services

ICT services in
the digital
world

Countries

Presence in
24 countries

Employees

More than
130.250
professionals

Energy &
CO2

5.8 TWh & 1,66
mil tons CO2eq

Telefónica integrated approach to climate change

To increase energy efficiency measures to reduce energy consumptions & CO2

To find new income opportunities by the development of new Green ICT solutions

Green From ICTs

- Eco efficiency
- GHG reduction
- Risk management

Global Green TIC

- Standards
- Leadership
- Public advocacy

Green By ICTs

- Green ICT Services eco-efficiency & climate change management

02. Climate Change (CC) Adaptation in Telefónica_

The background of the slide features a series of bright blue, glowing light trails that radiate from a central point on the left side, creating a sense of motion and depth. The trails vary in length and intensity, set against a dark blue gradient background.

Climate Change Adaptation in Telefónica

EFFECTS OF CLIMATE CHANGE :

- SEA LEVEL RISE
- TEMP. INCREASE
- GREENHOUSE GASES
- OTHERS

IMPACTS ON ICT :

- NETWORKS
- GOODS
- SERVICES

How Telefónica adapts to the effects of Climate Change

- *Resilient infrastructure, Vulnerability assessments,*

How Green ICT Services provided by Telefónica can support climate change adaptation

Cities, Countries, Companies, etc

01

Climate Change Adaptation Risks & Opportunities Evaluation

02

Network Infrastructure Resilience
(submarine cables & networks)

03

Green ICT Services for climate
change adaptation

03. Green ICT services for Climate Change adaptation_

Green ICT Services in Telefonica

To promote *products and services* with the potential and capacity to lead customers to be more efficient.

Green Technology solutions in Telefónica have to be: measurable, demonstrable, standardized and global.

VIVO CLIMA in Brasil

- **Vivo Clima** is a platform M2M that receive rain information in real time;
- **Pluviometers** (rain gauge equipment) installed in **telecommunication sites of Telefônica** that are located in risk areas. The data captured are sent through the **mobile phone network (3G/GPRS)**
- Data is sent to the information platform of the National Natural Disaster Monitoring (**CEMADEN**), which is part of the Ministry of Science, Technology and Innovation.
- The government acquired **1,500 pluviometers** that are going to be connected in the network 3G/GPRS by the end of 2014 in all provinces.

TDETECTA in Spain_

- **T Detecta** is a project that captures information of forest fires in real time
- Through **termographic cameras** installed in **telecommunication sites of Telefónica** that are located in risk areas. The data captured is sent to the Platforms of Emergency Response Institutions in Spain provinces

1 Cameras detect potential anomalies and automatically register them.

2 Information is sent to the Central Control Systems.

3 The incident is registered, geo-localized and gets images.

4 Management of protocols take place for forest fires control.

Thank you / Gracias

**Daniela Torres Espinosa,
Head of Green ICT & Environment
Telefonica**

daniela.torres@telefonica.com

[@TEF_green](#)