GISFI TR GICT.103 V1.0.0 (2011-12)
Technical Report

Global ICT Standardisation Forum for India;

Technical Working Group Green ICT;

Study on usage of ICT to make other sectors green;

 (Release 1)

[image: image1.png]

The present document has been developed within GISFI and may be further elaborated for the purposes of GISFI.

GISFI

GISFI office address

Suite 303, 3rd Floor, Tirupati Plaza, Plot No. 4, Sector 11, Dwarka, New Delhi-110075, India
Tel.: +91-11-47581800 Fax: +91-11-47581801
Internet

http://www.gisfi.org

E-mail: info@gisfi.org
Copyright Notification

No part may be reproduced except as authorized by written permission.
The copyright and the foregoing restriction extend to reproduction in all media.

© 2011, GISFI

All rights reserved.

Contents

4Foreword

Introduction
4
1
Scope
5
2
References
5
4
Literature Survey
7
5.
GHG Emission
8
5.1
Background
8
5.2
Sources Contributing to GHG emission
9
5.3
ICT contribution to GHG emissions
10
5.4
Current Situation in India
10
6.
Scenarios and Requirements
12
6.1
Overview
12
6.2
Energy Sector
13
6.2.2
Scenarios
14
6.2.3
Requirements
15
6.2.4
Potential Solutions
15
6.3.
Transportation Sector
15
6.3.1
Background
16
6.3.2
Scenarios
16
6.3.3
Requirements
18
6.3.4
Potential Solutions
18
6.4
Agriculture Sector
19
6.4.1
Background
19
6.4.2
Scenarios
19
6.4.3
Available solutions
22
6.4.4
Gap Analysis
22
6.5
Electronic Sector
23
6.5.1
Background
23
6.5.2
Scenarios
23
6.5.3
Requirements
24
6.5.4
Potential Solutions
24
6.6
Construction/Industrial Sector
24
6.6.1
Background
24
6.6.2
Scenarios
25
6.6.3
Requirements
26
6.6.4
Potential Solutions
27
6.7
Information Technology Sector
27
6.7.1
Background
27
6.4.2
Scenarios
28
6.4.3
Requirements
28
6.4.4
Potential Solutions
28
7
Gaps and Activities for GISFI
28
7.1
Gap Analysis
28
7.2
Proposed Standardisation Activities
28
7.2.1
Standardisation in Partnership
28
7.2.2
Standardisation in GISFI
28
8. Conclusions
29
Annex <1>: Change history
30

Foreword

This Technical Report has been produced by GISFI.

The contents of the present document are subject to continuing work within the Technical Working Group (TWG) and may change following formal TWG approval. Should the TWG modify the contents of the present document, it will be re-released by the TWG with an identifying change of release date and an increase in version number as follows:

Version x.y.z

where:

x
the first digit shows the release to which the document belongs

y
the second digit is incremented for all changes of substance, i.e. technical enhancements, corrections, updates, etc.

z
the third digit is incremented when editorial only changes have been incorporated in the document.

Introduction

As global warming is causing major influences to our environment, the cause of this problem, GHG (Green House Gas) emissions, must be reduced. The two biggest challenges faced by the society in 21st century are affordable energy and reducing the GHG emissions that is causing global warming and climate change. Concerns about global climate change, increased emissions, and the depletion of natural resources have led to a growing awareness of how our energy needs are met and the potentially adverse consequences for the environment. ICT can play significant role in reducing GHG emission and preventing climate change. Currently, ICT is a small producer (2%) of total GHG emissions. Intensive use of the technologies will inevitably increase the emissions from the ICT sector, but may result in significant reduction of GHG emissions in other sectors [2].
1
Scope

The document describes the main GHG emission sources in the planet and specific sectors having GHG emission problems. This document proposes some of the areas in which ICT can make a contribution in reducing GHG emission of ICT itself. The document also discusses about standardization activity in the area energy efficient methods.
The scope of this technical report is to perform a study on means to use ICT to make other sectors green. Items within the scope of this study are:

1.
Identify on-going standardization activities worldwide on the topic of using ICT to make other sectors green

2.
Study Indian scenarios

3.
Identify requirements on using ICT to make other sectors green from Indian perspective and study potential solutions

4.
Perform gap analysis on on-going standardization activities and requirements agreed for Indian scenario

5.
Propose standardisation activities that should be done in collaboration with other standardisation bodies and those that should be done within GISFI
Sectors within the scope of the technical report are:
· Power sector

· Transportation

· Manufacturing
· Agriculture

· E- Education
· Data-entres

2
References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.
[1] Global ICT Standardization Forum for India (GISFI) <http://www.gisfi.org>.
[2] http://www.smart2020.org/_assets/files/02_Smart2020Report.pdf - (Smart 2020) Enabling the low carbon economy in the information age.

[3] https://microsite.accenture.com/sustainability/Documents/Carbon_Connections_Quantifying_Mobiles_Role_in_Tackling_Climate_Change.pdf
[4] GE1-20100010 - Green Energy related specifications and papers - P.K. Panigrahi (DoT)

[5] http://epa.gov/climatechange/emissions/globalghg.html
[6] http://www.umich.edu/~gs265/society/greenhouse.html - Greenhouse Gases and Society by Nick Hopwood and Jordan Cohen

[7] http://www.greentouch.org/index.php?page=how-the-ict-industries-can-help-the-world-combat-climate-change

[8] http://interenerstat.org/Textbase/nppdf/free/2009/key_stats_2009.pdf
[9] http://www.ias.ac.in/currsci/feb102006/326.pdf - Greenhouse gas emissions from India: A perspective – Subodh Sharma, Sumana Bhattacharya and Amit Garg

[10] http://www.scidev.net/en/news/india-s-ghg-emissions-up-by-58-per-cent-1.html

[11] http://www.sei-international.org - Reducing Greenhouse Gas Emissions in India Financial mechanisms and opportunities for EU-India collaboration (Report for the Swedish Ministry of Environment, October 2009)

[12] Tripathi, A., “Tower firms go solar to save on diesel & soot”, April, 2010,
http://www.dnaindia.com/money/report_tower-firms-go-solar-to-save-on-diesel-and-soot_1365916
[2] The Climate Group: Global e-Sustainability Initiative report, “Smart 2020 Enabling Low Carbon Economy in the Information Age,” 2008, <http://www.smart2020.org/publications/>.
[3] GISFI, GE1-20100004, Green Energy: General, June, 2010

[4] International Workshop on Green Communications, GreenComm'09, 2009
<http://www.green-communications.net/icc09/home.html>.
[5] Telecom Regulatory Authority of India (TRAI), “Telecom Subscription Data as on 30th June 2010,” July, 2010,

 < http://www.trai.gov.in/WriteReadData/trai/upload/PressReleases/746/PressRelease23july.pdf>.

[6] Tripathi, A., “Tower firms go solar to save on diesel & soot”, April, 2010,
<http://www.dnaindia.com/money/report_tower-firms-go-solar-to-save-on-diesel-and-soot_1365916>

[7] GISFI, GE1-20100002, Green Energy: Global Effort is progress potential areas for exploration by GISFI, June, 2010
Roy, S., Emerson Network Power Energy Systems, “Energy Logic for Telecommunications”, white paper from Business-Critical Continuity, Sept, 2008,
<http://www.liebertcanada.ca/sites/Network_Power/fr-A/Products/GenericProduct/Documents/Energy%20Logic %20for%20Telecommunications/Energy%20Logic%20for%20Telecom%20White%20Paper.pdf>

[8] 3GPP, TS 23.251 v9.2.0, Technical Specification Group Services and System Aspects; Network Sharing; Architecture and functional description, Mar, 2010

[9] GISFI, GE1-20100007, GREEN TELECOM – SUSTAINABLE DEVELOPMENT FOR THE NEXT GENERATION, June, 2010

[10] Srivastava, M., “India's Mobile Phone Hitmaker”, August, 2010
< http://www.businessweek.com/magazine/content/10_34/b4192036523358.htm >
[22]
Energy revolution - A SUSTAINABLE INDIA ENERGY OUTLOOK, EUROPEAN RENEWABLE

ENERGY COUNCIL & Greenpeace, March, 2009.
[23]
ATIS REPORT ON ENVIRONMENTAL SUSTAINABILITY, March, 2009
[24]
web.worldbank.org › Countries › South Asia › Transport › Countries > India > India Transport Sector
[25]
CO2 Emissions from Land Transport in India: Scenarios of the Uncertain-Lee Schipper, Ipsita Banerjee, Wei-Shiuen Ng, November 15, 2008

[26]
http://www.ibef.org/india/economy/agriculture.aspx
[27] INCCA Indian Network for Climate Change Assessment - India: Greenhouse Gas Emissions 2007 - Ministry of Environment and Forests, Government of India - May 2010
[28] Greenhouse gas emissions and mitigation potential from fertilizer manufacture and application in India - Reyes Tirado, S. R. Gopikrishna, Rajesh Krishnan and Pete Smith
4
Literature Survey
This section describes about the standard bodies, organizations involved in Green energy for making things Green.

Table-1 Standard bodies working on Green Energy
	Standard-bodies /Organizations
	Vision

	GeSI (Global e-Sustainability Initiative)
	Non-profitable organization consisting of ICT companies, industry associations, and NGOs to further the cause of sustainable economy using the innovative use of ICT.

	GreenGrid
	Global consortium that focuses on the development of energy efficiency in data centres and enterprise computing environments.

	CSCI (Climate Savers Computing Initiative)
	Non-profitable organization focusing on energy efficient PCs and servers.

	US Energy Star Program
	Initiative run by US governmental departments that aims to generate awareness of energy saving capabilities and penetration of energy efficient technologies.

	SGIP (Smart Grid Interoperability Panel)
	Membership based organization made by NIST that coordinates the development of and publishes the framework to achieve the interoperability of smart grid devices and systems.

	EC (European Commission)
	The EC acknowledged the importance of using ICT for a cost effective greener solution. They are promoting R&D tools for developing ICT tools to improve energy efficiency.

	ITU-T Study Group 5
	Covers area below:

 - Coordination and planning of ICT standardization related to climate change

 - Methodology for environmental impacts assessment of ICT

 - Energy efficient power feeder/supplies for ICT devices

 - Methodology for data collection related to ICT energy efficiency

 - Environmental protection and recycling of ICT equipment and facilities

	ICTSB(ICT Standard Board)
	An initiative from the three recognized European standards organizations (CEN,CENELEC & ETSI) with the participation of specification providers as partners to co-ordinate specification activities in the field of Information and Communications Technologies (ICT).

	TIA (Telecommunications Industry Association)
	New standards related to smart grid, Smart Devices, Cloud computing. Data centres, Energy efficient tower standards for wind turbines, standards to improve battery efficiency, standards for overall efficiency of networks both wired and wireless.

	WRI (World Resources Institute) / WBCSD (World Business Council for Sustainable Development)
	This document contains the measurement method for how much GHG emissions can be reduced with solutions.

5.
GHG Emission

5.1
Background

Atmospheric concentrations of greenhouse gases are affected by the total amount of greenhouse gases emitted to and removed from the atmosphere around the world over time. Figure 1 shows a breakdown of global anthropogenic greenhouse gas emissions by each gas measured on a CO2-equivalent basis [5].
[image: image2.png]N20 (7.9 %) F gases (1
6) %)

alp

(deforestatio
n, decay of
biomass, etc)
(17.3%) CO2 (oter)
(2.8%)

Figure 1: Global Anthropogenic Greenhouse Gas Emissions in 2004 [5]
Over the past century, the Earth temperature has increased by about 0.5 degrees Celsius and many scientists believe this is because of an increase in concentration of the main greenhouse gases: carbon dioxide, methane, nitrous oxide, and fluorocarbons. [6]

· Carbon Dioxide (CO2): Carbon Dioxide gas is the most prominent Greenhouse gas in Earth's atmosphere. It is recycled into oxygen by photosynthesis, which makes human life possible. Carbon Dioxide is emitted into the air as humans exhale, burn fossil fuels for energy and deforests the planet. Every year humans add over 30 billion tons of carbon dioxide in the atmosphere by these processes, and it is up thirty percent since 1750[6].

· Methane (CH4): Each year we add 350 to 500 million tons of methane to the air by raising livestock, coal mining, drilling for oil and natural gas, rice cultivation, and garbage sitting in landfills.

· Nitrogen oxide (N2O): This is released naturally from oceans and by bacteria in soils. Nitrogen oxide gas emission is more than 15% since 1750. Each year we add 7-13 million tons into the atmosphere by using nitrogen based fertilizers, disposing of human and animal waste in sewage treatment plants, and automobile exhaustion. It is important to reduce emissions because the nitrogen oxide once released will still stay trapped in the atmosphere for 100 years after emission.

· Fluorocarbons (F-gases): A general term for any group of synthetic organic compounds that contain fluorine and carbon. CFCs (Chloro fluorocarbons) harm the atmosphere as they are emitted into the air by breaking down molecules in the Earth's ozone layer. CFCs can be used in aerosol cans, refrigerators, and air conditioners. The substitute for CFCs is hydro fluorocarbons (HFC's). HFCs do not harm or breakdown the ozone molecule, but they do trap heat in the atmosphere, making it a greenhouse gas, aiding in global warming. HFCs are used in air conditioners and refrigerators.

Fears are that if we keep producing such gases at increasing rates, the results will be negative in nature, such as more severe floods and droughts, increasing prevalence of insects, sea levels rising, and Earth's precipitation may be redistributed These changes to the environment will most likely cause negative effects on society, such as lower health and decreasing economic development. After the 1997 Kyoto Protocol, the world has finally taken the first step in reducing emissions. In 1996, carbon dioxide world emissions increased by 2.8%. The U.S. reported a 3.3% increase in CO2 concentrations. The U.S. continues to emit more than any other country in the world, accounting for 25% of all emissions. The European Union had an increase of 2.2%, much larger than a small increase of 1.1% in 1995. Eastern Europe had a decreasing rate of 2.4%. China's increase in 1996 was 4.7% [6].

India’s greenhouse gas (GHG) emissions rose by 58 per cent between 1994 and 2007 with the energy sector contributing over half of the emissions [10]. India’s emissions are up from 1.2 billion tonnes in 1994 to 1.7 billion tonnes of carbon dioxide equivalent in 2007. The country now ranks fifth globally in total GHG emissions, behind the United States, China, the European Union and Russia in 2007. The emissions of the United States and China are four times that of India in 2007. Even though India’s per capita emissions are very low, her 1.15 billion people are collectively a major source of greenhouse gas emissions.

5.2 Sources Contributing to GHG emission

The following Table-3 shows a sector breakdown of emissions for 1994 and 2007[27].

Table-3 A comparison of GHG emissions by sector between 1994 and 2007 in million tons of CO2 eq. [27]
	
	1994
	2007
	CAGR (%)

	Electricity
	355.03 (28.4%)
	719.30 (37.8%)
	5.6

	Transport
	80.28 (6.4 %)
	142.04 (7.5%)
	4.5

	Residential
	78.89 (6.3 %)
	137.84 (7.2%)
	4.4

	Other Energy
	78.93 (6.3 %)
	100.87 (5.3 %)
	1.9

	Cement
	60.87 (4.9 %)
	129.92 (6.8 %)
	6

	Iron & Steel
	90.53 (7.2%)
	117.32 (6.2%)
	2

	Other Industry
	125.41 (10.0%)
	165.31 (8.7%)
	2.2

	Agriculture
	344.48 (27.6%)
	334.41(17.6%)
	-0.2

	Waste
	23.23 (1.9%)
	57.73 (3.0%)
	7.3

	Total without LULUCF
	1251.95
	1904.73
	3.3

	LULUCF
	14.29
	-177.03
	

	Total with LULUCF
	1228.54
	1727.71
	2.9

The highest contributor of GHG emissions is Power, Building and Transportation sectors. Adoption of ICTs in these sectors could play a major role to improve energy efficiency in power transmission and distribution, in energy efficient buildings and factories and during transportation of goods. These adoptions of ICTs are estimated to deliver approximately 7.8 GtCO2 of emissions savings in 2020. In economic terms, the ICT-enabled energy efficiency translates into approximately €600 billion ($946.5 billion) of cost savings. ICTs can play in enabling a 'Green Economy' not just by reducing emissions and saving energy in the ICT sector but also by demonstrating how the adoption of ICT tools can transform our lifestyles and pave the way for a low carbon future. Several well known corporations has committed to reduce GHG emission.
Some of the key sectors identified and issues leading to higher GHG emission are given below:
· Energy Sector

· Energy required for home, office and other industrial purpose increased.

· In India, the govt wanted to do electrification of all villages.

· Usage of electronic and home appliances increased compared to earlier.

· Transport Sector

· Highest rate of vehicle sales in India.

· Traffic congestion.

· Public transport is not effective.

· Mobile Communication Sector

· Subscribers addition increase in millions every month.

· Many people carry more than one mobile.

· Numbers of base stations are more than required.

· Power generation

· Usage of diesel due to lack of electricity.

· Electronic Industry

· Increase of manufacturing and production plants adding pollution.

· Electronic waste generated by more and no proper recycling.
· Construction Industry

· Cement production increasing and demand increase by every year.
· Waste generated by human beings and animals.

· Plastic usage
· Agriculture Sector

· More pesticides are used by farmers to increase food production.

· Demand for food and putting pressure on agriculture sector.

· Cold storage facilities not available.

· Availability of land is same. But agriculture land converted to industry and housing.

· Increase of population adding more GHG emissions.
5.3
ICT contribution to GHG emissions
Compared to other sectors, ICT industry generates small portion of GHG emissions which is about 2%. The Following Table-2 provides the breakdown of GHG emissions produced by ICT.

Table-2: Distribution of CO2 Emissions from ICT [7].
	ICT Equipment
	Global CO2 Emissions from ICTs

	PCs, Monitors
	40%

	Servers(including Cooling)
	23%

	Fixed Telecom
	15%

	Mobile Telecom
	9%

	LAN, Office Telecom
	7%

	Printers
	6%

However, ICT usage is expected to expand rapidly over the coming decade, especially in developing countries. If nothing is done, the ICT contribution to global greenhouse gas emissions is projected to nearly double – to about 4% – by 2020. It is impossible to calculate precisely the impact on global energy consumption of extremely low-power ICT networks. It is clear, however, that the reductions in GHG emissions would be enormous. The Global e-Sustainability Initiative (GeSI) research estimates an increase of 72% in direct ICT energy usage from 0.83 GtCO2e (Giga tonne of CO2 equivalent) in 2007 to 1.43 GtCO2e in 2020, if we remain on a business as usual trajectory. However, this would be accompanied by a 15% cut in overall CO2 emissions (7.8 GtCO2e or five times ICT’s own impact) thanks to ICT-enabled systems and solutions. The impact of ICT networks that use 1,000 times less direct energy themselves would be substantially greater than the 15% GeSI projection [7].

5.4
Current Situation in India
In India, the ICT sector managed to catch up with developed countries for only 20 years. Indian ICT organizations are now counted among the well known reputed ICT solution providers and service providers around the world. The global ICT leaders have invested in India, making the country their hub for software development, offshore outsourcing and R&D. For the last 10 years India’s GDP growth is in the average of 6% to 8%. To achieve this growth substantial additional energy consumption will be necessary and coal being the abundant domestic energy resource, would continue to play a dominant role. Since energy consumption resulting in GHG emissions is directly linked to economic growth, which may lead to an increase in GHGs emissions from the current level. The CO2 equivalent emissions from India are set to increase up to 3000 million tons by 2020.

6.
Scenarios and Requirements
6.1
Overview

ICT can play a significant role in “greening” other sectors. There are opportunities for reducing emissions through intensive use of ICT across many sectors like energy creation and distribution, buildings, transport and industry. Preparing core ICT infrastructure for these technologies is critical. ICT can be used for disaster relief/early warning and for emergency services, which are particularly important in mitigating the effects of climate change, for instance from flooding or increased incidence of violent storms and hurricanes. Some of the sectors with its GHG emissions footprint are listed in this chapter together with requirements from Indian perspective.

Below figure shows the possible savings in GHG emissions by employing ICT in different sectors.

[image: image3.png]

Fig 2: ICT enabling effect [2]
Figure 3 shown below explains the GHG emissions from various sectors in India.

[image: image4.png]2000

1500

500

o (%)) 107
s 100 = (s2%) e7%)
e i el e -
) =
Electricity Transport Residental Otherenergy Cement ron & Steel Other Agriculure Waste Gross

industry emissions

Fig 3: GHG emission from different sectors [27]
6.2
Energy Sector

Of all the sectors of a modern economic system, the one that appears to be getting the maximum attention currently is the energy sector. While the volatility in oil prices certainly requires some temporary measures to tide over the problem of increasing costs of oil consumption particularly for oil importing countries, there are several reasons why the focus must now shift towards long term solutions. First and foremost, of course, are the growing uncertainties related to oil imports both in respect of quantities and prices, but there are several other factors that require a totally new approach to planning energy supply and consumption in the future. Perhaps, the most crucial of these considerations is the threat of global climate change which has been caused overwhelmingly in recent decades by human actions that have resulted in the build up of greenhouse gases (GHGs) in the earth’s atmosphere.

Electricity in India is a concurrent subject at entry 38 in list III of the 7th schedule of the constitution of India. This implies that both the union and the states have power to legislate on matters relating to electricity. The main actor in the field of power generation is The National Thermal Power Corporation (NTPC limited). NTPC currently accounts for about 20% of the country’s total installed capacity. In addition to NTPC there are other public sector undertakings like National Hydroelectric Power Corporation, Nuclear Power Corporation Limited which operate power plants in India. There are also power plants operated and owned by various state governments which fulfil the demand for electricity in India. Private companies are allowed captive generation and in the Electricity Act 2003 the government has made liberal provisions for power trading with these private companies at times of deficit in generation.

Power grid Corporation of India limited handles one of the largest transmission utilities in the world. Power grid wheels about 45% of the total power generated in the country on its transmission networks. While currently India does not have a unified national grid, the government under power grid is trying to integrate regional grids into a unified national grid.

Power distribution in India is handled by various statutory bodies called State Electricity Boards (SEBs) under electricity supply act of 1948, each state has its own board. Due to huge transmission & distribution losses, the government has come out with Accelerated Power Development and Reform Programme (APDRP) in 2003. With the ministry of power heading the reforms 29 states have signed the memorandum of understandings (MoU) with the ministry to take various steps in order to undertake distribution reforms in a time bound manner.

In the energy sector, planning commission has come out with a policy prescription called Integrated Energy Policy 2006 which envisions a road map for sustainable growth and energy security over a reasonable amount of time. The policy seeks to make energy markets more competitive, have market-determined energy pricing and resource allocation, transparent and targeted subsidy disbursal and improved efficiency.

The ministry of power has also initiated steps towards efficiency by establishing a regulatory body called Bureau of Energy Efficiency (BEE) which would assist in developing policies and strategies with thrust on self regulation and market principles within the framework of Energy Conservation Act 2001. The main objective of

BEE is to reduce energy intensity of the Indian economy.

Along with ministry of power, ministry of coal and ministry of oil and natural gas, the ministry of new and renewable energy is the nodal ministry for all matters relating to new and renewable energy. The ministry was established in 1992 with the aim to build energy self sufficiency for India. [22]
6.2.1
Background

Some of ways by which ICT can play a role in reducing GHG emissions in Energy sector are:

· Wireless applications can play significant role in reducing GHG emissions. Energy savings can be done by replacing the physical product activities by virtual ones, like video conferencing. It is possible to reduce the need for travel through video and audio-conferencing, and by facilitating remote participation in meetings. Using wireless telecommunications products to create a virtual office means people can work remotely and from home, reducing travel and office space needs.[3]
· Eco-friendly Green grid data centres help in reducing the energy consumption and reduce capital expenditure.

· Smart metering implementation and standardization going well in EU and USA. Same kind of standardization in the areas of electricity, water, gas can be brought to Indian environment. Smart grids can deliver energy more efficiently by using wireless ICT to enable communication between the energy provider and intermediate points on the grid or end users of energy[3]

6.2.2
Scenarios

Current centralized energy distribution networks are often huge, inefficient grids that lose power in transmission, require an overcapacity of generating capability to cope with unexpected surges in energy use, and only allow one-way communication — from provider to consumer. A smart grid is a set of software tools that enable generators to route power more efficiently, reducing the need for excess capacity, and allowing two-way, real-time information exchange with their customers for demand-side management. It improves efficiency, energy monitoring and data capture across the power generation, transmission and distribution network [23].

Reducing T&D losses in India’s power sector by 30% is possible through better monitoring and management of electricity grids, first with smart meters and then by integrating more advanced ICTs into the so-called energy internet. Smart grid technologies were the largest opportunity found in the study and could globally reduce 2.03 Gt CO2e , worth 79 billion ($124.6 billion) [2].

Electricity generation currently accounts for 57% of India’s total emissions and will continue to do so until 2020. The lack of transparency in the grid makes losses difficult to measure, but it is estimated that in 2007 India lost 32% of total generation. At the same time, India’s power sector is under pressure to grow to meet increasing demand, which could rise 13 times by 2020. Because of the country’s reliance on coal-based energy (69% of total demand) and since it is not expected to deploy low-emission coal technologies until 2030, emissions from India’s power sector are expected to grow at 4% pa, twice the global average[2].

The most important technologies for India are ICT platforms that help reduce T&D losses. These include remote measurement and monitoring of energy use, remote grid element management and energy accounting, which together would help utilities monitor energy use across the grid better and allow them to trace the source of energy losses, whether they be theft or otherwise. There is a further emissions reduction opportunity in smart grids’ capacity to support decentralised energy production. This could allow renewable energy to be integrated into the grid, reducing coal-based generation and therefore emissions. Decentralised energy sources could also allow the grid to respond to local power surges and shortages, making it easier to manage.

Action is urgently needed to tackle the energy losses. Improving efficiency could also reduce power generation investment costs. The power sector and the Indian government are expected to invest significantly to support GDP growth, providing upcoming investments that will last 20-30 years. This represents an opportunity to put in place a “best in class” system early and leapfrog grid technology. NDPL has also implemented a supervisory control and data acquisition (SCADA) system until substation feeder level and a central SCADA control centre to manage substations and feeders, resulting in reductions of T&D losses in the region from 53% to 23%, better asset management and faster outage resolution[2].

The electricity conservation act was introduced in 2001 and is a legal framework for promoting energy efficiency in all sectors of the economy, as it also led to the formation of the Bureau of Energy Efficiency. In 2003, the national electricity act was passed to speed up the development of efficiency within the electricity sector. The 2008 accelerated power development and reform programme (APDRP) v2 has been introduced to accelerate power distribution sector reforms. The programme provides 50% of the funding needed by utilities for investment as loans and offers 50% of cash loss reduction as a grant. The aim is to reduce T&D losses to below 15%, improve the commercial viability of the sector and enable the adoption of smart technology elements across the grids.

There is also a focus on smart grid funding in policy and on new clean technology funding mechanisms, such as the GHG tax on utilities imposed by the Rajasthan electricity regulatory commission. The Indian government is also looking to change the sector’s structure by setting a target to privatise 25-30% of electricity distribution in large urban areas by 2012, which helps in getting finance for upgrade projects.
Although the market is currently dominated by non-ICT players, IT and telecom providers could extend their current capabilities to deliver solutions for smart grids.

Smart grids can directly address critical needs of the Indian electricity sector and could save 30% of T&D losses, equivalent to 95 Mt CO2e in 2020. That equates to 6.7 billion Euros ($10.5 billion) in energy savings and 1.9 billion Euros ($2.9 billion) in carbon costs. The value at stake globally is estimated to be 79 billion Euros ($124.6 billion) [2].

In 2007, the energy sector in India emitted 1100.06 million tons of CO2 equivalents. Out of this 992.84 million tons were emitted as CO2, 4.27 million tons as CH4 and 0.057 million tons as N2O. About 65.4% of the total CO2 equivalent emissions from the energy sector were from the electricity generation. This includes emission from electricity produced for distribution through grids as well as for captive generation of electricity in various industries. The transport sector emitted 12.9% of the total CO2 equivalent emissions in 2007. The residential sector has a rural and urban spread, and therefore it combusts both fossil fuel as well as biomass which together emitted 12.6% of the total GHG emitted from the energy sector. Rest of the 9.2% GHG emissions were from fuel combusted in the commercial and residential sector, in agriculture and fisheries, the fugitive emissions from coal mining, and from extraction, transport and storage of oil and natural gas [27].

[image: image5.png]= Natural
Gas (#%)

0l (23

= Coal (90%)

Fig 4: Fuel mix and GHG emissions in million tons from electricity generation [27]

6.2.3
Requirements

The requirements for smart grid, to reduce GHG emissions from energy sector, are described in this section [2]:

1) The power sector accounted for 24% of global emissions in 2002 and could be responsible for 14.26 Gt CO2e in 2020. The potential for ICT to reduce carbon emissions through smart grid technology could be substantial – some 2.03 Gt CO2e by 2020.
2) To provide better information for consumers and producers of power
3) To provide remote monitoring and measurement of energy sector
4) To improve energy accounting
5) To improve billing services
6) For better planning and forecasting
7) To improve asset management
8) To provide remote grid management
9) To support preventive maintenance
6.2.4
Potential Solutions

Potential solutions for reduction of GHG emission in energy sector are [2]:
i) Sensors for remote measuring, chips and controllers for monitoring

ii) Smart meters (advanced metering infrastructure (AMI) or automatic meter reading (AMR))

iii) Energy accounting software
iv) Smart billing software – IP-based billing or prepaid metering
v) Grid management systems (e.g. supervisory control and data acquisition (SCADA) and output management system (OMS))
vi) Asset inventory and network design systems (e.g. GIS tools)
vii) Load analysis and automated dispatch software
viii) Workflow management systems for the grid
ix) Performance contracting applications
x) Demand response software that allows automated load maintenance
xi) Protocols for grid-wide system interoperability
xii) Operations and maintenance of grid communications systems

xiii) Advanced telecommunications to allow distributed energy producers to pool resources and to handle spikes in supply and demand
xiv)
New platforms (e.g. ETS)
6.3.
Transportation Sector

Global goods transport is growing rapidly, as a result of globalisation and global economic growth. “Smart logistics” comprise a range of software and hardware tools that monitor, optimise and manage operations, which helps reduce the storage needed for inventory, fuel consumption, kilometres driven and frequency of vehicles travelling empty or partially loaded.

The transport sector is a large and growing emitter of GHGs, responsible for 14% of global emissions. The majority of logistics emissions come from transport and storage. Optimising logistics using ICT could result in a 16% reduction in transport emissions and a 27% reduction in storage emissions globally. ICT-driven applications across logistics could achieve a reduction in total global emissions of 1.52 Gt CO2e. Although this figure is relatively modest compared to reductions offered by other ICT-driven solutions in this report, the opportunities to make the logistics industry more efficient have important economic considerations, since it operates such a high-value market. In 2005, the value of the global logistics industry was estimated at $3.5 trillion [2].

ICT can improve the efficiency of logistics operations in a number of ways. These include software to improve the design of transport networks, allow the running of centralised distribution networks and run management systems that can facilitate flexible home delivery services. Specific levers include intermodal shift, or moving to the most efficient type of transport, eco-driving, route optimisation and inventory reduction.

Improving the efficiency of logistics globally is a much larger opportunity. With emissions reductions potential of around 1.52 Gt CO2e and assuming a carbon price of 20 Euros ($31.5)/t CO2e, this could be worth as much as 280 billion Euros ($441.7 billion), of which 251 billion Euros ($395.9 billion) is from energy savings and 29 billion Euros ($45.7 billion) from carbon costs.
6.3.1
Background

Smart Logistics and transport systems - ICTs can be applied to transport through the deployment of intelligent transport Systems.
· Use GPS for navigation or vehicle dispatch can reduce journey time.

· Use GPS for vehicle tracking and indirectly can be used for car pooling.

· Greater use of public transport to reduce congestion and save fuel.

· Use of Intelligent Transport system will help reducing the GHG emissions. M2M communication would be a truck communicating its position to a central fleet management system that calculates the optimal route and speed, helping to cut fuel consumption.

· Monitoring and tracking vehicles and their loads to improve the efficiency of logistics operations by utilizing vehicles more efficiently.
6.3.2
Scenarios

India’s transport sector is large and diverse; it caters to the needs of 1.1 billion people. In 2007, the sector contributed about 5.5 percent to the nation’s GDP, with road transportation contributing the lion’s share. However, the sector has not been able to keep pace with rising demand and is proving to be a drag on the economy. Major improvements in the sector are required to support the country's continued economic growth and to reduce poverty.

Railways: Indian Railways is one of the largest railways under single management. It carries some 17 million passengers and 2 million tonnes of freight a day in year 2007 and is one of the world’s largest employers. The railways play a leading role in carrying passengers and cargo across India's vast territory. However, most of its major corridors have capacity constraint requiring capacity enhancement plans.

Roads: Roads are the dominant mode of transportation in India today. They carry almost 90 percent of the country’s passenger traffic and 65 percent of its freight. The density of India’s highway network -- at 0.66 km of highway per square kilometre of land – is similar to that of the United States (0.65) and much greater than China's (0.16) or Brazil's (0.20). However, most highways in India are narrow and congested with poor surface quality, and 40 percent of India’s villages do not have access to all-weather roads.

Ports: India has 12 major and 187 minor and intermediate ports along its more than 7500 km long coastline. These ports serve the country’s growing foreign trade in petroleum products, iron ore, and coal, as well as the increasing movement of containers. Inland water transportation remains largely undeveloped despite India's 14,000 kilometres of navigable rivers and canals.

Aviation: India has 125 airports, including 11 international airports. Indian airports handled 96 million passengers and 1.5 million tonnes of cargo in year 2006-2007, an increase of 31.4% for passenger and 10.6% for cargo traffic over previous year. The dramatic increase in air traffic for both passengers and cargo in recent years has placed a heavy strain on the country's major airports.
Table-3: statistics of Indian transport sector [24].
	India: Transport Sector Key Statistics

	_
	Units
	As of 2009

	Length of Roads
	Km
	3,516,452

	Main Roads
	Km
	666,452

	Paved Roads
	%
	47.3

	Access to All-Season-Roads
	%
	61

	Road Density
	Km / 1000 sq.Km
	1115

	Rail Track Length
	Km
	63,327

	No. of Ports
	-
	199

	Turnaround time
	Days
	3

	Airports
	-
	125

	International
	-
	11

i) India’s roads are congested and of poor quality. Lane capacity is low - most national highways are two lanes or less. A quarter of all India's highways are congested. Many roads are of poor quality and road maintenance remains under-funded - only around one-third of maintenance needs are met. This leads to the deterioration of roads and high transport costs for users.
ii) Rural areas have poor access. Roads are significant for the development of the rural areas - home to almost 70 percent of India's population. Although the rural road network is extensive, some 33 percent of India’s villages do not have access to all-weather roads and remain cut off during the monsoon season.
iii) The railways are facing severe capacity constraints. All the country’s high-density rail corridors face severe capacity constraints. Also, freight transportation costs by rail are much higher than in most countries as freight tariffs in India have been kept high to subsidize passenger traffic.

iv) Urban centres are severely congested. In Mumbai, Delhi and other metropolitan centres, roads are often severely congested during the rush hours. The dramatic growth in vehicle ownership during the past decade - has reduced rush hour speeds especially in the central areas of major cities.

v) Ports are congested and inefficient. Port traffic has more than doubled during the 1990s, touching 650 million tons in 2006-07. This is expected to grow further to about 900 million tons by 2011-12. India's ports need to significantly ramp up their capacity and efficiency to meet this surging demand.

vi) Airport infrastructure is strained. Air traffic has been growing rapidly leading to severe strain on infrastructure at major airports, especially in the Delhi and Mumbai airports which account for more than 40 percent of nation’s air traffic.

India’s population is projected to grow to 1.5 billion people by 2030, of which 600 million, or 40 percent, are forecast to be living in urban areas, up from 1.1 billion people and 317 million, or less than 30 percent living in cities. Total Gross Domestic Product (GDP) is forecast to grow to 14.1 trillion USD from 3.8 trillion USD in 2000 (in 2000 INR converted to purchasing power parity (PPP) 2000 US dollars). This growth yields a per capita GDP of almost $10,000 in 2030. [25].

Since 33 percent of the total vehicles in India are within 23 metropolitan cities, rapid motorization is focused in urban areas, where high population density amplifies the impact of motorization. Traffic congestion is a serious consequence of motorization with average speed for motorized passenger vehicles presently ranging from 12 to 20 km per hour. This leads to high air pollution levels from the transport sector as discussed, with significant exposures and health impacts [25].

Two important consequences of rapidly growing motorization are the rising oil import and the rising greenhouse gas emissions. Primary energy use for all purposes has increased in India by more than 200 percent, while the national CO2 emission has increased by more than 800 percent from 1960 to 2003 as more and more fossil fuels supplement the wide use of biomass in rural areas [25].

The transport sector emissions include all GHG emissions from road transport, railways, aviation and navigation. Due to rapid economic growth in India over the last two decades the demands for all transport services, particularly road transport and aviation has increased manifold, it has a share of 4.5% in India’s GDP. The total number of registered vehicles in the country has increased from 5.4 million in 1981 to 99.6 million in 2007. Two wheelers and cars constitute nearly 88% of the total vehicles at the national level.
[image: image6.png]Aviation
10.21
(7%)

Railways
6.84 (5%)

Navigatio
nl43
(1%)

Road
123.56
(87%)

Fig 5: CO2 equivalent emission distribution from various modes of transport within the transport sector [27]

6.3.3
Requirements

Following are the requirements for green transport sector:
1) Vehicle and load management systems to identify unused capacity within the supply chain
2) To apply systems thinking from production to consumer to end of life

3) To optimise and control inventory to reduce vehicle miles in delivery or returning stock to the manufacturer
4) To model and optimise distribution network design throughout supply chain design
5) To manage day to day operations with real time data

6) To track efficiency against business performance
7) Information systems to provide the driver with real time information about the vehicle’s efficiency and behaviour
8) To track local terrain and information for understanding of optimal routes
6.3.4
Potential Solutions

Following are the potential solutions for green transport sector:

1) Geographical information systems (GIS) to combine sensing with geographical terrain
2) Onboard driver information and data logging
3) Global Positioning Systems (GPS)
4) Real time fleet tracking systems
5) Messaging platforms enable notifications between system components
6) Real time route optimisation (RTRO) software
7) Business and operational support systems (BSS) (OSS)
8) CO2e emissions tracking platforms
9) Electronic freight exchanges (EFX) to allow for the “auction” of spare space on vehicles
10) Protocols for system interoperability
11) CO2e route optimisation standards and software
12) E-commerce and other e-services
6.4
Agriculture Sector

India constitutes one of the largest agrarian economies in the world. India’s agriculture sector contributed approximately 14.2 per cent to India’s gross domestic product (GDP (at 2004-05 prices)) during 2009-10. Agriculture sector is vital for the nation and is the principal source of livelihood for more than 58 per cent of the population. Agriculture sector has touched a growth rate of 4.4 per cent in the second quarter of 2010-11 thereby achieving an overall growth rate of 3.8 per cent during the first half of 2010-11.

The growth of the agriculture and allied sectors would be around 5.4 per cent during 2010-11 contributed by a good monsoon, according to the economic survey 2010-11. The need for a second green revolution has become imperative, with focus on growing more of nutritious fruits, vegetables and pulses which were never considered in the initial green revolution, as per the economic survey [26].
6.4.1
Background

Agriculture sector is a major contributor for GHG emission, accounting for nearly 34%. The emissions under this sector include those from enteric fermentation in domestic animals, manure management, rice cultivation, and burning of agriculture residues. The agricultural sector is a driving force in the gas emissions and land use effects thought to cause climate change. In addition to being a significant user of land and consumer of fossil fuel, agriculture contributes directly to greenhouse gas emissions through practices such as rice production and the raising of livestock; according to the Intergovernmental Panel on Climate Change, the three main causes of the increase in greenhouse gases observed over the past 250 years have been fossil fuels, land use, and agriculture.

Land use: Agriculture contributes to greenhouse gas increases through land use in four main ways:
· CO2 releases linked to deforestation
· Methane releases from rice cultivation
· Methane releases from enteric fermentation in cattle
· Nitrous oxide releases from fertilizer application

Together, these agricultural processes comprise 54% of methane emissions, roughly 80% of nitrous oxide emissions, and virtually all carbon dioxide emissions tied to land use.

The planet's major changes to land cover since 1750 have resulted from deforestation in temperate regions: when forests and woodlands are cleared to make room for fields and pastures, the fraction of incident electromagnetic radiation reflected by a surface of the affected area increases, which can result in either warming or cooling effects, depending on local conditions. Deforestation also affects regional carbon reuptake, which can result in increased concentrations of CO2, the dominant greenhouse gas. Land-clearing methods such as slash and burn compound these effects by burning bio matter, which directly releases greenhouse gases and particulate matter such as soot into the air.

 Livestock: Livestock and livestock-related activities such as deforestation and increasingly fuel-intensive farming practices are responsible for over 18% of human-made greenhouse gas emissions, including:

· 9% of global carbon dioxide emissions
· 35-40% of global methane emissions (chiefly due to enteric fermentation and manure)

· 64% of global nitrous oxide emissions (chiefly due to fertilizer use)

Livestock activities also contribute disproportionately to land-use effects, since crops such as corn and alfalfa are cultivated in order to feed the animals.
6.4.2
Scenarios

India constitutes one of the largest agrarian economies in the world. India’s agriculture sector contributed approximately 14.2 per cent to India’s gross domestic product (GDP (at 2004-05 prices)) during 2009-10. Agriculture sector is vital for the nation and is the principal source of livelihood for more than 58 per cent of the population. Agriculture sector has touched a growth rate of 4.4 per cent in the second quarter of 2010-11 thereby achieving an overall growth rate of 3.8 per cent during the first half of 2010-11.

The growth of the agriculture and allied sectors would be around 5.4 per cent during 2010-11 contributed by a good monsoon, according to the Economic Survey 2010-11. The need for a second Green Revolution has become imperative, with focus on growing more of nutritious fruits, vegetables and pulses which were never considered in the initial Green Revolution, as per the Economic Survey [26].

GHG emissions from various sectors of India in 2007 are shown in below figure.
Table 1: A comparison of GHG emissions by sector between 1994 and 2007 in million tons of CO2 eq [27]
	
	1994
	2007
	CAGR (%)

	Electricity
	355.03 (28.4%)
	719.30 (37.8%)
	5.6

	Transport
	80.28 (6.4 %)
	142.04 (7.5%)
	4.5

	Residential
	78.89 (6.3 %)
	137.84 (7.2%)
	4.4

	Other Energy
	78.93 (6.3 %)
	100.87 (5.3 %)
	1.9

	Cement
	60.87 (4.9 %)
	129.92 (6.8 %)
	6

	Iron & Steel
	90.53 (7.2%)
	117.32 (6.2%)
	2

	Other Industry
	125.41 (10.0%)
	165.31 (8.7%)
	2.2

	Agriculture
	344.48 (27.6%)
	334.41(17.6%)
	-0.2

	Waste
	23.23 (1.9%)
	57.73 (3.0%)
	7.3

	Total without LULUCF
	1251.95
	1904.73
	3.3

	LULUCF
	14.29
	-177.03
	

	Total with LULUCF
	1228.54
	1727.71
	2.9

In India, agriculture sector emitted 334.41 million tons of CO2 eq in 2007. Estimates of GHG emissions from the agriculture sector arise from enteric fermentation in livestock, manure management, rice paddy cultivation, agricultural soils, and on field burning of crop residue. Agricultural soils are a source of N2O, mainly due to application of nitrogenous fertilizers in the soils. Nitrogen (N) fertilizer manufacture and application contribute significantly to emissions of greenhouse gases (GHGs) and, thus, climate change [28].

Unbalanced fertilizer use does not lead to immediately visible harmful effects but it adversely affects soil quality over time. Moreover, the injudicious use of fertilizers can practically cause all forms of pollution i.e. of soil, air and water. The soil pollution load further increases due to their reaction products and residues. Some of the reaction products such as nitrates and phosphates find their way to surface waters and aquifers. The enrichment of surface waters with these nutrients by runoff from agriculture fields and by leaching causes eutrophication. Air pollution is also caused by the gases arising from fertilizer use in soil. The gases viz. ammonia, nitrogen dioxide, nitrous oxide, sulphur dioxide, hydrogen sulphide, etc. may not only vitiate air but could also lead to ozone layer depletion and global warming.
By enhancing the efficiency of fertilizer consumption GHG emissions from agriculture sector can be reduced. Utilizing ICTs in agriculture sector brings about the effects of

· enhancing the efficiency of fertilizers & pesticides usage,

· enhancing the efficiency of and reducing the production and consumption of fertilizers & pesticides,
· improves the quality of fertilizers & pesticides delivered to farmers,

· subsidy on fertilizers can help farmers to reduce production costs, and

· reduces the pollution and GHG emissions because of fertilizers & pesticides.

[image: image7.png]350|
300|
250|
200|
150|
100|

50|

T
Managemer.

T G

Sois Bumieg e cop
e

Fig 6: GHG emissions from Agriculture Sector (million tons of CO2 eq) [27].

Livestock: Enteric fermentation in livestock released 212.10 million tons of CO2 eq (10.1 million tons of CH4). This constituted 63.4% of the total GHG emissions (CO2 eq) from agriculture sector in India. The estimates cover all livestock, namely, cattle, buffalo, sheep, goats, poultry, donkeys, camels, horses and others. Manure management emitted 2.44 million tons of CO2 eq.

Rice Cultivation: Rice cultivation emitted 69.87 million tons of CO2 eq or 3.27 million tons of CH4. The emissions cover all forms of water management practiced in the country for rice cultivation, namely, irrigated, rain fed, deep water and upland rice. The upland rice is zero emitters and irrigated continuously flooded fields and deep water rice emit maximum methane per unit area.

Agricultural soils and field burning of crop residue: Agricultural soils are a source of N2O, mainly due to application of nitrogenous fertilizers in the soils. Burning of crop residue leads to the emission of a number of gases and pollutants. Amongst them, CO2 is considered to be C neutral, and therefore not included in the estimations. Only CH4 and N2O are considered for this report. The total CO2 eq emitted from these two sources were 50.00 million tons.

Land Use Land Use Change and Forestry (LULUCF): The estimates from LULUCF sector include emission by sources and or removal by sinks from changes in forest land, crop land, grassland, and settlements. Wet lands have not been considered due to paucity of data. The LULUCF sector in 2007 was a net sink. It sequestered 177.03 million tons of CO2.
[image: image8.png]

Fig 7: GHG emissions and removals from LULUCF sector (million tons of CO2 eq) [27].

Forest Land: This includes estimates of emissions and removal from above and below ground biomass in very dense, moderately dense, open forests, and scrub lands. Estimates indicate that forest land sequestered 67.8 million tons of CO2 in 2007. However, fuel wood extracted non-sustainably from forests lead to an emission of 67.80 million tons of CO2 in 2007.

Crop Lands: The emission estimates have been made from net sown area as well as fallow land. The crop land sequestered 207.52 million tons of CO2 in 2007.

Grassland: Changes in Grassland resulted in the emission of 10.49 million tons of CO2 due to decrease in grass land area by 3.4 million ha between the two periods.

Settlements: Land converted to settlements though increased by 0.01 million ha during the period, however, the conversions did not lead to an emission but a net removal of 0.04 million tons.
India is the second-largest producer and consumer of N fertilizer in the world. In some Indian regions (e.g. Punjab and Haryana), the overuse and imbalanced use of fertilizers have caused problems of soil degradation and environmental pollution [28]. N fertilizers applied to farm soils result in emissions of N2O, the largest share of N2O emissions worldwide (IPCC, 2007). The concern over N2O emissions arises from its long atmospheric life (166+16 years) and its higher global warming potential (296 times that of CO2) (IPCC, 2007). Improving N use efficiency can reduce N2O emissions and indirectly reduce GHG emissions from N fertilizer manufacture.

6.4.3
Available solutions

Some of the popular ICT solutions available to help farmers in agricultural activities are:
i. aAQUA.org: The aAQUA eAgriService is a problem-solving system dedicated to find solutions to problems posed by Indian farmers - small and large. aAQUA-which stands for almost All Questions Answered is a farmer-expert Q&A database supporting Indian languages. Experts are employees of their respective organizations and serve without charge. It answers farmers queries based on the location, season, crop and other information provided by farmers. An aAqua question is posted either by a registered user directly or through a telecenter/kiosk operator who has an account in aAqua. Usually the question is from a farmer whose profile information provides details such as crop, farm size, pesticides and fertilizers used, dosage etc.

ii. Warana Wired Village: The Warana Wired Village Project was launched by the IT Task Force of the Prime Minister's Office to demonstrate the use of ICT to accelerate socio-economic development of a cluster of 70 villages around Warana in the Kolhapur and Sangli districts of Maharashtra. The system includes web-based and Intranet-based applications. The web-based applications are the agriculture produce market information system, agricultural schemes and crop technology information system, computer learning aids, village information systems, educational and vocational guidance systems, government documents and procedures systems, and computerization of the local cooperative market. Intranet-based systems include the wired management of sugarcane cultivation, land records, the computerization of the Warana milk dairy, and a grievance registration and redressal system.

iii. ikisan Portal: Ikisan is a comprehensive agri portal addressing the information, knowledge and business requirements of various players in the agri arena viz., farmers, trade channel partners and agri input / output companies. Leveraging information technology and extensive field presence, Ikisan is positioned as a knowledge / commerce exchange. Ikisan limited has been one of the earliest agri-portals in India and at a time when dissemination of agri-related information using ICT in the agri-space was still in a nascent stage.

iv. KISAN CALL CENTRE: A call centre based extension service will be delivering knowledge and information exactly as per the requirements of the farming community. This system would also help keep a record of what is being delivered to the farmers in terms of knowledge and information. The Kisan Call Centre scheme is available over the complete country. This scheme has an in-built system of monitoring and continuous evaluation for modifications and improvements. The Knowledge Management System is a software tool which has been developed by the Telecommunications Consultants India Ltd. (TCIL) a Government of India enterprise. The Kisan Call Centre shall be accessible on identified telephone number will provide all technical assistance to the caller and will record the queries along with the personal details.
v. mKRISHI: mKRISHI is an innovative platform to offer personalized and integrated services to farmers. mKRISHI platform combines multiple technologies to bring vital information regarding local weather, fertilizer requirements based on soil conditions, pest control, and current food grain prices in local markets in a rich content format to the farmer’s low-end mobile handsets. It allows farmers to send queries in their local languages, as well as images and voice activated SMS through a mobile phone and provides personal responses with advice or relevant information in these languages.

6.4.4
Gap Analysis

Fertilizer consumption depends on various factors. These include agricultural related factors such as geographical aspects, calamities, rainfall and irrigation patterns, soil quality, farming methods, availability of technology and information, varieties and qualities of seeds as well as access to capital and other inputs. Additionally, fertilizer consumption depends on more macro oriented factors such as market forces and policies regarding demand and supply.
The gaps identified where GISFI can work on are as follows:

i) Most of the times, farmers are not getting preferred fertilizers/pesticides in their region. So they are forced to use available fertilizers/pesticides. This leads to environmental pollution without serving the purpose. ICT solutions can provide means to get information on required fertilizers/pesticides.
ii) There is no mechanism to display low quality fertilizers/pesticides to farmers in fertilizer stores. ICT solutions could help in getting information on banned fertilizers/pesticides and also on quality of fertilizers.

iii) ICT solutions could provide mechanisms for fertilizer subsidy to the farmers

iv) ICT solutions can help specify the amount of fertilizers/pesticides required

v) ICT solutions need to help farmers in selecting the crops based on their soil types, so that fertilizers/pesticides use can be minimized

vi) ICT solutions need to help farmers in selecting the quality seeds, so that fertilizers/pesticides use can be minimized

vii) ICT solutions need to help farmers in using proper procedure for applying fertilizers/pesticides, so that GHG emissions can be minimized

viii) ICT solutions need to help farmers in cost comparison for fertilizers/pesticides by different vendors

ix) ICT solutions need to bridge the language barrier of farmers from all the states of India

x) ICT solutions need to maintain the details of previous history of crops and fertilizers/pesticides used by the individual farmers

xi) ICT solutions need to help farmers in reducing harmful substances in the food products produced by them

xii) ICT solutions need to work with fertilizers/pesticides companies to predict the demand and also in reducing GHG emissions from these companies

xiii) ICT solutions need to provide exact know how on usage in terms of seed selection, quantity sown per hectare.

xiv) ICT solutions need to educate on what needs to be done at the pre-harvest stage and post harvest stage to ensure productivity and quality with minimum losses
xv) ICT solutions need to advice on crop rotation to maintain soil quality so that the crop productivity could be increased and not negatively impacted

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

6.5
Electronic Sector

The electronic industry is estimated to contribute two percent of global greenhouse gas (GHG) emissions. While that sounds like a small contribution, it’s substantial when considering that the industry’s emissions are projected to double by 2020. These emissions stem primarily from energy consumed during product manufacturing and consumer use. Energy efficiency in manufacturing is a key concern, as the threat of emissions regulation increases and energy prices continue to fluctuate with rising energy demand.
India produces about 3,80,000 tonnes of e-waste per annum, which includes only the waste generated out of television sets, mobile phones and PCs, a major chunk of which comes from organizations. E-waste produced in India includes over 100,000 tonnes from refrigerators, 275,000 tonnes from TVs, 56,300 tonnes from personal computers, 4,700 tonnes from printers and 1,700 tonnes from mobile phones. The un- organized recycling sector which fails to practice eco-friendly e-Waste recycling methods release large amount of toxic chemicals. The toxic gases and the large volume of electronic waste add environmental pollution in India.
 India imports almost 50,000 tonnes of e-waste yearly. It generated 330,000 tonnes of e-waste in 2007 and the number is expected to touch 470,000 tonnes by 2011, according to a study on e-waste assessment conducted jointly by MAIT and the German government’s sustainable development body GTZ in April 2010.
6.5.1
Background

Increased industrialization and urbanization have led to significant growth in waste generation and environmental pollution. Industrial waste with chemical composition can be potentially dangerous to health, and its disposal without treatment is leading to land and water pollution. The release of industrial effluents in rivers and other water bodies is destroying local habitats. As the demand and use of electronic products rise, e–waste is also becoming a major source of environmental pollution.
6.5.2
Scenarios

Currently, an estimated 380,000 tonnes of e-waste is generated annually in India, of which 19,000 tonnes are recycled. India faces a mounting challenge to dispose of an estimated 420,000 tonnes of electronic waste a year that it generates domestically and imports from abroad. Pollution control officials, who declined to give figures for the quantity of e-waste, said India had only six regular recycling units with an annual capacity of 27,000 tonnes.
 Imports of obsolete electronic equipment that have been discarded for recycling in the "developed world" have become a lucrative business in developing countries like India. Government authorities paying no heed to the influx of tons of toxic e-waste along with lax local laws. Thus India is rapidly turning into a deadly dumping ground of toxic organic compounds and poisonous metals. According to a report by Toxics Link claims that the country generates about 150,000 tons of waste electrical and electronic equipment (WEEE) a year, including computers, TVs, refrigerators and washing machines. This does not include clandestine imports from the developed world shipped into the country under the guise of scrap or second hand goods.
In the absence of appropriate recycling facilities for e-wastes, much of it ends up in local recycling yards. The recycling is highly dangerous in India, with all the operation and the procedure is still very primitive. And they are recycling just with their bare hand; they have no protection at all. Environmental organizations say that Delhi's e-scrap yards alone employ more than 20,000 labourers who handle 20,000 tons of e-waste every year. Close to 100 percent of total e-waste processing activity in the country takes place in unorganized recycling and backyard scrap-trading outfits.
6.5.3
Requirements

Following are the requirements for Electronic sector:

· Rising energy and input costs
· Growing consumer pull for Green products
· Increasing regulatory pressures as policy makers introduce new and stricter environmental and waste management laws

· Technological advances which open up new attractive business opportunities

· The need to enhance competitive differentiation, particularly for first movers or those who are able to break the compromise between short–term higher costs and numerous benefits

6.5.4
Potential Solutions

Following are the possible solutions:
i. Green products
Developing greener products is the second step in this transformation. ‘Recycled’, ‘Low carbon footprint’, ‘Organic’ and ‘Natural’ are becoming popular buzz–words which are associated with green products. Developing green products can often mean higher costs. However, by developing green products that are sought by consumers, and effectively marketing them, companies can derive additional volumes and price premiums, which can offset their cost of development.
ii. Green processes in business operations

Implementing Green processes in operations: this entails efficient use of key resources, reducing waste generation through lean operations, bringing down the carbon foot–print and conserving water. Employing green processes improves operational efficiency and lowers costs.

iii. Consume Green
This involves using clean and efficient fuels at the user end and solutions covering demand side management. For example, off–grid solar power applications like solar water heating and building insulation are included in this category.

iv. Green transportation
Electric vehicles, fuel cells, and bio–diesel are some examples of this category.

v. Industry efficiency
This category refers to the use of green production methods and technologies in traditional industries such as iron and steel, cement, refining, chemicals, etc. Multiple such technologies are emerging in each of these industries.

6.6
Construction/Industrial Sector

Global building emissions were 8% of total emissions in 2002 (3.36 Gt CO2e). These figures exclude the energy used to run the buildings. If this is taken into account, the sector would emit 11.7 Gt CO2e in 2020. ICT offers a major opportunity to reduce emissions from this sector, by 15% in 2020. Emissions from buildings in emerging economies, such as India and China, are expected to grow as their populations become increasingly urbanised. In spite of increased attention to energy wasted in buildings, construction is taking place the world over with little consideration of the implementation of best practice energy efficiency measures. Several national schemes have been set up to establish and promote these best practice standards in efficiency.
6.6.1
Background

The industry sector includes emissions from fossil fuel combustion and the emissions related to various processes to manufacture industrial goods. The categories covered under this sector are:

· Minerals - Cement, glass production, ceramics;
· Chemicals - Ammonia, nitric acid, Carbides, Titanium Oxide, Methanol, Ethylene, EDC and VCM production, Carbon black, and Caprolactam etc.;
· Metal - Iron and steel, Ferro alloys, Aluminium, lead, zinc & copper;
· Other industries - textiles, leather, food & beverages, food processing paper & pulp, non specified industries and mining and quarrying;
· Non energy product uses of Lubricant and paraffin wax.
While the GDP has increased in India, the share of industry in the increased GDP has remained constant at 27% between 1990 and 2007. The annual growth of the overall Index of Industrial Production (IIP), a measure of the absolute level and percentage growth of industrial production, has shown a steady increasing trend between 2000 and 2007. The growth rate has doubled with growth rate increasing from 5% to 10.6% (Ministry of Statistics & Programme Implementation, 2009), a sign of a fast emerging economy.

By using an automated production-supply chain management, the amount of GHG emissions can be reduced significantly.

In addition, because buildings are major sites for electricity consumption, there is a strong proposition to link them with “smart grid” initiatives and even transport. Project better place is currently piloting plug-in vehicles, which draw electricity from the home or electric filling stations, to see whether there are negative impacts on grid stability – an initiative that relies on ICT to make it work.
6.6.2
Scenarios

The summary of GHG emissions from the industry sector is given in below Table [27]:
Table-5: GHG emissions from the Industry sector in ‘000 tons (or Giga Gram).
	
	CO2
	CH4
	N2O
	CO2 eq

	Industry
	405862.90
	14.77
	20.56
	412546.53

	Minerals
	130783.95
	0.32
	0.46
	130933.27

	Cement production
	129920.00
	
	
	129920.00

	Glass & ceramic production
	277.82
	0.32
	0.46
	427.14

	Other uses of soda ash
	586.12
	
	
	586.12

	Chemicals
	27888.86
	11.14
	17.33
	33496.42

	Ammonia production
	10056.43
	
	
	10056.43

	Nitric acid production
	
	
	16.05
	4975.50

	Carbide production
	119.58
	
	
	119.58

	Titanium dioxide production
	88.04
	
	
	88.04

	Methanol production
	266.18
	0.91
	
	285.37

	Ethylene production
	7072.52
	9.43
	
	7270.64

	EDC & VCM production
	198.91
	
	
	198.91

	Ethylene Oxide production
	93.64
	0.19
	
	97.71

	Acrylonitrile production
	37.84
	0.01
	
	37.98

	Carbon Black production
	1155.52
	0.03
	
	1156.07

	 caprolactam
	
	
	1.08
	336.22

	Other chemical
	8800.21
	0.56
	0.20
	8873.97

	Metals
	122371.43
	0.95
	1.11
	122736.91

	Iron & Steel production
	116958.37
	0.85
	1.09
	117315.63

	Ferroalloys production
	2460.70
	0.08
	
	2462.29

	Aluminum production
	2728.87
	0.01
	
	2729.91

	Lead Production
	84.13
	
	0.01
	86.38

	Zinc production
	76.11
	
	0.01
	77.99

	Copper
	63.25
	0.01
	
	64.70

	Other Industries
	123969.17
	2.37
	1.65
	124530.44

	Pulp and paper
	5222.50
	0.05
	0.08
	5248.35

	Food processing
	27625.53
	1.12
	0.22
	27717.25

	Textile and leather
	1861.11
	0.03
	0.02
	1867.94

	Mining and quarrying
	1460.26
	0.06
	0.01
	1464.62

	Non-specific industries
	87799.77
	1.11
	1.32
	88232.28

	Non energy product use
	849.49
	
	
	849.49

	Lubricant
	776.75
	
	
	776.75

	Paraffin wax
	72.75
	
	
	72.75

In 2007, the total CO2 equivalent emission from this sector was 412.55 million tons. It emitted 405.86 million tons of CO2, 0.15 million tons of CH4 and 0.21 million tons of N2O. 31.7% of the total CO2 equivalent emissions from industry sector were from mineral industries where as 28.4% of the total GHG emissions were from metal industries. About 8.1% of the total GHG emissions were from chemical industries. The other industries consisting of pulp and paper, food & beverage, non-specific industries, textile & leather, and mining/ quarrying together constituted 30.4% of the total GHG emission from the energy sector.
[image: image9.png]00|
400|
300|
200|
100|

e

(2055 P
no
. w2 (83%)
(28.4%) -
1ms2
)
Tomanca ower =y G G S Tol
Hinez St iz idie Emissns

Fig 8: CO2 emission in Million tons from Industry [27].
[image: image10.png]140| —

Process
120 —
7220 <778 Fossil Fuel
100
80|
60 =
0] 12
1882
20 13
1occ e
o Cament. Tron & Steel Onemials. Non-ferous

Fig 9: Relative CO2 emissions in million tons due to fossil fuel combustion and process emissions in different industries [27].
6.6.3
Requirements

Following are the requirements for greening Construction/Industrial sector:

1. Ability to change the local conditions based on occupant behaviour

2. Occupancy-based lighting
3. Demand control ventilation
4. Correction of hardware controls
5. Measuring building performance/networking
6. Modelling and simulating energy consumption

7. Daylight control systems
8. Building and energy management control systems (EMCS)
9. Improvements to operations and maintenance
10. Teleworking and collaborative technologies to reduce need for office space
6.6.4
Potential Solutions

Energy consumption in buildings is driven by two factors – energy intensity and surface area. ICT-based monitoring, feedback and optimisation tools can be used to reduce both at every stage of a building’s life cycle, from design and construction to use and demolition.

There are various smart buildings technologies available today that can help reduce emissions at each stage of a building’s lifecycle. Energy modelling software can help architects determine how design influences energy use. Builders can use software to compare energy models with actual construction. Once the building is complete, ICT can measure and benchmark its performance and compare actual to predicted energy efficiency. Occupants can install a BMS to automate building functions such as lighting and heating and cooling and if a building undergoes a change of use, ICT can be used to redesign its energy model and measure the impacts of this change.

· Develop new business models to overcome the misalignment in incentives that currently exists, such as performance contracting and tax credits

· Develop new financial mechanisms for builders that support investment in energy efficiency, such as mortgages that fund energy efficiency or carbon credits

· Prioritise sectors such as retail where energy forms a large share of addressable costs
· Develop green building valuation tools

· Develop supportive long-term solutions such as government- or industry-led alliances that can accelerate industry change
· Provide better training to building operators and information to users by simple devices such as visual smart meters or interfaces to influence behavioural change
· Develop open standards to enable interoperability of BMS.
6.7
Information Technology Sector

<GISFI members to add contributions here>
This sector is already discussed in GISFI-GreenICT-Deliverable2-TR_NEC_prop_inc20110923.doc document.

6.7.1
Background

· Better utilisation and management of ICT devices at workplaces can also go a long way in reducing the CO2 emission.

· First step towards this can be through the adoption of more efficient components like micro-processors which are used within electronic equipment, require energy both to operate and for cooling fans.

· Advances in chip design (such as 'multi-core' processors) can save 30-60% of the energy used by the processor if software is written to take advantage of this capacity.

· At the workplaces there is an important need of better power management. Almost all computers now have a low power mode which they can enter automatically after a period of user inactivity. In such modes they will consume very little power but can often be woken up within seconds.

· In place of desktops at the workplace, use of laptop computers is more advisable. For laptop computers can sometimes use as little as a third of the energy of a desktop. Similarly, flat screen monitors are much more efficient than old-fashioned cathode ray tubes.

· Use of thin clients is supposed to be greatly energy efficient. Thin clients are terminals that do not do processing themselves, but allow the user to connect to central servers and display the output.

· It is always advisable to employ multi-functional devices over several separate devices especially at workplaces. For example printers which now often include scanning, copying and fax functions also, are more efficient than running several separate devices. This way the number of printers per person can also be reduced.
· Printers can be set to enforce double-sided printing to save paper and use of the printer.

· e-Commerce, e-Government could have a significant impact on reducing Green House Gas (GHG) emissions through the dematerialisation of public service delivery - particularly in countries where government constitutes a large share of the overall economy"

· Many paper-based services can be moved into the digital environment and situations where face-to-face interaction has been previously required (e.g. to prove identity) can be done virtually.

· Online media, e-Commerce, e-Paper, telecommuting replacing face-to-face meetings - could play a substantial role in reducing emissions. Teleconferencing and videoconferencing could replace between 5 and 20% of global business travel.
6.4.2
Scenarios

6.4.3
Requirements

6.4.4
Potential Solutions

7
Gaps and Activities for GISFI
7.1
Gap Analysis

This section will discuss gaps in current standards.
7.2
Proposed Standardisation Activities

This section will discuss the topics that GISFI should standardize and the topics on which GISFI will work together with other standardization bodies.
7.2.1
Standardisation in Partnership

7.2.2
Standardisation in GISFI

ICT can act as catalyst in reducing GHG emissions in all sectors either directly (by reducing energy consumption) or indirectly (by providing the solutions which minimizes the resource consumption.)
i) GISFI can promote GHG reduction in other industries by recommending video conferences & tele conference solutions instead of physical meetings.
ii) GISFI can encourage automation in various sectors for reducing GHG emissions by providing better mechanisms for monitoring and controlling the resource consumption.

iii) GISFI can increase public awareness about GHG emissions and their impacts on human life by utilizing the ICT technologies.

iv) GISFI can provide new ICT based solutions for all the sectors to minimize the resource movement and consumption.

v) GISFI can encourage Sensor-based network solutions and telemetry based solutions in different sectors.

vi) GISFI can promote online publication of bills, receipts, news papers, reports etc., which greatly reduces the GHG emissions.

vii) GISFI can standardize energy efficient solutions in various sectors.

viii) GISFI can standardize measurement methods for assessing the GHG emissions in different phases of product life cycle.

8. Conclusions

ICT can play a critical role in the mitigation that follows through the adoption of ICTs in other relevant sectors (indirect impact), and facilitate the monitoring of relevant climate parameters. Understanding current scenarios of various sectors in India enables to set the goal for reduction in carbon emissions and providing solutions that require minimum resources for satisfying the user requirements. Savings in the resource also contributes for reduction in cost of operation.

Section 6, in this technical report provides study on energy sector, transportation sector, agriculture sector, electronic sector, and construction/industrial sectors in India. Section 6 also discusses the current GHG emission statistics in various sectors, and requirements for minimizing the GHG emissions. This report also identifies the available potential ICT solutions in different sectors to minimize the GHG emissions in section 6.

 GISFI can standardize measurement methods for measuring the impact of resource consumption & generating waste to the environment in identified sectors. The detailed guidelines for performing LCA in different sectors can also be standardized by GISFI to estimate GHG emissions accurately. New solutions that are provided by members to fill the identified gaps can also be standardized by GISFI to meet the India’s commitment towards GHG emissions reduction by India.
Annex <1>:
Change history

It is usual to include an annex (usually the final annex of the document) for reports under TSG change control which details the change history of the report using a table as follows:

	Change history

	Date
	TSG #
	TSG Doc.
	CR
	Rev
	Subject/Comment
	Old
	New

	2010-07
	
	
	
	
	First draft version of the Technical Report (TR) based on documents submitted in GISFI#1 and GISFI#2. Decided the table of contents and fixed the scope.
	
	0.0.0

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

