GISFI TR GICT.105 V1.1.0 (2012-12)
Technical Report

Global ICT Standardisation Forum for India;

Technical Working Group Green ICT;

Metrics and Measurement Methods for Energy Efficiency;

 (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

6Foreword

Introduction
6
2
References
7
3
Definitions, symbols and abbreviations
9
3.1
Definitions
9
3.2
Abbreviations
9
4
Requirements for Green ICT metrics
10
5
Approaches used by ETSI, ITU-T, ATIS and ICT Ecology Guideline Council of Japan
12
5.1
ETSI approach
12
5.2
ITU-T approach
12
5.3
ATIS approach
12
5.4
Japanese ICT Ecology Guideline Council approach
13
6
Green ICT metrics
13
6.1
TRAI
20
6.1.1
Energy Bill Estimation Methodology
21
6.1.2
Carbon Footprint Calculation Method
21
6.1.2.1
Landline Network (CL)
22
6.1.2.2
Mobile Network (CM)
22
6.1.2.3
Fixed Broadband (CFB)
23
6.1.2.4
Fibre to the X (CFT)
23
6.1.2.5
Telecom Infra Providers (CIP)
23
6.1.2.6
Total Carbon Footprint
24
6.2
ETSI
24
6.2.1
Radio Base Station (RBS) equipment power consumption
24
6.2.2
RBS site energy consumption
25
6.2.3
Network level energy efficiency for GSM
25
6.2.4
Power consumption per line of Broadband Equipment
25
6.2.5
Normalized Power Consumption for fixed BB equipment
26
6.2.6
Normalized Power Consumption per line for Broadband Network Equipment
26
6.2.7
Energy Efficiency Key Performance Indicators (KPIs) for Data Centres
26
6.3
ITU-T
27
6.3.1
Definitions related to energy efficiency of ICT
27
6.3.2
Correlation between economical and environmental aspects
29
6.3.3
Energy Efficiency of Data Centres
29
6.4
ATIS
30
6.4.1
Telecommunications Energy Efficiency Ratio or TEER©
30
6.5
 Japanese ICT Ecology Guideline Council
31
6.5.1
Network equipment
31
6.5.1.1
Parameters to Calculate the Figure of Merit for Switch under the Top Runner Standard
33
6.5.2
Storage equipment
34
7
Measurement methods
35
7.1
Measurement methods provided by ETSI
35
7.1.1
Method and conditions for measurement of power consumption for Digital Subscriber Line Access Multiplexer (DSLAM) Equipment
35
7.1.1.1
Considered Equipment
35
7.1.1.2
Not Considered Equipment
35
7.1.1.3
Measurement Reference Points
36
7.1.1.4
Configuration parameters
36
7.1.1.5
Reference Measurement method
37
7.1.1.6
Alternative measurement method
38
7.1.1.7
Measurement conditions
38
7.1.1.8
Reporting of the measurements
38
7.1.2
Measurement methods for Wireless Access Network Equipment
38
7.1.2.1
Measurement basics
38
7.1.2.1.1
General
38
7.1.2.1.2
Measurement and test equipment requirements
39
7.1.2.2
Measurement conditions
39
7.1.2.2.1
RBS Configuration
39
7.1.2.2.2
RF output (transmit) power/signal
40
7.1.2.2.3
Environmental conditions
40
7.1.2.2.4
Power supply
40
7.1.2.3
Measurement procedure
40
7.1.2.3.1
Tests to be performed
40
7.1.2.3.2
Measurement report
41
7.2
 Measurement methods provided by ATIS
41
7.2.1
Certified TEER for Transport Equipment
41
7.3
Japanese ICT Ecology Guideline Council
42
7.3.1
Routers
42
7.3.1.1
Wired Routers
42
7.3.1.2
Wireless Routers
43
7.3.2
Switches:
43
7.3.3
Broadband base station equipment
44
7.3.3.1
Measurement configuration for WiMAX BS
44
7.3.3.2
Measurement conditions for WiMAX BS
44
7.3.3.3
Measurement configuration for LTE base station equipment
45
7.3.4
Server equipment
47
7.3.5
Storage equipment
48
8
Gaps and Activities for GISFI
49
8.1
Gap Analysis
49
8.1.1
Gaps in ETSI metrics
49
8.1.2
Gaps in ITU-T metrics
49
8.1.3
Gaps in ATIS metrics
49
8.1.4
Gaps in TRAI recommendations
49
8.2
Proposed Standardisation Activities
49
8.2.1
Energy efficiency metric over a variable-load cycle (ECR-VL)
49
8.2.2
Proposed green ICT metrics
50
9
Conclusions
51
Annex <A>: Life Cycle Assessment (LCA) activities at various organizations
51
A.1
Introduction
51
A.2
Lifecycle assessment
52
A.2.1
Phases in an LCA
52
A.2.2
Goal and scope
52
A.2.3
Life cycle inventory
52
A.2.4
Life cycle impact assessment
53
A.2.5
Interpretation
53
A.3
LCA related activities in ETSI
53
A.4
LCA related activities in ITU-T
53
A.4.1
Methodologies for ICT impact assessment
53
A.4.2
Assessing ICT contribution on energy saving and on fossil CO2 equivalent emission reduction
54
A.4.3
Impact of own GHG emissions
55
A.4.3.1
Measurement & Quantification
55
A.4.3.1.1
Modular LCA methodology
55
A.4.3.1.2
Hierarchical layering of LCAs and input-output analysis
56
A.4.3.1.3
Use phase power consumption
57
A.4.3.2
Reporting
58
A.4.4
Impact on other sectors
58
A.4.4.1
Measurement & Quantifications
58
A.4.4.2
Reporting
60
A.5
Measurement methods provided by TRAI
60
A.6
GSMA Initiative regarding Green ICT metrics and measurement methods
60
A.6.1
Mobile Energy Efficiency benchmarking service
60
A.6.2
Mobile Energy Efficiency methodology
61
A.6.3
Green Power for Mobile
62
A.6.4
 Mobile and the Environment
62
Annex B: Change history
63

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

Green Information and Communication Technologies (ICT) is a broad area of study and standardisation due to rising concerns of environmental sustainability and carbon emissions of technologies and equipments globally. The purview of Green ICT ranges from managing hazardous substances, deployment of energy efficient equipments to lifecycle carbon assessment (LCA) of equipment, technologies and services. In this wide scope, the run-time energy efficiency of the equipment is a central theme of study from both sustainability and carbon emission perspectives.

In this TR, the focus of study is the quantification of efficiency of telecommunication equipment in terms of measurable metrics, the need for which stems out due to the multiple modalities and functionalities of ICT equipments, making it non-trivial to define the “useful work” done in unique terms. Equipments of varied form factors, functionalities and configurations are deployed in the access, transport, core network and the data centers of telecommunication service providers. Global SDOs and other organizations have been working towards standardization of these efficiency metrics and measurement methods of telecommunication equipments. In this regard, regulatory bodies have also recommended the formulation of measurable green ICT metrics and adoption by vendors and service providers. Therefore, the TR surveys the existing and ongoing global efforts in this direction and further recommends metrics and methods of measurement for telecommunication equipments.
1
Scope

This document, study report on green ICT metrics, is deliverable of Green ICT working group. The scope of this technical report is to perform a study on green ICT metrics and measurement methods suggested by ETSI, ATIS, ITU-T , TRAI and other bodies. Items within the scope of this study are:

1.
Identify on-going ICT metrics and measurement methods provided by ITU-T, ETSI, ATIS, TRAI, and other bodies active in the field of green ICT.
2.
Study and evaluate the metrics and measurements methods which are being evolved in these organizations and provide recommendations specific to Indian scenario.
3. Conduct comparative study in approaches adopted in different standardization bodies and perform the gap analysis for Indian context.

 4.
Propose the suitable Green ICT metrics for the Indian scenario.
2
References

The following documents contain provisions which, through reference in this text, constitute provisions of the present document.

[1]
Telecom Regulatory Authority of India - Recommendations on Approach towards Green Telecommunications, 12 Apr, 2011

[2] ISO 14040:2006(E) (Second edition 2006-07-01) - Environmental management — Life cycle assessment — Principles and framework
[3]
ETSI TR 102 530 V1.1.1 (2008-06) Environmental Engineering (EE) The reduction of energy consumption in telecommunications equipment and related infrastructure
[4]
ETSI TR 102 531 V1.1.1 (2008-06) Environmental Engineering (EE) Better determination of equipment energy consumption for improved sizing of power plant
[5]
ETSI TR 102 532 V1.1.1 (2008-06) Environmental Engineering (EE) The use of alternative energy solutions in telecommunications installations
[6]
ETSI TS 102 533 V1.1.1 (2008-06) Environmental Engineering (EE) Measurement Methods and limits for Energy Consumption in Broadband Telecommunication Networks Equipment
[7]
ETSI TS 102 706 V1.2.1 (2011-10) Environmental Engineering (EE) Energy Efficiency of Wireless Access Network Equipment

[8]
ETSI TS 105 174-2-2 V1.1.1 (2009-10) Access, Terminals, Transmission and Multiplexing (ATTM); Broadband Deployment - Energy Efficiency and Key Performance Indicators; Part 2: Network sites; Sub-part 2: Data centres

[9]
ITU-T Focus Group on ICTs and Climate Change (FG ICT&CC) Deliverable 1: Definitions
[10] ITU-T Focus Group on ICTs and Climate Change (FG ICT&CC) Deliverable 2: Gap Analysis and Standards Roadmap
[11] ITU-T Focus Group on ICTs and Climate Change (FG ICT&CC) Deliverable

3: Methodologies
[12] ITU-T Focus Group on ICTs and Climate Change (FG ICT&CC) Deliverable 4: Direct and Indirect Impact of ITU Standards
[13] ITU-T L.1400 Overview and general principles of methodologies for assessing the environmental impact of ICT, 22 Feb, 2011
[14] ATIS-0600015.2009: Energy Efficiency For Telecommunication Equipment: Methodology For Measurement and Reporting - General Requirements (Baseline Document)

[15] ATIS-0600015.01.2009: Energy Efficiency For Telecommunication Equipment: Methodology For Measurement and Reporting - Server Requirements

[16] ATIS-0600015.02.2009: Energy Efficiency For Telecomm Equipment: Methodology for Measurement and Reporting Transport Requirements

[17] ATIS Report Reviewing ICT Life Cycle Assessment (LCA) - ATIS Exploratory Group on Green, Jan, 2010
[18] Mobile Energy Efficiency - An Energy Efficiency Benchmarking Service for Mobile Network Operators, GSM Association (GSMA), Feb, 2011
[19] ECR Initiative - Network and Telecom Equipment - Energy and Performance (Assessment Metrics, Test Procedure and Measurement Methodology), Draft 3.0.1, December 14, 2010
[20] ICT Ecology Guideline Council of Japan, “Ecology Guideline for the ICT Industry,” February 14, 2012.

URL: http://www.tca.or.jp/information/pdf/ecoguideline/guideline_eng_3.pdf Last accessed on : 4 December, 2012.

[21] Ministry of Economy, Trade and Industry, Japan, “Top Runner Program, Developing the World's best Energy-Efficient Appliances,” Revised edition/Mar. 2010.

URL: http://www.enecho.meti.go.jp/policy/saveenergy/toprunner2010.03en.pdf Last accessed on : 4 December, 2012

[22]
ETSI EN 301 575 V1.1.1 (2011-11) Environmental Engineering (EE); Measurement method for energy consumption of Customer Premises Equipment (CPE) European Standard

[23]
ETSI ES 203 215 V1.2.1 (2011-10) Environmental Engineering (EE); Measurement Methods and Limits for Power Consumption in Broadband Telecommunication Networks Equipment.
[24]
ETSI ES 201 554 V1.1.1 (2012-04) Environmental Engineering (EE); Measurement method for Energy efficiency of Core network equipment.

[25]
ETSI TR 102 877 V1.2.1 (2012-11) Access, Terminals, Transmission and Multiplexing (ATTM); Energy Efficiency of Energy Related Products (ErPs) with regards to their Ecodesign Requirements; Network Apparatus and Customer Premises Equipment relating to Cable Network Operator's Services.
[26]
ENERGY STAR Small Network Equipment Version 1.0 Draft 2 Specification and Final Draft Test Method - November 15, 2012.

[27]
ENERGY STAR® Program Requirements Product Specification for Large Network Equipment Preliminary Approach For Determining Energy Efficiency Rev. Oct-2012.

[28]
ENERGY STAR® Program Requirements for Set-top Boxes, October 2012.

[29]
ENERGY STAR® Program Requirements for Computer Servers, October 2012.
[30]
ENERGY STAR® Program Requirements for Data Center Storage, Draft 3 Version 1.0 Specification - June 22, 2012.

[31]
ENERGY STAR® Recommendations for Measuring and Reporting Overall Data Center Efficiency Version 2 – Measuring PUE for Data Centers, May 2011.

[32]
Bureau of Energy Efficiency : Manual on Energy Efficiency guidelines and Best Practices in Indian Datacenters, 22 June 2010.
[33]
Energy Efficiency for Telecommunication Equipment: Methodology for Measurement and Reporting of Radio Base Station Metrics. ATIS-0600015.06.2011, November 2011.

[34]
Energy Efficiency for Telecommunications Equipment: Methodology for Measurement and Reporting for Router and Ethernet Switch Products, ATIS-0600015.03.2009, July 2009.
[35]
Energy Efficiency for Telecommunication Equipment: Methodology for Measurement and Reporting Facility Energy Efficiency, ATIS-0600015.05, April 2010.
3
Definitions, symbols and abbreviations

3.1
Definitions

This document defines the following items.

Carbon footprint:
 The total set of GHG emissions caused by an organization, event or product
3.2
Abbreviations

3GPP
3rd Generation Partnership Project

AC
Alternating current

BTS
Base transceiver station

CF
Cooling Factor

CO2
Carbon Di-oxide

CPE
Customer- premises equipment

DC
Direct current

DoT
Department of Telecommunications

FTTX
Fibre to the x

GHG
Greenhouse Gas

GISFI
Global ICT Standardization Forum for India

ICT
Information and Communication Technologies

ITU-T
International Telecommunication Union – Telecommunication Standardization Sector

LCA
 Life Cycle Assessment

MAC
Medium Access Control

MNO
Mobile Network Operator

OPEX
Operation Expenditure

PCM
Pulse-code modulation

PDCP
Packet Data Convergence Protocol

PSF
Power Supply Factor

RBS
Radio Base Station

RF
Radio Frequency

RLC
Radio Link Control

RRC
Radio Resource Control

SDH
Synchronous Digital Hierarchy

SDO
Standards Developing Organization

TEC
Telecom Engineering Centre
4
Requirements for Green ICT metrics

India has announced the goal of reducing the GHG emissions intensity of its GDP by 20-25% by the year 2020 compared to 2005. In India around 4% of the GHG emissions are from the ICT sector which is around 80 million tones of CO2 emission every year. And around 25% of this emission i.e. 1% of the GHG emissions are from the telecom sector which is around 20 million tonnes of CO2[1]. First step for carbon emission reduction by the ICT sector is to measure emission quantities from telecom networks and devices, encompassing the entire cycle from manufacturing to waste disposal. Measuring the impact of ICTs on climate change is an emerging area that needs to be further improved, including the calculation and collection of data that will help monitor environmental impacts along the complete ICT devices and services life cycles, including embedded GHG emissions and GHG emissions during use and end of life phases. Green ICT metrics enable telecom operators to quickly estimate the energy efficiency and carbon footprint involved in their operations. Green ICT metrics will also help to compare the results of one telecom operator with other operators to find any energy efficiency improvement need to be made. The primary aspect of green ICT metrics would be the estimation of carbon footprints
, minimization of energy consumption in telecom networks through use of energy-efficient technologies and protocols, transitioning to renewable energy sources, eco-friendly consumables and evolving a carbon credit policy.

The predominant constituent of CO2
emission in the telecom network is during the actual use of the network equipment. The utilization of the network leads to power consumption, which is the prime factor for emission of CO2 in the network. The reduction in power consumption could be effected by better network planning, effective infra-sharing, and adaptation of energy efficient technologies, use of renewable energy sources and effective use of available power. In the telecom network, the components that contribute to carbon emissions include the Radio Access Network (RAN), Fixed line network, Fiber to the x (FTTx) networks in the access networks, the core, Aggregators(backhauls) and the transmission systems in the central core network. The distribution of power consumption across these networks is indicated in Figure 4.1.

[image: image2.emf]Core 9%

Transmission 12%

FTTH 5%

Aggregators 5%

Fixed Telecom 18%

RAN 51%

Figure 4.1: The distribution of power consumption across the telecom access network [1]
Some of the measures that could be followed by the service providers for reducing the telecom sector footprint could be broadly classified in [1] as:

i) Better network planning

ii) Infrastructure sharing

iii) Adoption of energy efficient equipment and innovative technologies

iv) Improvement in supply of grid power

v) Use of renewable sources of energy
The green ICT metrics chosen will not only help to determine goals but will also be the yardstick by which success and progress is measured in reducing the GHG emissions. The green ICT metrics must measure something that is important to business results and can be measured accurately, consistently, and efficiently. Requirements for green ICT metrics gathered from TRAI recommendations and other standard bodies are listed here:
i. Equipment level energy efficiency indication
Proposed metrics should provide capability to express the energy efficiency at the equipment level. The reason for choosing this requirement is to help in selecting efficient ICT equipments in design and planning phase. Accounting of power efficiency at equipment level will assist in improving the energy efficiency in the network.
ii. Facility level energy efficiency indication

Proposed metrics should provide capability to express the energy efficiency at the facility level. The reason for choosing this requirement is to assess energy required for additional-ICT sector requirements (like cooling, lighting etc. of a facility). In ICT sector more power is used for air conditioning of the equipment. This must be considered for measuring the energy efficiency.
iii. Power usage efficiency indication with different loads

Proposed metrics should provide capability to express the impact of ICT in terms of the power usage efficiency with different loads on telecom equipments because telecom equipments work at varying loads (dynamic conditions). The reason for choosing this requirement is to choose equipment that provides highest energy efficiency at various loads. This requirement can also help in calculating operational expenditure (OPEX) based on the usage of energy at different load levels.
iv. Carbon footprint indication

Proposed metrics should provide capability to express the impact of ICT in terms of the carbon emission (or GHG emission). The reason for choosing this requirement is to consider the source of the power (Grid, Diesel Generator etc) which impacts the GHG emission heavily.

v. Benchmarking

Proposed metrics should allow benchmark values, so that evaluation of various ICT facilities is possible. The reason for choosing this requirement is to compare same category results and finding efficient solution.

vi. Meaning should be clear

Proposed metrics meaning should be clear and should not cause ambiguity. The reason for choosing this requirement is to specify whether the metric value going higher is good or going lower is good.

vii. Adaptable to new technology development

Proposed metrics should be adaptable to various technologies like GSM, CDMA, 3G, LTE etc., so that there is no need to use different metrics for different technologies. Industry wise comparison of the GHG effect on the environment will be easy when the metrics are technology independent. The reason for choosing this requirement is based on TRAI guidelines - all telecom equipments need to be certified with Energy Consumption Rating (ECR) rating.
viii. Metrics need to be vendor neutral

Proposed metrics should be vendor neutral for increasing the usage of a particular metric. The reason for choosing this requirement is to make metrics acceptable for all the stakeholders.

5
Approaches used by ETSI, ITU-T, ATIS and ICT Ecology Guideline Council of Japan
5.1
ETSI approach
For its internal work, ETSI will adopt the ISO 14001 and 14004 standards, together with a green checklist for all work on standards.

ETSI technical committee on Environmental Engineering (ETSI EE) is concerned with the reduction of energy consumption and GHG emissions in telecommunications equipment and related infrastructure. Its present work includes:

· The use of alternative energy sources in telecommunication installations

· Reverse powering of small access network node by end-user equipment
· Energy efficiency of wireless access network equipment
· ICT energy consumption and global energy impact assessment methods
· Life Cycle Assessment (LCA) of ICT equipment, networks and services;
ETSI is looking to measure energy consumption of equipment, and power consumption at different traffic loads. The metrics provided by ETSI facilitates measuring the power used by ICT equipment at various loads.

5.2
ITU-T approach

ITU-T established the focus group on ICTs and climate change in July 2008 and took into account two study points: reducing energy consumption in ICT products and helping other sectors reduce their energy consumption. Based on that the scope of ITU-T SG5 was expanded 2009 to also cover climate change and energy efficiency related issues.
ITU-T SG 5 is discusses mainly on clarification of GHG mitigation techniques; GHG impact assessment methodologies for contribution by the green of ICTs and the green by ICTs, DC power feeding system; energy efficiency metrics; universal power adapter for mobile cell phones; and environmental protection and recycling.
5.3
ATIS approach
The ATIS executive committee of the board commissioned the creation of an exploratory group on green, in September 2008.
The sustainability in telecom: Energy Efficiency Committee (STEP) develops and recommends standards and technical reports related to power systems, electrical and physical protection for the exchange and interexchange carrier networks, and interfaces associated with user access to telecommunications networks. Efforts relating to the green initiative occur in the following subcommittees and working groups:

The Telecommunications Energy Efficiency Subcommittee (STEP-TEE) develops standards and technical reports which define energy efficiency metrics, measurement techniques and new technologies, as well as operational practices for telecommunications components, systems and facilities.

The Network Physical Protection Subcommittee Pb-free Working Group (STEP - NPP PWG) proposes, develops, and recommends standards and technical reports relating to the use of lead or the restriction of lead in solder used in the manufacturing of telecommunications network equipment.

ATIS is looking to measure energy consumption of equipment, and power consumption at different traffic loads. The metrics provided by ATIS facilitates measuring the power used by ICT equipment at various loads.

5.4
Japanese ICT Ecology Guideline Council approach
Following the Ministry of Internal Affairs and Communication (MIC), Japan report released in June 2009 by its “Study Group on Ecological Measures in the Infocommunications Industry”, the “ICT Ecology Guideline Council” formed on June 26, 2009 by:

1.
Telecommunications Carriers Association (TCA)

2.
 Telecom Services Association (TELESA)

3.
 Japan Internet Providers Association (JAIPA)

4.
 Communications and Information network Association of Japan (CIAJ) and

5.
ASP-SaaS-Cloud Consortium (ASPIC)

The purpose of the Council is to provide:

(1)
Guideline to establish procurement standards of energy-saving equipment

Indicate an “assessment standard” to assist the formulation of “procurement standards” by TSPs for equipment and services with a focus on the reduction of CO2 emissions.

(2)
Guideline for disclosing self-assessment of ecology-conscious actions

Prepare a framework for public disclosure that facilitates an understanding of the status of efforts to reduce CO2 emissions, in order to show that TSPs are appropriately making such efforts. “Self-Assessment Checklist” and “Eco ICT Logo”

NOTE: Both these guidelines are not mandatory for TSPs and act as a reference for voluntary practice..

6
Green ICT metrics
In this section we describe green ICT metrics recommended by TRAI, ETSI, ITU-T Study Group 5, ATIS and ICT Ecology Guideline Council of Japan.
Green ICT metrics recommended by SDOs and regulatory organizations globally as well as in India may be classified into three broad areas:

(i) Metrics applicable to the access network

(ii) Metrics applicable to the core network

(iii) Metrics applicable to the data center

The above classification is based on the equipments that form the access, core and data centre of the telecom service provider. In this section, equipments that are currently covered by energy efficiency specifications from various international organizations are first categorized.

(i) Access network equipments can be categorized into the following categories:
a. Fixed telecom equipment

i. Circuit switched equipment

a. Broadband end user equipment (Customer Premise Equipment)

b. Digital Subscriber Line Access Multiplexer (DSLAM) Equipment
c. Access DSL router with Ethernet on LAN side
d. Access DSL router with wireless function on LAN side

ii. Packet switched equipment

a. Broadband end user equipment (Customer Premise Equipment)
b. Access Ethernet router with Ethernet on LAN side
c. Access Ethernet router with wireless function on LAN side

d. Access Ethernet high speed switch (L2 switch)
iii. Set top boxes

a. Simple set top box without conditional access and recording features

b. Complex set top box with conditional access and recording features

iv. Passive Optical Network

a. Optical line termination (OLT),
b. Optical Network Termination Device (ONT)
b. Wireless telecom equipment

i. Circuit switched radio base station
a. GSM , CDMA – Narrowband 2G
b. WCDMA – Wideband 3G

ii. Packet switched radio base station
a. IEEE 802.16e (WiMAX BS)
b. 3GPP LTE (LTE eNodeB)
(ii) Core network equipments can be categorized in to the following categories:
a. Transport network equipment

i. Circuit switched optical equipment

a. Multiservice SONET/SDH ADMs, MSPP, optical cross connect (OXC) systems, digital cross connect systems (DCS)

b. Optical Transport network (OTN) equipments

c. ROADM/WDM and similar equipment

ii. Converged packet optical equipment
a. Independent switching of TDM signals and packet signals in both directions

b. Partial conversion from TDM to packet signals and vice –versa prior to switching

c. Full conversion from TDM to packet signals and switched via the packet switch
d. Full conversion from packet signals to TDM and switched via the TDM switch
iii. Circuit switched equipment – other than optical
a. Free space optics
b. Point to Point wireless transport
iv. Packet switched equipment – other than optical
a. Point to Point wireless transport
b. Distribution or Aggregation L2 Switch
c. Core L2 switch

d. Edge Router

e. Core router

v. Specialized transport equipment

a. Video transport equipment

b. Storage area networking equipment

b. Mobile core network equipment
i. 2G and 3G mobile network
a. GSM , UMTS core network equipment

i. Circuit switched interface

1. Mobile Switching Center (MSC)
2. Home Location Register (HLR)
3. Media Gateway (MGW)
ii. Packet switched interface
1. Serving GPRS Support Node (SGSN)
2. Gateway GPRS Support node (GGSN)
3. Packet Gateway/Serving Gateway (PGW/SGW)
4. Mobility Management Entity (MME)
b. GSM , UMTS radio access control network

i. Base Station Controller (BSC)
ii. Radio Network Controller (RNC)
ii. Packet switched mobile network
a. IMS core network equipment

i. Breakout Gateway Control Function (BGCF)
ii. Call Session Control Function (CSCF)
iii. Home Subscriber Server (HSS)
iv. Interconnection Border Control Function (IBCF)
v. Multimedia Resource Function Controller (MRFC)
vi. Media Resource Function Processor (MRFP)
vii. Subscriber Location Function (SLF)
viii. Location Retrieval Function (LRF)
b. EPS core network equipment

i. Packet Gateway/Serving Gateway (PGW/SGW)

ii. Mobility Management Entity (MME)
(iii) Data center equipments can be categorized in to the following categories:
a. Servers
i. CISC

ii. RISC

iii. IA32

iv. IA64

b. Data center router

c. Storage equipment
i. Main frame storage subsystem

ii. Non main frame storage subsystem

(i) Metrics applicable to the access network : Fixed telecom equipment
	Category
	Sub category
	Applicable Standards and Recommendations

	Circuit switched equipment
	Broadband end user equipment
	ETSI EN 301 575 [22] ,
ENERGY STAR® Program Requirements for Small Network Equipment [26]

	
	DSLAM equipment
	ETSI ES 203 215 [23]

	
	Access DSL router with Ethernet on LAN side
	Ecology Guideline For the ICT Industry, Japan, Ver 3 [20],
ENERGY STAR® Program Requirements for Small Network Equipment [26]
ECR initiative [19]

	
	Access DSL router with wireless function on LAN side
	Ecology Guideline For the ICT Industry, Japan, Ver 3 [20],
ENERGY STAR® Program Requirements for Small Network Equipment [26]
 ECR initiative [19]

	Packet switched equipment
	Broadband end user equipment
	ETSI EN 301 575 [22],
ENERGY STAR® Program Requirements for Small Network Equipment [26]

	
	Access Ethernet router with Ethernet on LAN side
	Ecology Guideline For the ICT Industry, Japan, Ver 3 [20],
ENERGY STAR® Program Requirements for Small Network Equipment [26]

	
	Access Ethernet router with wireless function on LAN side
	Ecology Guideline For the ICT Industry, Japan, Ver 3 [20],
ENERGY STAR® Program Requirements for Small Network Equipment [26]

	
	Access Ethernet switch (L2 switch)
	ENERGY STAR® Program Requirements for Small Network Equipment [26]

	Set top boxes
	Simple set top box
	ENERGY STAR® Program Requirements for Set-top Boxes [28]

	
	Complex set top box
	

	Passive optical network equipment
	Optical line termination (OLT),
	Ecology Guideline For the ICT Industry, Japan, Ver 3 [20],

	
	Optical Network Termination Device (ONT)

	ENERGY STAR® Program Requirements for Small Network Equipment [26]

Table 1: Category
, applicable standards and recommendations for fixed network equipment

(ii) Metrics applicable to the access network : Wireless telecom equipment
	Category
	Sub category
	Applicable Standards and Recommendations

	Circuit switched radio base station
	GSM , CDMA – Narrowband 2G
	ATIS-0600015.06.2011, [33],
 ETSI TS 102 706 [7]

	
	WCDMA – Wideband 3G
	ATIS-0600015.06.2011, [33],
ETSI TS 102 706 [7]

	Packet switched radio base station
	IEEE 802.16e (WiMAX BS)
	ATIS-0600015.06.2011, [33],
ETSI TS 102 706 [7],
Ecology Guideline For the ICT Industry, Japan, Ver 3. [20]

	
	3GPP LTE (LTE eNodeB)
	ATIS-0600015.06.2011, [33],
ETSI TS 102 706 [7],
Ecology Guideline For the ICT Industry, Japan, Ver 3. [20]

Table 2: Category
, applicable standards and recommendations for wireless network equipment

(iii) Metrics applicable to the core network : transport network equipment
	Category
	Sub category
	Applicable Standards and Recommendations

	Circuit switched optical equipment
	Multiservice SONET/SDH ADMs, MSPP, optical cross connect (OXC) systems, digital cross connect systems (DCS)
	ATIS-0600015.02.2009 [16],

	
	Optical Transport network (OTN) equipments
	ATIS-0600015.02.2009 [16],

	
	ROADM/WDM and similar equipment

	ATIS-0600015.02.2009 [16],

	Converged packet optical equipment
	Independent switching of TDM signals and packet signals in both directions

Partial conversion from TDM to packet signals and vice –versa prior to switching

Full conversion from TDM to packet signals and switched via the packet switch

Full conversion from packet signals to TDM and switched via the TDM switch

	Ecology Guideline For the ICT Industry, Japan, Ver 3. [20]
ECR initiative [19]

	Circuit switched equipment – other than optical
	Free space optics

Point to Point wireless transport
	ATIS-0600015.02.2009 [16],

	Packet switched equipment – other than optical
	Point to Point wireless transport
	ATIS-0600015.02.2009 [16],
ECR initiative [19]

	
	Distribution or Aggregation L2 Switch
	ECR initiative [19],
ENERGY STAR® Program Requirements Product Specification for Large Network Equipment [27],
ATIS-0600015.03.2009 [34],
Ecology Guideline For the ICT Industry, Japan, Ver 3. [20]

	
	Core L2 switch
	ECR initiative [19],
ENERGY STAR® Program Requirements Product Specification for Large Network Equipment [27],
ATIS-0600015.03.2009 [34],
Ecology Guideline For the ICT Industry, Japan, Ver 3. [20]

	
	Edge Router
	ECR initiative [19],
 ENERGY STAR® Program Requirements Product Specification for Large Network Equipment [27],
ATIS-0600015.03.2009 [34],
Ecology Guideline For the ICT Industry, Japan, Ver 3. [20]

	
	Core router
	ECR initiative [19],
ENERGY STAR® Program Requirements Product Specification for Large Network Equipment [27],
ATIS-0600015.03.2009 [34],
Ecology Guideline For the ICT Industry, Japan, Ver 3. [20]

	Specialized transport equipment
	Video transport equipment

Storage area networking equipment

	ATIS-0600015.02.2009 [16],

Table 3: Category
, applicable standards and recommendations for transport network equipment

(iv) Metrics applicable to the core network : Mobile core network equipment
	Category
	Sub category
	Applicable Standards and Recommendations

	2G and 3G mobile network
	GSM , UMTS core network equipment
	ETSI ES 201 554 Revision 1 [24]

	
	GSM , UMTS radio access control network
	ETSI ES 201 554 Revision 2 [24]

	Packet switched mobile network
	IMS core network equipment
	ETSI ES 201 554 Later revisions, work in progress [24]

	
	EPS core network equipment
	ETSI ES 201 554 Revision 1 [24]

Table 4: Category
, applicable standards and recommendations for core network equipment

(v) Metrics applicable to the Data center equipments
	Category
	Sub category
	Applicable Standards and Recommendations

	Servers
	CISC, RISC, IA32, IA64 architectures
	Ecology Guideline For the ICT Industry, Japan, Ver 3.,[20]
ATIS-0600015.01.2009 [15]
ENERGY STAR® Program Requirements for Computer Servers [29]

	Data center routers
	
	ECR initiative [19],

ATIS-0600015.03.2009 [34],

ECR initiative [19],

ENERGY STAR® Program Requirements Product Specification for Large Network Equipment [27]

	Storage equipment
	
	Ecology Guideline For the ICT Industry, Japan, Ver 3.,[20],
ENERGY STAR® Program Requirements for Data Center Storage [30]

	Facility level
	
	ATIS-0600015.05 [35],
ETSI TS 105 174-2-2 [8],

BEE : Manual on Energy Efficiency guidelines and Best Practices in Indian Datacenters [32]
Ecology Guideline For the ICT Industry, Japan, Ver 3.,[20]
Energy Star : Recommendations for Measuring and Reporting Overall Data Center Efficiency [31]

Table 5: Category
, applicable standards and recommendations for data center equipment

6.1
TRAI

TRAI recommends that all telecom products, equipments and services in the telecom network should be energy and performance assessed and certified “Green Passport (GP)” utilizing the ECR’s Rating and the Energy ‘passport’ that is to be determined by the year 2015 [1].

TRAI also recommends that the Telecom Engineering Centre (TEC) of Department of Telecom (DoT) should be the nodal centre that will certify telecom products, equipments and services on the basis of ECR ratings. TEC could either appoint independent certifying agencies under its guidance or will certify the same through their quality assurance teams. TEC should also prepare and bring out the ‘ECR Document’ delineating the specifics of the test procedures and the measurement methodology utilized.

A primary metric is ECR, for a device or a system of devices, which is calculated according to Equation 1 [1].

[image: image3.wmf]
[image: image4.wmf]T

E

f

f

ECR

=

[Watts/Gbps]
(1)
Where:

Tf = maximum throughput (Gbps) achieved in the measurement

Ef = energy consumption (Watts) measured while running the test

ECR is normalized to Watts/Gbps and has a physical meaning of energy consumption to move one Gigabit worth of line-level data per second.

ECR relates to the maximum throughput versus the energy consumed, but the throughput may not always be maximum. Hence middle level energy consumption is required to be estimated in the calculation of ECR.

In the following sub-sections we discuss other recommendations from TRAI.
6.1.1
Energy Bill Estimation Methodology
The Energy Bill Estimation methodology is useful for the service providers to get an estimate of energy consumption over a projected lifetime (total cost of operation) of a equipment during its procurement. Using this estimation, the service providers could find equipment that is most cost effective during the lifetime of their networks. For a reference system described by a vector of variable-load measurements (E100, E50, E30, E10, Ei), building such an estimate is trivial and can be expressed as in Equation 2 [1].

[image: image5.wmf]å

=

*

+

*

+

+

*

+

*

=

N

j

kwhj

i

C

E

E

E

E

E

C

1

10

30

50

100

*

25

.

8765

*

1000

)

*

(

e

d

g

b

a

[INR]
(2)
Where weights (α, β, γ, δ, ε) are network utilization weights, i.e., α+ β+ γ+ δ+ ε=1, specific to a service provider network, N is a projected lifetime (in years) and Ckwhj represents the cost (in Indian Rupees, INR, for India) of kilowatt hours in a year of operation. The E100 is the energy consumption under highest load (watts), E50 is the energy consumption under half load (watts), E30 is the energy consumption under thirty percent loads (watts) and the E10 is the energy consumption under ten percent loads (watts).
6.1.2
Carbon Footprint Calculation Method
Carbon footprint
in the telecom industry (CT) could be broadly divided into four categories in the access network [1]:
a) Landline (CL)

b) Mobile (CM)

c) Fixed Broadband (CFB)

d) FTTx (CFT)

Other three vital blocks of the telecom network are:
a) Core Network (including all elements like edge and core routers, soft switches, / IP Cores /all core items / data centres / all centralized sub systems / peripherals etc.) (CC)

b) Aggregators or Backhaul (CA)

c) Transmission Networks (CTX)

If a core network consumes Pc Kilo Watts (KW) from the grid power for xc hours and zc Kilo Volt Amperes (KVA) from Diesel Generator (DG) with ‘η’ generator efficiency for yc hours, then carbon footprint of core network (CC) can be expressed as given in Equation 3 [1]:

[image: image6.wmf](

)

[

]

h

/

*

*

528

.

0

*

*

84

.

0

365

.

0

C

C

C

C

C

z

y

P

x

C

+

=

[Tonnes]
(3)

Similarly carbon footprint for Access networks and Transmission networks will be represented as Equation 4 and 5 [1]:

[image: image7.wmf](

)

[

]

h

/

*

*

528

.

0

*

*

84

.

0

365

.

0

A

A

A

A

A

z

y

P

x

C

+

=

[Tonnes]
(4)

[image: image8.wmf](

)

[

]

h

/

*

*

528

.

0

*

*

84

.

0

365

.

0

TX

TX

TX

TX

TX

z

y

P

x

C

+

=

 [Tonnes]
(5)

The transmission network should include all microwave backhauls, Very Small Aperture Terminal (VSAT) etc. also to calculate the carbon footprint.
6.1.2.1
Landline Network (CL)
The carbon content in the Landline network (CL) consists mainly of the following building blocks:
a) Exchanges –Local, Tandem, TAX (CLe)
b) Copper distribution Network (CLc)

c) Telephones (CLt)

Since the component level / Printed Circuit Board (PCB) level of the carbon emission is negligible (and accounted differently under manufactured goods sector), CLc & CLt will tend to “Zero”.

In the carbon footprint of the Exchanges (CLe) again the component level / PCB level of carbon content is considered negligible. Hence, the carbon footprint of landline network will be the emission of carbon because of the consumption of grid power and the diesel power (Diesel Generators or DGs).

If a landline network consumes PL KW from the grid power for xL hours and zL KVA from DG with ‘η’ generator efficiency for yL hours, then carbon footprint of landline network (CL) can be expressed as given in Equation 6 [1]:

[image: image9.wmf](

)

[

]

h

/

*

*

528

.

0

*

*

84

.

0

365

.

0

L

L

L

L

Le

L

z

y

P

x

C

C

+

=

=

 [Tonnes]
(6)

6.1.2.2
Mobile Network (CM)
The carbon content in the Mobile network (CM) consists mainly of the following building blocks:
a) Main Switching Centres (CMS) (includes all centralized control sub systems including GGSN, SGSN, etc.)

b) Base Station Controller Centres (CBSC)

c) Base Transceiver Station (BTS) (CBTS)

d) Mobile Phones (CBS)

In the carbon footprint of the Mobile Network (CM) again the component level / PCB level of carbon content is considered negligible. Also, as mentioned earlier, the carbon footprint of Mobile phones (CBS) is not included since these are covered under different green programs. This also depends on the type of the handset the customer uses which is not within the control of the service providers. Hence (CBS) will be “Zero”.

The carbon footprint of mobile network will thus be the emission of carbon content because of the consumption of grid power and the diesel power (DG sets) only.

If a Mobile Switching Centre (MSC) consumes PMMS KW from the grid power for xMMS hours and zMMS KVA from DG with ‘η’ generator efficiency for yMMS hours, then carbon footprint of MSC (CMS) can be expressed as given in Equation 7 [1]:

[image: image10.wmf](

)

[

]

h

/

*

*

528

.

0

*

*

84

.

0

365

.

0

MMS

MMS

MMS

MMS

MS

z

y

P

x

C

+

=

 [Tonnes]
 (7)

Similarly carbon emission for BSC and BTS are given by Equation 8 and 9 [1]:

[image: image11.wmf](

)

[

]

h

/

*

*

528

.

0

*

*

84

.

0

365

.

0

MBSC

MBSC

MBSC

MBSC

BSC

z

y

P

x

C

+

=

 [Tonnes]
 (8)

[image: image12.wmf](

)

[

]

h

/

*

*

528

.

0

*

*

84

.

0

365

.

0

MBSC

MBSC

MBSC

MBSC

BTS

z

y

P

x

C

+

=

 [Tonnes]
(9)
Hence carbon emission in Mobile Network is given by Equation 10 [1]:

[image: image13.wmf]C

C

C

C

BTS

BSC

MS

M

+

+

=

[Tonnes]
(10)

Radio Access Network (RAN) / Business Support System (BSS) are geographically spread out with mix of urban, semi-urban, rural and highway sites. Source of power in the given geography, Base Transceiver Station (BTS) frequency of operation, Radio frequency (RF) power output and Transceiver (TRX) configurations are important parameters for carbon footprints. The core networks are strategically installed at locations of reliable power (eg. district head quarters or major cities). 3G, 4G BSS are operating in 2.1 or 2.3 GHz which have higher free space loss (attenuation) compared to 900 MHz.

Therefore 3G and 4G BTS draw higher energy for RF propagation. This will also increase the share of BSS footprint compared to core network’s footprint. When the radio equipment are located in shelters the combination of free cooling boxes and the increased max operating temperature can bring more than 10% of energy savings per site.
6.1.2.3
Fixed Broadband (CFB)
The carbon content in the Fixed Broadband (CFB) consists mainly of the following building blocks:
a) Digital Subscriber Line Access Multiplexers (DSLAM) (CFBD)

b) Customer premise Equipments (CPE) (CFBE)

c) Splitters (CFBS)

In the carbon footprint of the Fixed Broadband Network (CFB), again the component level / PCB level of carbon content is considered negligible. Also as mentioned earlier the carbon footprint of Customer premise equipment (CFBE) and the Splitters (CFBS), are also not included since these are covered under different green programs. Moreover they, also depend upon the type of the CPEs the customer uses, which may not be within the control of the service providers. Hence (CFBS) & (CFBE) will be “zero”.

The carbon footprint of fixed broadband will only be the emission of carbon content because of the consumption of grid power and the diesel power (DG sets) only.

If DSLAMs consumes PFB KW from the grid power for xFB hours and zFB KVA from DG with ‘η’ generator efficiency for yFB hours, then carbon footprint of Fixed Broadband can be expressed as given in Equation 11 [1]:

[image: image14.wmf](

)

[

]

h

/

*

*

528

.

0

*

*

84

.

0

365

.

0

FB

FB

FB

FB

FBD

FB

z

y

P

x

C

C

+

=

=

 [Tonnes]
(11)

6.1.2.4
Fibre to the X (CFT)
The carbon content in the Fibre to the X {FTTx (CFT)} consists mainly of the following building blocks:-

a) Optical Network Control Unit Equipment (ONU) (CFTU)

b) Optical Network Terminating Equipment (CFTT)

c) Passive / Active Splitters (CFTS)

In the carbon footprint of the FTTx (CFT), again the component level / PCB level of carbon content is considered negligible. Also as mentioned earlier the carbon footprints of Optical Network Terminating (ONT) Equipment (CFTT) and the Splitters (CFTS), are also not included since these are covered under different green programs. Moreover they depend upon the type of the ONTs the customer uses, which may not be within the control of the service providers. Hence (CFTT) & (CFTS) will be ”zero”.

The carbon footprint of Fibre to the X (FTTx) will only be the emission of carbon content because of the consumption of grid power and the diesel power (DG sets) only.

If DSLAMs consumes PFT KW from the grid power for xFT hours and zFT KVA from DG with ‘η’ generator efficiency for yFT hours, then carbon footprint of Fibre to the X can be expressed as given in Equation 12 [1]:

[image: image15.wmf](

)

[

]

h

/

*

*

528

.

0

*

*

84

.

0

365

.

0

FT

FT

FT

TB

FTU

FT

z

y

P

x

C

C

+

=

=

[Tonnes]
(12)

6.1.2.5
Telecom Infra Providers (CIP)

Some of the service providers do not install separate power plant/DG for their BTS. The Telecom Infra Providers (IP) provide all infra – like power plant, battery and DG sets to cater the requirement of various service providers at their locations.

The carbon footprint of telecom infrastructure will be the emission of carbon content because of the consumption of grid power and the diesel power (DG sets) only at various IP locations.

If each IP site consumes PIP KW from the grid power for xIP hours and zIP KVA from DG with ‘η’ generator efficiency for yIP hours, then carbon footprint of Telecom Infra Providers can be expressed as given in Equation 13 [1]:

[image: image16.wmf](

)

[

]

h

/

*

*

528

.

0

*

*

84

.

0

365

.

0

IP

IP

IP

IP

IP

z

y

P

x

C

+

=

 [Tonnes]
(13)

For BTS housed at these infra provider’s site, the power consumption individually for these BTS by the service providers should not be considered and calculated as part of CM, since the same will be calculated from CIP.
6.1.2.6
Total Carbon Footprint
The total carbon footprint contribution is calculated from the sum of the carbon footprint for each part and of the carbon footprint of various stages to provide the final result as given in Equation 14 [1]:

[image: image17.wmf]error

X

C

C

C

C

C

C

C

C

C

IP

T

A

C

FT

FB

M

L

T

+

+

+

+

+

+

+

+

=

[Tonnes]
(14)

The Service providers could opt to use these calculation techniques for calculating their footprint.

6.2
ETSI

European Telecommunications Standards Institute (ETSI) recommended metrics for measuring energy efficiency in ICT sector are discussed in this section [3][4][5][6][7][8].
6.2.1
Radio Base Station (RBS) equipment power consumption
a) Concentrated RBS

The power consumption of concentrated RBS equipment is defined by ETSI for three different load levels as follows:

· PBH is the power consumption [W] with busy hour load.

· Pmed is the power consumption [W] with medium term load.

· Plow is the power consumption [W] with low load.

The loads are defined detailed for a given system. The model covers voice and/or data per hour. The average power consumption [W] of concentrated RBS equipment is defined as given in Equation 15 [7]:

[image: image18.wmf]t

t

t

t

P

t

P

t

P

P

low

med

BH

low

low

med

med

BH

BH

equipment

+

+

+

+

=

*

*

*

[W]
(15)
where tBH, tmed and tlow [hour] are duration of different load levels.
b) Distributed RBS

The power consumption of distributed RBS equipment is defined by ETSI for three different load levels as following:

· PBH,C and PBH,RRH are the power consumption [W] of central and remote parts of RBS with busy hour load.

· Pmed,C and Pmed,RRH are the power consumption [W] of central and remote parts of RBS with medium term load.

· Plow,C and Plow,RRH are the power consumption [W] of central and remote parts of RBS with low load.

The average power consumption [W] of distributed RBS equipment is defined as given in Equation 16 [7]:

[image: image19.wmf]P

P

P

RRH

C

equipment

+

=

[W]
 (16)
in which PC and PRRH [W] are average power consumption of central and remote parts defined as given in Equation 17 and 18 [7]:

[image: image20.wmf]t

t

t

t

P

t

P

t

P

P

low

med

BH

low

lowC

med

medC

BH

BHC

c

+

+

+

+

=

*

*

*

[W]
 (17)

[image: image21.wmf]t

t

t

t

P

t

P

t

P

P

low

med

BH

low

lowRRH

med

medRRH

BH

BHRRH

RRH

+

+

+

+

=

*

*

*

[W]
(18)
in which tBH , tmed and tlow [hour] are duration of different load levels. This average power consumption of distributed RBS equipment does not include the DC feeder loss for remote parts.
6.2.2
RBS site energy consumption
The site average power consumption [W] for concentrated RBS is defined by ETSI as given in Equation 19 [7]:

[image: image22.wmf]P

P

equipment

site

CF

PSF

.

.

=

[W]
(19)
where PSF is power supply correction factor [unit less] and CF is cooling factor [unit less], values of which are given in [7].

The site average power consumption [W] for distributed RBS is defined as given in Equation 20 [7]:

[image: image23.wmf]P

CF

PSF

P

CF

PSF

P

RRH

RRH

RRH

equipment

C

C

site

.

.

.

.

+

=

[W]
(20)
in which PSFC and PSFRRH are power supply correction factors for central and remote parts, CFC and CFRRH are cooling factors for central and remote parts and PFF is power feeding factor [unit less] for remote units as given in [7].
6.2.3
Network level energy efficiency for GSM
In rural areas, the dominant factor for the dimensioning of a network is the coverage area. The traffic demand is typically smaller than the maximum possible capacity of the RBS and thus the cell size is defined by the propagation model. Thus, the network level performance indicator [km2/W] for rural area is defined by ETSI as given in Equation 21 [7]:

[image: image24.wmf]P

A

PI

site

erage

rural

cov

=

[km2/W]
(21)
in which Acoverage is the RBS coverage area [km2] for rural area.

In urban areas, the dominant factor for the dimensioning of a network is the capacity of RBS. The traffic demand is (often) larger than the capacity of the RBS. Thus the network level performance indicator (subscribers/W) for urban case is defined by ETSI as given in Equation 22 [7]:

[image: image25.wmf]P

N

PI

site

hour

busy

urban

_

=

[Subscribers /W]
(22)
where Nbusy_hour is the number of subscribers based on average busy hour traffic demand by subscribers and average RBS busy hour traffic defined in [7].
6.2.4
Power consumption per line of Broadband Equipment
The power consumption of broadband telecommunication network equipment (i.e. in the case of DSL access technology, the DSLAM) is defined by ETSI as given in Equation 23 [6]:

[image: image26.wmf]N

PBB

PBB

lines

subscriber

eq

line

-

=

[W]
(23)
Where:

PBBeq is the power consumption (in W) of fully equipped broadband equipment (DSLAM), measured at the electric power input interface, and placed at the premises of the operator or the equipment supplier, which connects multiple broadband subscribers to a backbone.

PBBline is the power consumption per line in W of the broadband equipment for which the limits are defined in [6].

Nsuscrib-lines is the maximum number of subscriber lines served by the broadband equipment (DSLAM) under test. PBBeq is measured in determined environmental conditions defined in [6].
6.2.5
Normalized Power Consumption for fixed BB equipment
Normalized Power Consumption (NPC), i.e. the power consumption related to useful output defined by ETSI as given in Equation 24 [6]:

[image: image27.wmf]ce

dis

Bitrate

e

i

ut

usefuloutp

ion

erconsumpt

Averagepow

NPC

tan

*

.,

.

,

=

[mW/Mbps/km]
(24)

NPC could be used at different equipment levels like magazine level - DSLAM, based on DC consumption, or on site or node level, based on AC consumption.
6.2.6
Normalized Power Consumption per line for Broadband Network Equipment
The "Normalized Power Consumption" (NPC) is an indicator of the amount of power required to transport 1 Mbps of data over a 1 kilometre distance defined by ETSI as given in Equation 25 [6]:

[image: image28.wmf]PBB

line

NPC

*

1000

=

 [mW/Mbps/km]
(25)
Where:

Bitrate is in Mbps and line length is in km.

For DSLAM, the NPC shall be based on the bitrate and reach at full-power state as defined in the measurement method.
6.2.7
Energy Efficiency Key Performance Indicators (KPIs) for Data Centres
a) Power Usage Effectiveness (PUE) or Data Centre Infrastructure Efficiency (DCIE) proposed by ETSI as given in Equation 26 [8]:

[image: image29.wmf]E

E

W

PUE

2

1

100

-

-

=

(26)
Where

W (%) = energy consumption at the input to the UPS as in [8]

E1 (%) = energy wasted within/by of the UPS as in [8]

E2 (%) = energy wasted within/by of the PDU as in [8]

DCIE is the inverse of the PUE expressed as a percentage.
b) Other energy efficiency KPIs [8]

A number of these KPIs exist including:

· electrical power/space-floor ratio expressed in kW/m2; typically, this KPI is used for legacy data centres and/or low density areas in computer rooms;

· the ratio of total energy consumption / total computational load;

· computing power/electrical power expressed as TPM-C/kW; this KPI gives a density of computing potential per kW and is useful for racks and/ or high density areas in computer rooms;

· total energy required for data centre per hour;

· total energy consumption per year.
6.3
ITU-T

ITU Telecommunication Standardization Sector (ITU-T) is one of the three divisions of the International Telecommunication Union (ITU) and in this section metrics for measuring Energy Efficiency in ICT sector recommended by ITU-T is described [9][10][11][12][13].
6.3.1
Definitions related to energy efficiency of ICT
a) Energy Consumption Rating or ECR:

A primary metric is a peak ECR value, for a device or a system of devices, which is calculated according to the following formula given in Equation 27 [9]:

[image: image30.wmf]T

E

ECR

f

f

=

[Watts/ Gbps]
(27)

Where:

Tf = maximum throughput (Gbps) achieved in the measurement

Ef = energy consumption (Watts) measured during running test

ECR is normalized to Watts/Gbps and has a physical meaning of energy consumption to move one Gigabit worth of line-level data per second. This reflects the best possible platform performance for a fully equipped system within a chosen application and relates to the commonly used interface speed

Second metric is a weighted (synthetic) metric that takes idle mode into account. It is used in addition to the primary metric to estimate power management capabilities of the device as given in Equation 28 [9]:

[image: image31.wmf](

)

(

)

(

)

(

)

T

E

E

E

ECRW

f

i

h

f

*

*

*

g

b

a

+

+

=

 (28)

Where: Tf = maximum throughput (Gbps) achieved in the measurement

Ef = energy consumption (Watts) measured during running test qualification.

Eh = energy consumption (Watts) measured during test half load.

Ei = energy consumption (Watts) measured during test idle load.

α, β, γ = weight coefficients to reflect the mixed mode of operation

Energy Consumption Rating Weighted (ECRW) reflects the dynamic power management capabilities of the device, which matches energy consumption to the actual work accomplished.

b) Telecommunications Energy Efficiency Ratio (TEER©)
TEER is defined by ATIS as the ratio of useful work over Power. Usefulwork and power will be derived in the associated supplemental standards defined by ATIS. Following are the guidelines defined TEER for all equipment types:

· Typical TEER values ranges from 1 to 1000.

· The higher the TEER value, the more energy efficient the equipment is compared to other like equipment.

In general, each TEER will follow the formula given in Equation 29 [9]:

[image: image32.wmf]power

Usefulwork

TEER

=

[Mbps (example for transport equipment)/W]
 (29)
Where:
Usefulwork = Defined in the supplemental standard provided by ATIS based on the equipment function. Examples could be, but are not limited to: data rate, throughput, processes per second, etc.
power = Power in Watts (dependent on the equipment measurement).
c) Initial energy efficiency metrics for telecommunication networks:
As a suitable metric for the (peak) power consumption of a network section the power P per transported data traffic (bit rate) r, as given in Equation 30 [9]:

[image: image33.wmf]r

p

[W/bit/S]
 (30)
may be used. This metric considers the peak powers of the network elements and the network traffic, but usage behaviour (e. g. temporal activation and de-activation of network sections, impact of power down modes) cannot be assessed. The outcome is a peak power usage per transmitted bit rate.

A metric taking the temporal behaviour into account is given by the energy E per transmitted or processed data volume D and the measure as given in Equation 31 [9]:

[image: image34.wmf]D

E

[WS/bit]
(31)

Both metrics are of the same physical dimension (energy per bit) and the ratio of these can serve as an indicator for assessing the affectivity of means for increasing the energy efficiency of networks (e. g. power modes, activation and de-activation of links). The higher the ratio, higher energy efficiency improvement achieved.
__
©Copyright 2009 by the Alliance for Telecommunications Industry Solutions

Further detailed metrics are possible. The following examples reflect access network specifics (fixed and mobile):

· Power per subscriber:
Watts/sub
· Power per subscriber and traffic (bit rate):
Watts/sub/bit/s

· Power per subscriber, traffic and distance:
Watts/sub/bit/s/m
 (fixed network)

· Power per subscriber, traffic and area:
 Watts/sub/bit/s/m2 (mobile network)

Measuring climate and energy impact metric system is chosen, as it is the internationally recognized system.

· Power unit:
1 W = 1 kg m2 s-3
· Energy unit:
1 J = 1 Ws

· 1 kWh= 3,600,000 J

· 1 TOE = 41.868 GJ, or 11,630 kWh

6.3.2
Correlation between economical and environmental aspects
Two different performance indicators defined by ITU-T are:

· Energy per service

· Earnings per emission for a specific service

The energy per service can be roughly calculated from the energy per bit figures and the average volume (number of bits) for a given service.
6.3.3
Energy Efficiency of Data Centres
(a) Data centre operators

For data centre operators, there are a few candidates for energy efficiency evaluation, such as power usage effectiveness (PUE) and data centre infrastructure efficiency (DCiE), as given in Equations 32 and 33 [9]:

[image: image35.wmf]mption

powerconsu

equipment

ICT

n

consumptio

power

facility

Total

PUE

=

 (32)

The total facility power consumption is defined as the power consumption measured at the utility meter, i.e., the power consumption dedicated solely to the data centre (this is important in mixed-use buildings that house data centres as one of a number of consumers of power). This includes everything that supports the IT equipment load, such as the following.

· Power delivery components, e.g., uninterruptible power supply (UPS), switch gears, generators, batteries, and distribution losses external to the information technology (IT) equipment.

· Cooling system components, e.g., chillers, computer room air conditioning units (CRACs), direct expansion air handler (DX) units, pumps, and cooling towers.

· Computing, network, and storage nodes.

· Other miscellaneous component loads, e.g., data centre lighting.

The ICT equipment power consumption is defined as the equipment that is used to manage, process, store, or route data within the data centre. This includes the load associated with all of the ICT equipment, such as computing, storage, and network equipment, along with supplemental equipment, such as monitors, and workstations/laptops used to monitor or otherwise control the data centre.

The PUE of typical data centres is 2.3 to 2.5. A PUE value of 2.0 or lower implies excellent power use efficiency.

The reciprocal of PUE is data centre infrastructure efficiency (DCiE). It is an index recommended by The Green Grid, a data centre industry group in the US. Its characteristics are the same as PUE. However, it is often preferred because its presentation as a percentage is clearer than a ratio.

[image: image36.wmf]PUE

DCiE

(%)

100

*

1

=

(33)

Regardless of the size of the data centre, PUE and DCiE are useful indexes for comparing different data centres. Moreover, by tracing these indexes in a time series, it is possible to quantitatively evaluate the power-saving measures (e.g., introduction of power-saving servers and improvement of air-conditioning facilities) taken by the data centre operator.

(b) Application service providers (ASP) /Software as a service (SaaS) operators

If the amount of GHG emissions (or power consumption) per unit of ASP/SaaS service can be indicated quantitatively in a clear format, it would be an effective index for evaluating and selecting operators from an environmental perspective. The following formula is one example.

Environmental Impact Basic Unit for ASP/SaaS Services, as given in Equation 34 [9]:

= GHG Emissions (or Power Consumption) per Unit of ASP/SaaS Service

[image: image37.wmf]Supply

Service

Annual

Service

Target

 the

from

n)

Consumptio

Power

(or

Emissions

GHG

Annual

=

 (34)
ASP/SaaS services are diverse, but it is not necessary to indicate the environmental impact basic unit for every service; it may be sufficient to show the environmental impact basic units in a common usage environment for some typical ASP/SaaS services.
6.4
ATIS
In this section, Alliance for Telecommunication Industry Solutions (ATIS) provided metrics for measuring Energy Efficiency in ICT sector are described [14][15][16].

6.4.1
Telecommunications Energy Efficiency Ratio or TEER©
TEER is the ratio of useful work over Power. Useful work and power will be derived in the associated supplemental standard. The TEER value will be specific to the equipment classification within the supplemental standard. The following guidelines will be followed when defining TEER for equipment:

· The scale will be fully defined in the supplemental standards such that typical TEER values range from 1 to 1000.

· The higher the TEER value, the more energy efficient the equipment is compared to other like equipment.

· The supplemental standard will define the TEER calculation details.

In general, each TEER will follow the formula given in Equation 35 [14]:

[image: image38.wmf]power

Usefulwork

TEER

=

[Mbps (example)/W]
 (35)
where:
Usefulwork = Defined in the supplemental standard based on the equipment function. Examples could be, but are not limited to: data rate, throughput, processes per second, etc.
power = Power in Watts (dependent on the equipment measurement).
6.5

Japanese ICT Ecology Guideline Council

In this section, the metrics for energy efficiency as recommended by the ICT Ecology Guideline Council of Japan [20], [21] are described. The guideline addresses the following broad categories of telecommunication equipment:
1. Broadband router : Routers which relay data using International Organization for Standardization (ISO) OSI (Open System Interconnection) layer 3 (network layer) using IP addresses included in the destination information of packets, and with an effective transmission rate of no more than 200 Mbps (no more than 100 Mbps for wireless routers).

2. Layer 2 (L2) switch : Equipment which relays data on the network using International Organization for Standardization (ISO) OSI (Open System Interconnection) layer 2 (data link layer).

3. Transport equipment : Equipment whose main task is to relay data on the network using International Organization for Standardization (ISO) OSI (Open System Interconnection) layer 1 (physical layer). This category includes WDM equipment, electric multiplexers and FC switches.

4. PON equipment : A name for a category of optical access devices for building PON (Passive Optical Network) systems, including GE-PON, G-PON and 10GE-PON equipment

5. Broadband base station equipment : A generic term for a category of radio base station equipment such as WiMAX base station or LTE base station equipment.

6. Server : A computer device comprising of a central processing unit (CPU), a main memory, an input/output control and a power source. It exists as part of a network to provide information and services to other computer devices. It is designed to use an operating system (OS) so that it can be installed with and run user applications.

7. Storage Equipment : Data storage device or subsystem that allows the user to store and retrieve information.
6.5.1
Network equipment
	Equipment categorization
	Category
	Figure of Merit
	Equipment covered

	Normative Reference for the Figure of Merit

	Broadband routers without VPN functions
	A（WAN：Ethernet、LAN：Ethernet）
	Power Consumption in Watts

Top runner assessment standard :Energy consumption efficiency shall be in terms of power consumption (wattage) at the highest effective

transmission velocity.

	Wired router
	A: 4.0

	
	B（WAN：Ethernet、LAN：VoIP）
	
	Wired routers with VoIP
	B: 5.5

	
	C（WAN：Ethernet、LAN：wireless）
	
	Wireless routers
	For wireless transmission only in 2.4 GHz band:

E=0.10×X2+3.9

For wireless transmission only in 5 GHz band:

E=0.15×X5+3.9

For simultaneous transmission in the two bands:

E=0.10×X2+0.15×X5+5.1

Note: E: Standard energy consumption efficiency (in watts)

X2: Wireless output in 2.4 GHz band (in milliwatts/MHz)

X5: Wireless output in 5 GHz band (in milliwatts/MHz)

	
	D（WAN：ADSL、LAN：Ethernet）
	
	ADSL routers
	D: 7.4

	
	E（WAN：ADSL、LAN：VoIP）
	
	ADSL routers with VoIP
	E: 7.4

	
	F（WAN：ADSL LAN：wireless）
	
	Wireless ADSL routers
	F: 8.8

	Layer-2 switch (box-type）
	A（with SNMP management and IP filtering functions）
	Power consump-

tion (W)/ maximum effective trans-

mission rate (Gbps)

Fop runner assessment standard (For Details refer Subsection 5.1):

E=(αcat+Pcat) ／ T
cat corresponds to category of the switch (A, B, C or D)
	L2 switch
	E=(αA+PA) ／ T

	
	B（with SNMP management, w/o IP filtering functions）
	
	L2 switch
	E=(αB+PB) ／ T

	
	C（With web or other management functions）
	
	L2 switch
	E=(αC+PC) ／ T

	
	D（without management functions）
	
	L2 switch
	E=(αD+PD) ／ T

	Transport equipment
	WDM equipment
	Maximum throughput (Gbps)/avg power consumption (W)
	DWDM
	Shall be aligned with ATIS standards. See Section 7.4 for details

	
	
	
	CWDM
	

	
	Converged packet optical equipment
	Maximum throughput (Gpbs)/

average power consumption
	Converged packet optical equipment (packet & TDM functions)
	

	PON equipment
	GE-PON

	Average power consumption(W)/ total number of lines
	Optical Line Terminal (OLT)
	

	
	
	Average power consumption
	Optical Network Unit (ONU)
	

	Broadband base station equipment
	WiMAX
	ΣPn/{ Pidle× (1-α)+Pmax×α}

	WiMAX base stations
	Pn: power transmission by antenna terminal n (W)

Pidle: primary supply-side power when there is no load (W)

Pmax: primary supply-side power at maximum transmission (W)

α: average daily down link transmission traffic rate.

	
	LTE
	
	LTE base station
	

Table 6: Categorization, figure of merit and normative references for network equipment[20]

6.5.1.1
Parameters to Calculate the Figure of Merit for Switch under the Top Runner Standard
1. “Management function” refers to the function enabling a person managing a network to acquire information regarding hardware constituting the network, situation of communication and the like in order to efficiently administer the network.
2. E represents the value of standard energy consumption efficiency (in watts/gigabit per second).

3. The values of αA, αB, αC and αD shall be calculated by the following formulas, respectively.

αA ＝ 0.578 × X1 ＋ 1.88 × X2 ＋ 15.9 × X3 ＋βA
αB ＝ 0.375 × X1 ＋ 1.88 × X2 ＋βB
αC ＝ 0.375 × X1 ＋ 1.133 × X2 ＋βC
αD ＝ 0.272 × X1 ＋ 1.133 × X2 ＋βD
Where the switching unit has only a port or ports of 100 megabits/second or has ports of 100 megabits

per second and 1 gigabit per second and the values of αA, αB, αC and αD are less than 3 each, the

values of αA, αB, αC and αD shall be deemed to be 3. Or where the unit has only a port or ports of 1

gigabit per second and the values of αA, αB, αC and αD are less than 4.5 each, the values of αA, αB,

αC and αD shall be deemed to be 4.5.

4. The value of X1 shall be the number of ports whose line velocity is 100 megabits per second, that of

X2, the number of ports whose line velocity is 1 gigabit per second, and that of X3, the number of ports

whose line velocity is 10 gigabit per second.

5. The values of βA, βB, βC and βD shall be as stated in the respectively corresponding columns and lines in

the following table.

	Category
	βA
	βB
	βC
	βD

	Having only a port or ports of 100 Mb/sec
	3.976
	3.4
	3.4
	0.824

	Having only a port or ports of 1 Gb/ sec
	9.94
	-5.07
	-2.074
	-2.074

	Having only a port or ports of 10 Gb/sec
	0
	0
	0
	0

	Having a port or ports of 100 Mb/sec and 1 port of 1 GB/sec
	2.276
	1.7
	2.447
	1.494

	Having a port or ports of 100 Mb/ sec and 2 port of 1 GB/sec
	0.576
	0
	1.494
	1.494

	Having a port or ports of 1 Gb/sec and a port or ports of 10 GB/sec
	-10.24
	0
	0
	0

Table 7: Parameters to Calculate the Figure of Merit for Switch under the Top Runner Standard [21]

6.
The values of PA, PB, PC and PD shall be calculated by the following formulas, respectively.

PA = (0.0347 × Pd /PSA)/(1 - 0.0347 × Pd /PSA) × αA

PB = (0.0347 × Pd /PSB)/(1 - 0.0347 × Pd /PSB) × αB

PC = (0.0347 × Pd /PSC)/(1 - 0.0347 × Pd /PSC) × αC

PD = (0.0347 × Pd /PSD)/(1 - 0.0347 × Pd /PSD) × αD

7. The values of PSA, PSB, PSC and PSD shall be calculated by the following formulas, respectively.

PSA = αA × 0.85 + 1

PSB = αB × 0.85 + 1

PSC = αC × 0.85 + 1

PSD = αD × 0.85 + 1

8. Pd shall represent the value of the maximum power supply (in watts) of power over Ethernet, and it shall be 0 where the function of power over Ethernet is absent.

9. T shall represent the value of the highest effective transmission velocity (in gigabits/second) where the frame length is 1518 bytes.

6.5.2
Storage equipment
	Equipment categorization
	Category
	Equipment covered
	Figure of merit
	Notes

	Storage equipment

(subsystems)
	M
	For mainframe servers
	Top runner assessment standard

Power consump-

tion (W)/ Storage capacity

Ｅ＝exp(1.85×ln(Ｎ)-18.8)

Ｅ＝exp(1.56×ln(Ｎ)-17.7)

N: no. of steady revolutions (unit: revolutions per minute)

	

	
	N
	Other than mainframe
	
	

Table 8: Categorization, figure of merit and normative references for storage equipment[20]

7
Measurement methods
7.1
Measurement methods provided by ETSI
European Telecommunications Standards Institute (ETSI) provides following measurement methods (defined in [6], [7], [8]) for measuring energy efficiency in ICT sector.

7.1.1
Method and conditions for measurement of power consumption for Digital Subscriber Line Access Multiplexer (DSLAM) Equipment
This clause describes the methods to measure the power consumption of broadband equipment and also gives the conditions under which these measurements shall be performed [6].

7.1.1.1
Considered Equipment

The following items are considered part of the DSLAM and therefore their power consumption shall be taken into account to get the total power consumption (PBBeq) of the DSLAM:

· Network termination board, providing one or more links to the core or backhaul network.

· Line termination board, providing a number of xDSL ports connected to the end-user through the local loop.

· Splitter (Low Pass Filter) function.

· Backplane (or other) to interconnect the different blocks of the DSLAM.

· Inside Rack Cooling system (e.g. fans drawer inside cabinet based DSLAM systems).

· Normal operational power supply unit.
7.1.1.2
Not Considered Equipment

The following items are not considered part of the DSLAM and therefore their power consumption shall not be added to the power consumption of the DSLAM:

· Rectifier (AC/DC).

· Room or outdoor Cabinet Ventilation and Air Conditioning Unit (VAC Unit).

· Auxiliary power unit.

· Battery.

· Additional External signal processing (Dynamic Spectrum Management (DSM) and Multiple-Input Multiple Output (MIMO) techniques if not implemented as part of the line termination board)

7.1.1.3
Measurement Reference Points

[image: image39]
Figure 7-1
DSLAM Node site reference model [6]
The power consumption requirements of the present document apply at interface "A” as shown in figure 7-1 (i.e. at the point DC2 for the configuration in figure 7-1).

7.1.1.4
Configuration parameters
The DSLAM shall be configured as defined below. The number of boards and lines shall not exceed the maximum operational capacity of the system.

The test set-up is as shown in figure 7-2.

[image: image40]
Figure 7-2
Test Setup for power measurement for DSLAM [6]
Equipment conditions:

· ADSL2plus configuration:

- Loop length/type: see table 1.

- Downstream/Upstream data-rate: maximum possible data rate.

· For NPC calculation a data rate of 5 Mbps shall be used.

- Operating Mode: Fast.

- Target noise margin: 6 dB.

·

- Self Xtalk (49 disturbers).

· VDSL2 configuration:
- Loop-length/type: see table 1.

- Downstream/Upstream data-rate: maximum possible data rate.

· Operating mode: Interleaving (INP = 2, delay = 8).

- Target noise margin: 6 dB.

- Self Xtalk (19 disturbers).

	Technology
	Loop length
	Reference loop

	ADSL, ADSL2, ADSL2plus
	3 000 m
	TS 101 388 clause 5.2 loop 1(0.4 mm)

	VDSL2 profile 8a, 8b
	1 500 m
	TS 101 270-1 loop 1(0.5 mm)

	VDSL2 profile 8c, 8d
	1 500 m
	TS 101 270-1 loop 1(0.5 mm)

	VDSL2 profile 12a, 12b
	1 000 m
	TS 101 270-1 loop 1(0.5 mm)

	VDSL2 profile 17a
	750 m
	TS 101 270-1 loop 1(0.5 mm)

	VDSL2 profile 30a
	300 m
	TS 101 270-1 loop 1(0.5 mm)

	Note: The above DSL technology and profile are defined for power consumption measurement. Representative loop lengths for the corresponding DSL technology and profiles are also defined in this table. The worst case VDSL2 configurations are the configurations for profile 8b and 17a.

Table 9: Loop-lengths for various DSL technologies [6]
7.1.1.5
Reference Measurement method
Figure 7-2 shows the basic test setup, which is to be used during the power measurements. Both the network side (Optionally through an ethernet switch) and the end-user side (direct or also through an ethernet switch) are connected to an ethernet traffic simulator/enalyzer.

For the reference measurement method the DSLAM shall be fully equipped and all ports of the DSLAM shall be connected to CPE/End user modems through loop or line simulators. The Loop or line simulators are set at the appropriate line length as described above (depending on the ADSL2plus or VDSL2 mode).The DSLAM is configured properly such that traffic generated by the traffic simulator can flow properly through the DSLAM to the CPE and vice
 versa. The traffic analyzer will show that the traffic is indeed passing through the setup.

[image: image41]
Figure 7-3
Power Consumption at System level [6]
In figure 7-3, the actual DSLAM power measurement method is shown. The DSLAM comprises the line termination boards, the network termination boards and some other components like the cooling system. The network termination board has fiber connections to the traffic simulator/analyzer and the line termination boards have twisted pairs connected to loop/line simulators.

The power of the system is measured at the "A" interface of the DSLAM using both a current and voltage meter. The system can be powered either through a battery assembly or rectifier set at the nominal voltage as described in clause 7.1.1.7.

7.1.1.6
Alternative measurement method

This alternative technique reduces the number of line simulators and CPE required but requires extrapolation to give the correct per line result. A minimal configuration shall include at least one fully equipped line termination board connected to end-user equipments and configured to pass traffic.

This alternative measurement method comprises two phases:

· The power consumption (Pempty) of the DSLAM is first measured without any line termination board based on figure 7-3 setup. During both measurements (Pempty and P1 line card), it is important that the functional blocks, expected to have a power consumption varying with the number of users connected, are forced in a full load condition. Functional blocks which are known to increase power consumption under heavy load are the cooling system and the network termination board.

· In a second phase, one line termination board is added to the system with all lines connected to a CPE though line or loop simulators. All parameters are set based on values shown in clause 7.1.1.4. The power consumption of the DSLAM with the added Line Termination board (P1 line card) is measured once again and the difference (P1 line card - Pempty) gives the power consumption (Pline card) of a fully equipped line termination board.

The total power consumption is given by the formula:

[image: image42.wmf]P

P

P

linecard

empty

BBline

n

*

+

=

[W]

(36)

Where n is the maximum number of line termination boards per DSLAM.

7.1.1.7
Measurement conditions

· The power measurements shall be performed in a laboratory environment under the following conditions:

· Room temperature: 25 ± 2 °C.

· Supply voltage: -48 V DC.

7.1.1.8
Reporting of the measurements
The following details shall be included in the power measurement report:

· System configuration - in particular the number of active line boards and ports.

· List of hardware items used in the system under test, showing both the vendor type number and serial number.

· List of software/firmware modules used in the system.

· List of test equipment used to measure the power consumption. This also includes the CPE used for the measurement.

· Ambient temperature.

· Actual supply voltage.

· Voltage and current at interface "A".

· The status and number of all end-user interfaces.
7.1.2
Measurement methods for Wireless Access Network Equipment
This clause describes the methods to measure the power consumption of wireless access network equipment and also gives the conditions under which these measurements shall be performed [7].

7.1.2.1
Measurement basics
7.1.2.1.1
General
Depending on the type of test the RBS shall be operated in a test and measuring environment for static measurements as illustrated in figure 7-4.

[image: image43]
Figure 7-4
Test set-up for static measurements [7]
The RBS is powered either by a DC or AC power supply and operated by the RBS test control unit. This control unit provides the RBS with control signals and traffic data which are required to perform the static measurements. Each RF output (antenna) connector is terminated with a load with the capability to measure the RF output power.
7.1.2.1.2
Measurement and test equipment requirements

The measurement of the power consumption shall be performed by either measuring the power supply voltage and true effective current in parallel and calculate the resulting power consumption (applicable only for DC) or with a wattmeter (Applicable for both AC and DC). The measurements can be performed by a variety of measurement equipment, including power clamps, or power supplies with in-built power measurement capability.

All measurement equipments shall be calibrated and shall have data output interface in order to allow long term data recording and calculation of the complete power consumption over a dedicated time.

The measurement equipment shall comply with following attributes:

Input power:

· Resolution: ≤10 mA; ≤100 mV; ≤100 mW.

· DC current: ±1.5 %.

· DC voltage: ±1 %.

· Wattmeter: ±1 %.

· An available current crest factor of 5 or more.

· The test instrument shall have a bandwidth of at least 1 kHz.

· RF output power: ±0.4 dB.

The RBS shall be stimulated via the RBS controller interface by the emulation of the test-models in conjunction with the traffic profiles and reference parameters given in [7].

7.1.2.2
Measurement conditions
7.1.2.2.1
RBS Configuration

The RBS shall be tested under normal test conditions according to the information accompanying the equipment. The RBS, test configuration and mode of operation (baseband, control and RF part of the RBS as well as the software and firmware) shall represent the normal intended use and shall be recorded in the test report.

The connection to the simulator via the RBS controller interface shall be an electrical or optical cable-based interface (e.g. PCM, SDH, and ethernet) which is commercially offered along with the applied RBS configuration.
Additional power consuming features like battery loading shall be switched off.

The power saving features and used software version have to be listed in the measurement report.

If the RBS has a distributed architecture, e.g. radio server - remote radio head concept, the power consumption of both subunits have to measured and added for the evaluation. This is also true, if the radio unit is fed by the baseband unit. The appropriate correction factor to consider DC feeder losses which occur in field between radio unit and baseband unit is described in [7].

The measurement report shall mention the configuration of the RBS including the type of RF signal combining (antenna network combining, air combining or multicarrier).

7.1.2.2.2
RF output (transmit) power/signal
Due to the different nominal RF output power values of the various RBS models and additionally their RF output power tolerances within the tolerance ranges defined by the corresponding mobile radio standards, it is necessary to measure the real RF output power at each RF output connector of the RBS.

During the test the RBS shall be operated with the RF output powers which would be applied in commercial operation regarding the reference networks and the traffic profiles listed in [7].

The power amplifier(s) of the RBS shall support the same crest factor (peak to average ratio) and back-off as applied in the commercial product.

7.1.2.2.3
Environmental conditions

For the power consumption measurements the environmental conditions under which the RBS has to be tested are defined as follows:

	Condition
	Minimum
	Maximum

	Barometric pressure
	86 kPa (860 mbar)
	106 kPa (1 050 mbar)

	Relative Humidity
	20 %
	85 %

	Vibration
	Negligible

	Temperature
	+25o C and +40o C. Optionally test at +5o C can be done.

	Temperature accuracy
	±2o C

Table 10: Environmental conditions for RBS measurement [7]

7.1.2.2.4
Power supply

For measurements of the RBS power consumption the following operating voltage value shall be used (for non standard power supply voltages one should use operating voltage with 2,5 % tolerances):

	Type
	Standard
	Nominal value
	Operating value for testing

	AC
	BS EN 50160
	230 V
	230 V ± 15 V (each phase to neutral)

	DC
	EN 300 132-2
	-48 V
	-54.5 V ± 1.5 V

Table 11: Power supply for RBS measurement [7]

The frequency of the power supply corresponding to the AC mains shall be according to BS EN 50160 standard.

7.1.2.3
Measurement procedure
7.1.2.3.1
Tests to be performed
i) The power consumption measurements shall be performed when stable temperature conditions inside of the equipment are reached. For this purpose the RBS shall be placed in the environmental conditions for two hours minimum with a minimum operation time of one hour before doing measurements.

ii) Measurement results shall be captured earliest when the equipment including the selected load is in stable operating conditions.

iii) The RF output powers as well as the corresponding power consumptions of the RBS shall be measured in respect to the RF output power levels which are needed to fulfill the requirements from the reference networks as well as the traffic profiles described in [7].

iv) The RF output power signal and levels shall be generated according to the 3GPP test models described in [7].

v) Stimulation shall be realized via the RBS controller interface.

vi) The test models as well as the system depend load levels are defined in [7].

vii) The reference point for the RF output measurements is the antenna connector of the RBS.

viii) The RF output power and corresponding input power consumption shall be measured at the lower, mid and upper edge of the relevant radio band for low load case (in order to have values over frequency band for calculation of coverage area) and at middle frequency channel for busy hour and middle load. For the evaluation the single values as well as the arithmetic average of these three measurements shall be stated in the measurement report. The arithmetic average shall be taken for RBS reference power consumption evaluation as well as the network energy level efficiency calculations.

ix) The measurements shall be performed for every antenna port which is carrying downlink antenna carrier(s). The measured RF output power values shall be listed in the measurement report for every antenna port.

x) The power consumption of the RBS as well as the RF output power shall be given in watts with a sufficient number of digits and in accordance with the accuracies and the resolutions given in clause 7.1.2.1.2.

7.1.2.3.2
Measurement report
The results of the assessments shall be reported accurately, clearly, unambiguously and objectively, and in accordance with any specific instructions in the required method(s).

A list of reference parameters, measurement conditions, test results and derived calculation results which are to be reported is given in [7].

In addition the measurement report shall include the following information:

· Date and location of the test.

· Name(s) of the responsible(s).

· Model(s) and serial number(s) of the RBS and terminals.

· Data of the used measurement equipment (type, serial number, calibration information).

Further guidelines on the test report can be found in clause 5.10 of ISO/IEC 17025.
7.2

Measurement methods provided by ATIS
Alliance for Telecommunication Industry Solutions (ATIS) provides following measurement methods (defined in [14], [15], [16]) for measuring Energy Efficiency in ICT sector.
The ICT equipments can be classified in to Core equipment, Transport equipment, Access Equipment, Customer Premise equipment (CPE), and power equipment.
Measurement method, test conditions and reporting format for Server equipment is described in [15].

Measurement method, test conditions and reporting format for Transport equipment is described in [16].

The following is a generic example of a TEER formula for Transport Equipment. For more detailed information, please reference the applicable supplemental standard.
7.2.1
Certified TEER for Transport Equipment
The certified TEER consists of the total data throughput, DTEER, divided by a weighted sum of the actual measured power levels, PTEER_CERT. The PTEER_CERT value is determined using power levels as measured at three data utilization rates of 0%, 50%, and 100%.

[image: image44.wmf]P

D

TEER

CERT

TEER

TEER

CERT

_

=

 (38)
For any given configuration, the application DTEER consists of the sum of the n interface data rates, Dn.

[image: image45.wmf]å

=

=

n

i

i

TEER

D

D

1

 (39)
The power level used in the certified TEER calculation, PTEER_CERT, is determined by the summation of the application configuration power levels for each of the m modules, Pm, measured at three different data throughput utilization levels and weighted for typical expected operation.

· P0 is the configuration power at data utilization of 0%, noted as D0.

· P50 is the configuration power at data utilization of 50%, noted as D50.

· P100 is the configuration power at data utilization of 100%, noted as D100.

The three data utilization states, and associated power levels, are weighted to reflect the expectation that Transport equipment will typically be deployed with port interfaces which are relatively highly filled. This reflects the general architecture where access products aggregate traffic prior to connecting to a transport product port.

An even weighting of the three data utilization levels would have resulted in a straight 33% weighting per value of P0, P50, and P100. This is modified for the certified transport TEER to provide the following definition for PTEER_DEC, and reflects the expectation that Transport product ports will generally be utilized at 50% to 100% of the port data rates over the service lifetime of the product.

[image: image46.wmf]å

=

÷

÷

ø

ö

ç

ç

è

æ

+

=

m

j

j

j

j

CERT

TEER

P

P

P

P

1

100

50

0

_

3

3

3

 (40)
7.3
Japanese ICT Ecology Guideline Council
This section describes the measurement methods for the five categories of network equipments as outlined in [20] :

7.3.1
Routers

To measure energy efficiency, measure power consumption at maximum effective transmission rate.
7.3.1.1
Wired Routers
Conditions for measuring power consumption and maximum effective transmission rate are as follows:
(a) The maximum value of the sum of the number of packets per second output to the WAN side and the number of packets per second output to the LAN side.

(b) A 1,500 byte packet shall be transmitted for measurement. However, if the transmission of a 1,500 byte packet is not possible, use the maximum packet length.

(c) Use IP packets for unicast transmission.

(d) The data pattern of the header section is arbitrary. Use 0 for all data patterns of the packet to be measured.

(e) When measuring power consumption, it shall be acceptable to transmit the minimum packets suited to the maximum effective transmission rate of the router.

(f) Enable routing of packets received by the router. Routing is the relay of data to a destination determined by the IP address on a network using the layer 3 (network layer) of a model indicated in the Basic Reference Model 6 of Open Systems Interconnection stipulated in Japan Industrial Standard X5003. Upon performing the relay, the TTL value, which is the header information associated with an IP address, shall be deducted and relayed to a different data link.

(g) Removable components and functions that can be disabled without sacrificing the basic performance and functioning of the router shall be removed or disabled, respectively, for the measurement.

(h) Ports not involved in the measurement can be linked down.

(i) The peripheral temperature shall fall within the range of 16 to 32°C. However, for wireless routers the range shall be 0 to 40°C.

(j) Power voltage shall be within the range of ±10% of rated input voltage (100V or 200V).

(k) Use rated frequency for AC power source frequency.

(l) Conduct measurements with the router in a stationary state.

(m) For products using an AC power source, measure power consumption at the power plug.

(n) In the case of AC power, use effective power as power consumption.
7.3.1.2
Wireless Routers
Use the following conditions for routers with wireless capacity

(a) Wireless transmission direction shall be from the WAN side to the LAN side.

(b) If there are multiple wireless LAN interfaces capable of operating simultaneously, operate them simultaneously.

(c) Use a configuration that disables functions such as data compression and output power adjustment.

(d) Use maximum link speed of the router.

(e) Take measurements on the tested equipment using packet generators.
7.3.2
Switches:

For energy efficiency, use the value resulting from dividing the value expressed in W, representing power consumption during maximum effective transmission rate when the frame length to be measured is 1,518 bytes, by a value expressed in Gbps, representing the aforementioned effective transmission rate.
Conditions for measuring power consumption and maximum effective transmission rate are as follows.
(a) The value for maximum effective transmission rate is calculated using the following formula.
T = R × (L+20) × 8/109
In this formula, T, R and L represent the following values.

T: Maximum effective transmission rate when the frame length is 1,518 bytes

R: The total number of frame output per second from all ports

L: Frame length (unit: bytes)
(b) Set switch so as to perform switching of received frames. Switching is the relay of data on a network using layer 2 (data link layer) of a reference model indicated in Basic Reference Model 6 of Open Systems Interconnection stipulated in Japan Industrial Standard X5003. Specifically, relay is performed referring to the MAC address.
(c) Use frames for unicast transmission.

(d) The data pattern of the header section is arbitrary. Use 0 for all data patterns of the frame to be measured.

(e) Measurement dependent on type of cascade connection at the ports are permissible. In such cases, calculate maximum effective transmission rate considering the number of cascade-connected ports.

(f) When measuring energy efficiency ratio, it is acceptable to transmit the minimum frames required according to the maximum effective transmission rate of the switch.

(g) Components that can be removed and functions that can be disabled without sacrificing the basic performance and functioning of the switch shall be removed or disabled, respectively, for the measurement.

(h) Ports not used in the measurement can be linked down.

(i) The peripheral temperature shall fall within the range of 16 to 32°C.

(j) Power voltage shall be within the range of ±10% of rated input voltage (100V or 200V) if the power source is AC and within the range of DC-57V to DC-40.5V if the power source is DC.

(k) Use rated frequency for AC power source frequency.

(l) Conduct measurements with the switch in a stationary state.

(m) For products using an AC power source, measure power consumption at the power plug terminal.

(n) In the case of AC power, use effective power as power consumption.
7.3.3
Broadband base station equipment
7.3.3.1
Measurement configuration for WiMAX BS

[image: image47]`
[image: image48]
7.3.3.2
Measurement conditions for WiMAX BS
Environmental, power supply and operating conditions:
	Item
	Conditions
	Notes

	Environment conditions
	Room Temperature
	+25◦C ±5◦C
	

	Primary power supply voltage
	AC
	Designated voltage ±1 %
	50 Hz or 60 Hz

	
	DC
	Designated voltage ±0.5%
	

	Operating conditions
	10 W x 2ANT
	No more than designated power +12.2% (+0.5 dB)

Measure up to one decimal point
	Measure transmission power using TELEC-T137 measurement method for antenna power

	
	5 W x 2ANT
	
	

Table 12: Environmental, power supply and operating conditions for measurement [20]

Non-Environmental and Electrical Conditions:

(a) The number of units of BS equipment or AMP to be measured shall not be stipulated, but if multiple units are measured, the average figure shall be used.

(b) This guideline does not stipulate the number of times measurements shall be taken for each item in relation to a BS or AMP. However, use an average value when measuring multiple times.

(c) Measure the following functions after having provided continuous power supply to the equipment. Upstream receiving circuit, line interface, GPS circuit

(d) Begin measurements after the equipment has been exposed to room temperature for one or more hours with the power on.

Measurement Methodology:

	Item
	Measurement Method

	Primary supply side power at maximum RF output
	Pmax
	Use an MS connection or test settings where all down link symbols are being transmitted
	Measure using a wattmeter

Use effective power consumption of the equipment when input is AC

Acceptable to use Ampere meter or voltmeter when the input is DC

	Primary supply side input power under idle mode
	Pidle
	Configure so only down link preamble and MAP are being transmitted. (data is PUSC)
	

Table 13: Method of measurement for WiMAX equipment[20]

7.3.3.3
Measurement configuration for LTE base station equipment

 Measurement configuration for Integrated LTE eNodeB

[image: image49]

[image: image50]

[image: image51]

[image: image52]
Environmental, power supply and operating conditions:
	Item
	Conditions
	Notes

	Environment conditions
	Room Temperature
	+25◦C ±5◦C
	

	Primary power supply voltage
	DC
	-48 V ±1 %
	

	Operating conditions
	20 W x 2ANT
	No more than designated power +12.2% (+0.5 dB)

Measure up to one decimal point
	Measure transmission power using TELEC-T137 measurement method for antenna power

	
	10 W x 2ANT
	
	

Table 14: Environmental, power supply and operating conditions for LTE eNodeB measurement [20]

Non-Environmental and Electrical Conditions:

(a) This guideline does not stipulate the number of units of eNodeB equipment to be measured. However, use an average value when measuring multiple units.

(b) This guideline does not stipulate the number of times measurements shall be taken for each item in relation to an eNodeB equipment. However, use an average value when measuring multiple times.

(c) The following functions are necessary functions for an eNodeB and the measurement shall be conducted when continuous power is supplied to these functions.

Upstream receiving current, line interface, (S1/X2 interface), RRC processor, MAC processor, RLC processor, and PDCP processor.

(d) Begin measurements after the equipment has been exposed to room temperature for one or more hours with the power on.

Measurement Methodology:

	Item
	Measurement Method

	Primary supply side input power at maximum transmission power
	Pmax
	Set to 3GPP TS36.141 E-TM1.1 transmission state.
	Measure using a wattmeter. (Using an ammeter or voltmeter is acceptable)

	Primary supply- side input power when there is no load
	Pidle
	Set to the transmission state removed the traffic resource blocks from the 3GPP TS36.141 E-TM1.1.

Furthermore, operation conditions with no traffic (but with broadcast information) shall be permissible
	

Table 15: Environmental, power supply and operating conditions for LTE eNodeB measurement [20]

7.3.4
Server equipment
Active State:

Measurement Methodology:

The server power consumption performance benchmark testing program, SPECpower_ssj®2008 v1.10 or later versions, provided by SPEC® shall be used. For details, refer to the following sites:
1. Standard Performance Evaluation Corporation (SPEC) – Power and Performance
URL: http://www.spec.org/power_ssj2008/docs/SPECpower_ssj2008-User_Guide.pdf
2. SPEC power_ssj2008 Benchmark
URL: http://spec.org/power_ssj2008.

Measurement conditions:
Measurements shall be taken in compliance to the SPEC® measurement conditions (1, 2). For areas not covered by SPEC®, the following criteria shall be applied, taking into consideration the equipment’s use in Japan.

Temperature: 25℃±5℃

Humidity: 30% - 75%

Voltage: -53VDC±5%, 100V±5% (50/60Hz±5%), 202V±5% (50/60Hz±5%)

Furthermore, measurements shall be taken in steady-state.
Idle State:

Measurement Methodology

 [1] Power consumption in an idle state shall be power consumption while in a state where there is an electrical connection to the main power source and it is possible to operate without resetting the initial program, but before moving into a lower power consumption mode such as stand-by mode or suspend mode per ACPI standards, and shall be expressed in watts and measured using the following methodology.

[2] Peripheral temperature shall be 16℃-32℃.

[3] Power source voltage shall be within ±10% of rated input voltage. However, for equipment having a rated input voltage of 100V, power source voltage shall be 100V±10%.

[4] Power source frequency shall be rated frequency.

[5] Measure the maximum configuration with all detachable equipment, such as I/O control devices, communications control devices and a magnetic disc devices that can be detached from the computer without impeding the basic functions of the computer excluded. However, for equipment where the number of processors is scalable, take measurements using the minimum possible number of processors.
7.3.5
Storage equipment
Measurement Methodology:

The energy consumption efficiency of storage equipment is the power consumption measured using the following methodology and expressed in watts divided by storage capacity expressed in Gigabytes. However, in cases where actual measurement is difficult, the value may be calculated using a formula.

[1] Peripheral temperature shall be 16℃-32℃.

[2] Power source voltage shall be within ±10% of rated input voltage. However, for equipment having a rated input voltage of 100V, power source voltage shall be 100V±10%.

[3] Power source frequency shall be rated frequency.

[4] For subsystems, take measurements with the necessary amount of power to operate the control device, buffer cache memory and a magnetic disc device, as well as the maximum number of disc drives that can be connected to the control device, in addition to the maximum number of I/O signal transmission lines.

[5] Take measurements with the equipment power on, with the disc spinning and in a state capable of immediately writing or reading data.
8
Gaps and Activities for GISFI

8.1
Gap Analysis
8.1.1
Gaps in ETSI metrics

· ETSI doesn’t provide any specific measurement methods for measuring the carbon footprint in telecom operations
· source of the power is not considered, which has great impact on GHG emission
· ETSI doesn’t provide any specific metrics for calculating savings in Operator expenditure because of energy efficiency
· Dynamic Measurement Methods for Energy Efficiency Measurements with respect to GSM and CDMA voice are not available.

· Mobile Network Level Energy Efficiency Measurement methods (i.e., beyond the RBS) are not available.
8.1.2
Gaps in ITU-T metrics

· ITU-T doesn’t provide any specific measurement methods for measuring the carbon footprint in telecom operations
· source of the power is not considered, which has great impact on GHG emission

· ITU-T doesn’t provide any specific metrics for calculating savings in Operator expenditure because of energy efficiency
· Dynamic Measurement Methods for Energy Efficiency Measurements with respect to GSM and CDMA voice are not available.

· Mobile Network Level Energy Efficiency Measurement methods (i.e., beyond the RBS) are not available.
8.1.3
Gaps in ATIS metrics

· ATIS doesn’t provide any specific measurement methods for measuring the carbon footprint in telecom operations
· source of the power is not considered, which has great impact on GHG emission
· ATIS doesn’t provide any specific metrics for calculating savings in Operator expenditure because of energy efficiency
· Dynamic Measurement Methods for Energy Efficiency Measurements with respect to GSM and CDMA voice are not available.

· Mobile Network Level Energy Efficiency Measurement methods (i.e., beyond the RBS) are not available.
8.1.4
Gaps in TRAI recommendations

· TRAI doesn’t propose any metrics or measurement methods for measuring the energy efficiency at the ICT facility level

· Comparison of energy efficiency of BTS equipment at rural and urban sites based on network parameters(like number of subscribers, coverage area etc) is not possible
· TRAI does not provide definition for energy efficiency metric over a variable-load cycle (ECR-VL) for Indian scenario.

· Dynamic Measurement Methods for Energy Efficiency Measurements with respect to GSM and CDMA voice are not available.

· Mobile Network Level Energy Efficiency Measurement methods (i.e., beyond the RBS) are not available.
 8.2
Proposed Standardisation Activities
8.2.1
Energy efficiency metric over a variable-load cycle (ECR-VL)
If the energy efficiency needs to be measured for varying load, energy efficiency metric over a variable-load cycle (ECR-VL) [19] is a good metric and recommended by TRAI. ECR-VL is defined as shown in Equation 41 [19]:

[image: image53.wmf](

)

(

)

T

T

T

T

E

E

E

E

E

f

i

VL

ECR

10

30

50

10

30

50

100

*

*

*

*

*

*

*

*

*

d

g

b

a

e

d

g

b

a

+

+

+

+

+

+

+

=

-

 [W/Gbps]
 (41)

where

Tf = maximum throughput (Gbps) achieved in the measurement cycle

T50 = Tf * 0.5

T30 = Tf * 0.3

T10 = Tf * 0.1

E100 = energy consumption (watts) measured during full load
E50 = energy consumption (watts) measured during half load
E30 = energy consumption (watts) measured during 30% load
E10 = energy consumption (watts) measured during 10% load
Ei = energy consumption (watts) measured during idle run
α, β, γ, δ, ε are weight coefficients selected such as (α + β + γ + δ + ε) = 1

ECR-VL is measured in W/Gbps and has a physical meaning of an average energy rating in a reference network described by array of utilization weights (α, β, γ, δ, ε).
8.2.2
Proposed green ICT metrics

All the proposed metrics in this section satisfy requirements discussed in Section 4. Proposed Green ICT metrics for standardisation in GISFI are as follows:

i) To measure the carbon footprint because of telecom equipment, we can use equation given by TRAI discussed in Section 7.1.2.
Reason for choosing this metric: This metric is selected because of TRAI recommendation and because there is no alternate metric available for measuring carbon foot print.
ii) Life Cycle Analysis (LCA) for measuring total impact of the ICT sector on the environment. We do not propose a solution for this. Work needs to be done for defining step by step procedure.
Reason for choosing this metric: LCA will consider all the phases of a product, i.e., from manufacturing to dismantling. All these phases will cause GHG emission, and to measure these emissions, LCA is an appropriate tool.

iii) The total cost of operation as defined in Section 7.1.1.
Reason for choosing this metric: This metric is selected because of TRAI recommendation and because there is no alternate metric for calculating cost of operation.
iv) Fixed Access network :
a) To measure the equipment level energy efficiency of Fixed Access network, ECR, ECRW, and ECR-VL are the suitable metrics based on the equipment energy saving capabilities.

Reason for choosing these metrics: These metrics are selected based on TRAI recommendation and to get green passport.

b) To measure the facility level energy efficiency of Fixed Access network, PUE is a suitable metric.

Reason for choosing this metric: This metric is selected based on ITU-T and ETSI standards.

v) Core Network :

a) To measure the equipment level energy efficiency of Core network, ECR, ECRW, and ECR-VL are the suitable metrics based on the equipment energy saving capabilities.

Reason for choosing these metrics: These metrics are selected based on TRAI recommendation and to get green passport.

b) To measure the facility level energy efficiency of Core network, PUE is a suitable metric.

 Reason for choosing this metric: This metric is selected based on ITU-T and ETSI standards.

vi) Data Centre :

a) To measure the equipment level energy efficiency of Data Centre, ECR, ECRW, and ECR-VL are the suitable metrics based on the equipment energy saving capabilities.

 Reason for choosing these metrics: These metrics are selected based on TRAI recommendation and to get green passport.

b) To measure the facility level energy efficiency, PUE is a suitable metric. Data centre infrastructure efficiency (DCiE) which is also a suitable metric and gives a percentage which is easy to understand.

Reason for choosing this metric: This metric is selected based on ITU-T and ETSI standards.

vii) Access Network :

a) To measure the equipment level energy efficiency of Access network, ECR, ECRW, and ECR-VL are the suitable metrics based on the equipment energy saving capabilities.

Reason for choosing these metrics: These metrics are selected based on TRAI recommendation and to get green passport.

b) In the rural and urban areas, the efficiency of Access network can be calculated by Network level energy efficiency for GSM metrics (km2/W and subscribers/W).

Reason for choosing these metrics: These metrics are selected based on ETSI standards.

9
Conclusions
ICT can play a critical role in efficient energy usage. By conserving energy, GHG emission can be reduced significantly. Green ICT metrics enable telecom operators to estimate the energy efficiency and carbon footprint involved in their operations. The green ICT metrics will help to set goals in reducing GHG emissions and also to measure progress towards achieving the goals.

This technical report provides a study on energy efficiency measurement metrics for information and communication technology (ICT) devices with the focus on mobile communications. The report also discusses about gap analysis performed by GISFI for green measurement metrics recommended by different SDOs. In Section 8.2.2, green ICT metrics that satisfies the requirements and can be standardized by GISFI in green ICT category are provided. With the proposed metrics for standardization in GISFI, operators can calculate the energy efficiency of various telecom equipment and facilities involved in their networks. Operators can also calculate the carbon footprint involved in telecom operations. Based on these measurements, operators can choose equipment which contributes towards higher energy efficiency and achieve lower operating expenditure.

 GISFI plans to formulate different green ICT metrics by taking into consideration operator cost, different Indian terrestrial conditions, reusable (green) energy, and network elements management. Metrics that takes operator cost into account will help in calculating OPEX involved in telecom operations and thereby estimating possible savings. Telecom operators in India need to provide service in different terrestrial conditions like hills, coastal areas, forests etc. Metrics that takes terrestrial conditions into consideration for calculating energy efficiency will help in deploying optimum solution. Metrics that takes reusable (green) energy into account helps in estimating the benefits of green energy utilization. Metrics for efficiently managing the network elements helps in planning optimum network topology for deployment and also provides mechanisms for remote management of network equipment.
Annex <A>: Life Cycle Assessment (LCA) activities at various organizations
Annexes are labelled A, B, C, etc. and are "informative"(3G TRs are informative documents by nature).

A.1
Introduction

Combating climate change, reducing the GHG emissions, global warming, securing energy supply and meeting ever increasing energy requirements are the main challenges our society is facing in the present times. 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. There is a vast potential for application of renewable energy options such as Wind, Bio mass, Solar and energy recovery from wastes for meeting partial or total requirement of thermal as well as electrical energy in various industry sectors.

Information and Communication Technology (ICT) can play a critical role in making energy usage efficient and cutting down Green House Gas (GHG) emission. 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.

A.2
Lifecycle assessment
Lifecycle assessment (LCA) can be used to analyze the total potential environmental impacts associated with a product or service. LCA can provide a holistic overview of the relative significance of the different phases of a life cycle, and can be used as a tool to provide guidance on improvements. The procedures of life cycle assessment are part of the ISO 14000 environmental management standards: in ISO 14040:2006 and 14044:2006 [2].
LCA is proposed by most of the SDOs for measuring the impact of ICT on the environment. Thorough and systematic use of life-cycle assessment forms the foundation of manufacturer’s efforts to reduce the environmental impact of ICT products and networks. In this section various phases in LCA are explained in general terms which can be adopted for the ICT sector.
A.2.1
Phases in an LCA
According to the ISO 14040 and 14044 standards, a LCA is carried out in four distinct phases as illustrated in the figure 5-1. All the phases are interdependent.

[image: image54]
Figure 5.1: LCA Phases [2]
A.2.2
Goal and scope

The goal and scope document includes technical details that guide subsequent work:

· functional unit
· system boundaries
· assumptions and limitations
· allocation methods used to partition the environmental load of a process when several products or functions share the same process

· impact categories chosen
A.2.3
Life cycle inventory

Life Cycle Inventory (LCI) analysis involves creating an inventory of flows from and to nature for a product system. Inventory flows include inputs of water, energy, and raw materials, and releases to air, land, and water. To develop the inventory, a flow model of the technical system is constructed using data on inputs and outputs. The flow model is typically illustrated with a flow chart that includes the activities that are going to be assessed in the relevant supply chain and gives a clear picture of the technical system boundaries. The input and output data needed for the construction of the model are collected for all activities within the system boundary, including from the supply chain.

A.2.4
Life cycle impact assessment

Inventory analysis is followed by impact assessment. This phase of LCA is aimed at evaluating the significance of potential environmental impacts based on the LCI flow results. Classical Life Cycle Impact Assessment (LCIA) consists of the following mandatory elements:

· selection of impact categories, category indicators, and characterization models;

· the classification stage, where the inventory parameters are sorted and assigned to specific impact categories; and

· Impact measurement, where the categorized LCI flows is characterized, using one of many possible LCIA methodologies, into common equivalence units that are then summed to provide an overall impact category total.
A.2.5
Interpretation

Life cycle interpretation is a systematic technique to identify, quantify, check, and evaluate information from the results of the life cycle inventory and/or the life cycle impact assessment. The results from the inventory analysis and impact assessment are summarized during the interpretation phase. The outcome of the interpretation phase is a set of conclusions and recommendations for the study. According to ISO 14040:2006, the interpretation should include:

· identification of significant issues based on the results of the LCI and LCIA phases of an LCA;

· evaluation of the study considering completeness, sensitivity and consistency checks; and

· Conclusions, limitations and recommendations.
A.3
LCA related activities in ETSI

ETSI is working on ICT specific recommendations for Life Cycle Assessment supplementary to ISO 14040/14044.
The standard will define rules for: the functional unit selection, the system boundary selection, and the allocation procedures for different types of ICT equipment and services. [Expected to be ready 2011]
A.4
LCA related activities in ITU-T

ITU Telecommunication Standardization Sector (ITU-T) is one of the three divisions of the International Telecommunication Union (ITU) provides following measurement methods (defined in [9], [11]) for measuring energy efficiency in ICT sector.

The GHG emissions impact assessment of ICT solutions should be made using LCA methodology, which has been identified as the most capable of providing such exhaustive information. Such methodology has to follow the ISO 14040 series, which currently has the most recognized guidelines and the UK BSI PAS 2050 for conversion in GHG emissions. Moreover, ISO 14064 is used for accounting and reporting the results.
The most fundamental requirements are:

· The extraction, production, transportation, use, and disposal phases in the life cycle assessment should be covered. However, the phases having negligible effect on the assessment may be ignored.

· Preferably the same functional units should be used when comparing ICT and non-ICT services. (e.g., a videoconference and physical meeting as a “1 hour face-to-face” functional unit). When functional units cannot be equal, similar ones should be used and the limitations should be clearly defined and their impacts highlighted.
· When performing the LCA the following tasks are to be covered: measurement, quantification, reporting, verification and validation.

A.4.1
Methodologies for ICT impact assessment

The GHG emissions impact assessment of ICT solutions should be made using LCA methodology, which has been identified as the most capable of providing such exhaustive information.

a) Quantification evaluation method for transmission networks

For a transmission network including optical cables, it could be:
Life energy = Equipment Number
([(individual equipment power ((conversion + cooling coefficient)*8766) + yearly energy for maintenance]

Initial or investment energy = ICT manufacturing / ICT lifetime in year + cable concrete installation energy/m (cable length in m/cable lifetime in year.

b) Quantification for services

Typical functional units could be as follows.

· For an IP based network: “A customer uses the IP-based internet connection service to access the internet for x hours and transmits/receives y MB of data each day throughout a year”.

· For mobile networks: “A customer uses the W-CDMA-based service to make or receive voice calls for x minutes and videophone calls for y minutes and to transmit z1 e-mails and receive z2 e-mails by packet data communication each day throughout a year”.

Then, the use is weighted according to the functional or service/product unit over the estimated ICT lifetime for each device. The manufacturing energy is then weighted by the use and the lifetime.

Energy over the considered period = Sum of (mode power (time in this mode) + environment energy consumption (cooling) sometimes expressed as a coefficient (energy conversion efficiency, cooling system performance coefficient, etc.).
A.4.2
Assessing ICT contribution on energy saving and on fossil CO2 equivalent emission reduction

- Consumption Ci:

This is one form i of energy involved for one operation i.e. to manufacture and install the equipment, and then to operate the equipment.

Ci is associated to a sub-service or a sub-product made by the operation. Ci is expressed per unit of this production like kWh per manufactured server or kWh per hour of use of one server.

For ICT, this can be the amount of direct energy (in kWh) to build a server, a network equipment, a CPE, etc.

During its operation life, Ci is the energy used for the service and it will be designated as the operational consumption. This is the amount of electricity used by the network, servers, CPE (e.g. in kWh per one hour of use) or the amount of fuel during the car displacement (in kWh of fuel per km).

- Consumption rate Ri
This is the energy consumption expressed per unit of the end service like kWh per one hour of the telecom service and per user.

Ri determination from each Ci needs the calculation of the amount of production of the end service Pi associated to Ci.
Ri is calculated by the relationship as shown in Equation 37 [11]:

[image: image55.wmf]P

C

R

i

i

i

=

[Ex: kWh per one hour of the telecom service and per user] (37)

- Production Pi
Pi is associated to Ci and corresponds to the amount of end service or product that Ci will permit.

For instance Pi can be the number of hours of a telecom service achieved by a server or a phone during its life time.

- The overall consumption rate R for an end product or service

R corresponds to the sum of all Ri. The unit of R is the same as the unit of all Ri, i.e. kWh per unit of the end service or product.

The analysis of the ICT service impacts is based on the calculation of an indicator: the power consumption rate R. All energy consumptions Ci of sub-systems and individual operations are normalized in Ri. The advantages of working with Ri are:

· The different consumptions in the form of Ri can be directly added,

· With Ri, a hierarchy of consumptions can be established to identify the sub-systems or the operations of the service where consumptions are highest and where efforts should be done to improve the accuracy of data. For much smaller consumptions an estimate will be sufficient, provided it is realistic and it is at the high end of possible values,

· The Ri hierarchy is also a tool to identify the processes where efficiency must be prioritized.

· The Ri calculation forces the introduction of variables Pi which appear important parameters to control the energy efficiency of the different sub-system of the service,

· The method with Ri is highly modular. It allows easy simulation of influence of technology evolution just by changing Ri values to ones corresponding to new or different technologies.

A.4.3
Impact of own GHG emissions

A.4.3.1
Measurement & Quantification
When performing an LCA, one will typically divide an entity into smaller entities on which the LCA is performed in turn. This iterative process is executed until functional units are obtained for which

· the LCA can easily be performed, and

· the LCA is already available.
A.4.3.1.1
Modular LCA methodology

When initiating an LCA, the scope needs to be determined. This means defining the

· entity for which LCA is executed,

· boundaries of the LCA, and

· level of detail that is required.

For the entity, the functional unit and time unit are defined. All results are projected relative to this functional unit and time unit.

The entity is divided into modules. These modules encompass the different life cycle stages and components of which the entity consists. For each of the modules, one defines the following.

· Initial or investment impact: This is the impact the module has already caused. Its result will be based on the previous modules.

· Life impact: This is the impact of using the module. It contains both direct elements and indirect elements. The indirect elements are elements that do not immediately emit GHG but can be considered as a root cause of GHG emissions. A typical example is electricity consumption.
· Projected impact: This consists of the elements that will cause emissions in the future. A typical example is the power consumption by the system load function.

In this stage, it is important to define these impacts but it is not yet required to estimate them. It is also possible that one or more of the above elements are not applicable for a certain module. Note that these impacts must be projected relative to the functional unit and the time unit.

These modules cover the entire life cycle of the functional unit. The modules are then linked together to comprise the LCA.

A heuristic and iterative algorithm – rather than a very systematic investigation – is used to calculate the LCA.

· Collect data from several sources to get a sound approximation.
· Compare this input to the global cumulated impact. If the impact is significant, a more precise value is required. If not, the rough estimation is kept.

· For those entities for which a more precise value is required,

· Find more reliable data,
· Subdivide into more modules for which more precise data can be obtained, or

· Use a different methodology to obtain the required results.

· The confidence level and error estimation is to be traced through the calculation and communicated in the final result.

This is typically a method of equation system-solving by approximation where there are more unknown variables than equations. It is well known in chemical-reaction-solving, for example. The following considerations have to be taken into account.

· Black box algorithms are to be avoided. The main problem of LCAs is that we do not have criteria or rules for concrete calculation methods, functional units, and system boundaries when performing the LCA. Sources are sometimes lost, and there are too many conversion coefficients that can change with time, so the global error of the result can be very high.
· The system boundaries should be clearly communicated.
A.4.3.1.2
Hierarchical layering of LCAs and input-output analysis

The LCA can be performed on different levels. A consequence of the modular methodology is that any entity can be considered a module for a larger scope LCA. Thus, a hierarchical layering between of the type of functional units becomes clear. This is demonstrated in Figure 8-5.

[image: image56]

[image: image57]

On the lower layers, e.g., equipment units, it is relatively easy to perform LCAs since the scope is very limited. However, as the scope increases, the complexity becomes larger as well. Moreover, the availability of LCAs as input decreases. Hence, the higher the layer, the more difficult it becomes to obtain all available information to perform an accurate LCA.

On a macroscopic level, the top-down methodology of input-output analysis is also available. Input-output analysis is an economical methodology that can be applied for GHG emissions. It determines flows between economical units (countries and sectors), in this case the ICT sector, and the levels of GHG emissions they are accountable for. Due to its top-down character, input-output analysis tends to become more difficult when going into more details, i.e., in lower hierarchical layers. When performing an LCA on higher layers, it is important to use reliable data. When lower-layer LCAs are not available, input-output analysis data is a good alternative source.

A.4.3.1.3
Use phase power consumption

One of the most important aspects in the LCA for ICT is determining the impact of the use phase. This impact is mainly determined by the power consumption of the equipment.

The following information is required:

· Equipment use profiles (to be provided by operators),

· Equipment power consumption as a function of the use profile (to be provided by equipment vendors)

The load of the systems is linked to the equipment use profiles. Equipment is seldomly used at full load. Therefore, it is important that the power consumption be projected in function of the actual load. The definition of this load depends on the type of equipment. For some equipment, the bit rate is a relevant parameter; for other equipment, the number of connected users is relevant.

Telecommunication networks provided by large-scale carriers are consisting of a complex set of systems and network elements in multi-stage architectures resulting in the fact that data flows are transmitted and processed by a number of network elements. In addition, typical telecommunication networks have to fulfil a lot of requirements concerning quality of service: reliability and stability play a major role in the telecommunications business. Such issues via resilience and protection concepts implicitly contribute to the energy consumption of networks. Furthermore network operators are faced with typical deployment aspects, in particular in the access network, where subscribers are connected following a certain acceptance rate of new services. Therefore during a considerable time from the beginning of the deployment of new network elements they are not fully utilized in terms of used ports. These aforementioned characteristics are examples of network specifics which have to be covered by appropriate power and energy efficiency metrics. Therefore besides the energy consumption view on the network elements a view from the network perspective is necessary.

Energy and power consumption metrics for carrier-grade telecommunication networks should consider the following aspects:

· Average network load and transport volume per unit time

· Network architecture and topology (e. g. multiple network elements are involved into a traffic flow)

· An average across multiple access points, for example a sub-network with N ingress/egress points

· Temporal parallel operation of network segments during migration phases and associated migration concepts

· Resilience and protection concepts

· Degree of utilization of network elements (e. g. in terms of used ports)

· User behaviour (e. g. on and off times) determining the traffic load from the access network up to transport networks to a certain extent

· Protocols and software architectures in network nodes (e. g. IP routers)

· Activation and de-activation of network elements and network sections (e. g. due to temporally varying traffic demands)

Additionally, the power consumption in full load is not sufficient when determining the power consumption in function of the use profile. A useful method is the energy efficiency rating (EER), such as TEER.

A.4.3.2
Reporting

When performing the impact assessment the modular nature of the methodology should be considered and the report should provide a large transparency. Moreover, the focus group suggests the report to be submitted to a verification and/or validation organisation for quality assurance.

An organisation may report GHG emissions from its associated business processes based on the below three scopes identified in the GHG protocol.

· Scope 1: Direct GHG emissions occur from sources that are owned or controlled by the company, e.g., emissions from combustion in owned or controlled boilers, furnaces, vehicles, etc.

· Scope 2: Electricity indirect GHG emissions originate from the generation of purchased electricity consumed by the company.

· Scope 3: Other indirect GHG emissions encompass the treatment of all other indirect emissions. Scope 3 emissions are a consequence of the activities of the company, but occur from sources not owned or controlled by the company. These originate, for example, from equipment the company places at the customer premises or activities outsourced to other companies.

A.4.4
Impact on other sectors

A.4.4.1
Measurement & Quantifications
When estimating the impact of ICT on other sectors. The same methodology can be used. However, some key considerations need to be made.

The system that will be replaced by the ICT solution should be clearly defined. It could include systems such as those related to document management, financial accounting, general affairs, and personnel. It should also take into account the resources necessary to achieve the upgrading of administrative management and improvement of work efficiency with the introduction of the ICT system.

The new ICT system should be described to ensure that it is comparable with the system that was replaced. The functional unit, time unit and system boundaries should be the same before and after the introduction of ICT.

A balance between positive and negative effects as a result of introducing the ICT system will be produced.

The rebound effect on consumptions induced by the use of the ICT should be taken into account. The ICT service is not only used to substitute for physical displacements or for materials but has its own added value. Thus, it may induce a higher use rate (and higher energy consumption) than just the replaced use.
(1) Consumption of goods (paper, CDs, DVDs, etc.)
	(Energy reduction) = (Energy consumption to produce one unit of the product) ((Amount reduced)

(E.g., Reduction of paper: (Energy to produce paper (A4 size, 1 sheet) (J)) ((Quantity reduced (Sheets))

(2) Power consumption/energy consumption (electricity, gasoline, kerosene, light oil, heavy oil, town gas, etc.)
	(Energy reduction) = (Unit energy consumption for each type of fuel) ((Fuel consumption reduced)

(E.g., Reduction of heavy oil: (Energy per litre of heavy oil (J)) ((Fuel reduced (L))

(3) Movement of people (cars, buses, rail, aircraft, etc.)
	(Energy reduction) = (Unit energy consumption per traffic volume (passenger-km) for each transportation means) × (Transportation distance reduced (km)) ((Number of passengers transported (passenger))

(E.g., Reduction of railroad transportation: (Energy consumption per passenger-km (J))

 ((Transportation distance reduced (km)) ((Number of transported passengers reduced (passenger))

(4) Movement of goods (mail, trucks, rail cargo, cargo ships, etc.)
	(Energy reduction) = (Unit energy consumption for each transportation means (J)) ((Transportation distance reduced (km))
(E.g., Reduction of the number of mails: (Energy consumption per mail (J)) ((Number of mails reduced (mail))
Reduction of truck transportation: (Energy consumption per ton-km (J)) ((Transportation distance reduced (km)) ((Cargo weight reduced (t))

(5) Improved efficiency of office space (electricity, office area, etc.)

(Energy reduction) = (Unit energy consumption) ((Amount reduced)

(E.g., Reduction of office floor area: (Energy consumption per m2 (J)) ((Area reduced (m2))

 (6) Storage of goods (electricity, warehouse area, etc.)

	(Energy reduction) = (Unit energy consumption) ((Amount reduced)

(E.g., Reduction of warehouse area: (Energy consumption per m2 (J)) ((Area reduced (m2))

(7) Improved work efficiency (workload etc.)

	(Energy reduction) = (Energy consumption per m2 of office (J)) ((Area used per person (m2)) ((Workload improved (person-year))

(8) Waste (Wastepaper, garbage, plastic, industrial wastes, etc.)

	(Energy reduction) = (Unit energy consumption for each type of waste) ((Amount reduced)

(E.g., Reduction of wastepaper: (Energy consumption to dispose of 1 kg of wastepaper (J))((Amount reduced (kg))

A.4.4.2
Reporting

The same considerations as in the previous section still apply when reporting the impacts on other sectors. However, it is important to point out that the reporting should also be compliant with the requirements of the other sectors that are considered.
A.5
Measurement methods provided by TRAI

TRAI recommends LCA as a fundamental methodology [1] for estimating the impact of the ICT sector on the environment. The greening process would involve using eco-friendly components, energy-efficient manufacturing equipment, and standardization of equipments, reduction in use of hazardous substances like chromium, lead and mercury and reduction of harmful radio emissions. The adoption of the life cycle assessment (LCA) approach should ideally form the base of any strategy to reduce the environmental impact of telecom products. There are also various other factors of the LCA –from the extraction of raw materials, the manufacture of finished goods, and their use by consumers or for the provision of services, recycling, energy recovery, to ultimate disposal- involved in the emission of carbon content. These constitute around 13% of the actual carbon emission in the telecom sector [1].

The complexity of measurement, variety of business models and sector growth has led to different approaches to estimate carbon footprint. Life cycle assessment (LCA) is a tool for estimating the total environmental impact of a given product or service throughout its lifespan, from cradle to grave. The term 'life cycle' reflects the assessment of production, manufacture, distribution, use and disposal, including all raw materials and intervening transportation steps necessary or caused by the product's existence. However, accurate LCA is complex and time consuming, and heavily dependent on various assumptions.
In case of network and the handsets, the overall life cycle environmental impact comprises of:

(i)
Less use of raw materials

(ii)
Less Energy consumption of manufacturing process

(iii)
Less Energy consumption during transportation and distribution
(iv)
Less Energy consumption during usage

(v)
Less Energy consumption during disposal, and the physical disposal of waste.

(vi)
Land usage for BTS

Thorough and systematic use of life-cycle assessment (LCA) forms the foundation of manufacturer’s efforts to reduce the environmental impact of ICT products and networks. By evaluating the impact of each product, including its sub-assemblies, the manufacturer can continually improve design, material selection and such operating characteristics as energy efficiency. Life-cycle assessment enables to identify environmental issues at multiple levels and to track eco-sustainable evolution over time.

There are three levels of LCA – the network or system-level LCA that evaluates new architecture features to conserve energy use and promote increased functionality , product assembly level LCA that sets targets for future new products and the component-level LCA that helps in selection of materials.

Life-cycle assessment (LCA) is becoming a fundamental methodology within the broader sustainability management framework for businesses to assess and take action on the environmental impact of their products, solutions and processes. Until now, the time and volume of information needed to perform a LCA has discouraged more wide-spread adoption of this extremely useful technique.
A.6
GSMA Initiative regarding Green ICT metrics and measurement methods

A.6.1
Mobile Energy Efficiency benchmarking service

Energy efficiency is a strategic priority for mobile network operators globally. As mobile use expands, so does the demand for energy, particularly by the network infrastructure. The GSMA's Mobile Energy Efficiency (MEE) benchmarking service [20] enables operators to identify energy cost cutting and also greenhouse gas emission reduction opportunities in their mobile networks across the world.

MEE enables operators to lower their network energy costs and emissions. The benefits to operators include:

· Detailed analysis of the relative performance of their networks benchmarked against a large dataset (anonymised to ensure confidentiality);

· Unique "normalisation" analysis that enables like-for-like comparison of networks;

· Suggested high level insights to improve energy efficiency;

· The ability to map improvements year by year and quantify the impact of cost reduction initiatives;

· Demonstration of positive action on energy efficiency and greenhouse gas reduction to stakeholders.

The MEE methodology enables the consistent evaluation and comparison of network energy efficiency across a range of variables. It "normalises" for variables outside the energy managers' control, for example country, market and technology factors and thus enables like-for-like comparison. Energy consumption can be converted into greenhouse gas emissions using country grid electricity and diesel conversion factors to help the mobile industry to lower its greenhouse gas emissions per connection in accordance with Mobile's Green Manifesto. The GSMA is collaborating with the International Telecommunication Union to ensure that the methodology is adopted as a global standard. In addition, the GSMA is working with the European Commission and ICT for Energy Efficiency Industry Forum (ICT4EE) to ensure that the MEE methodology and results contribute to the objectives of ICT4EE Working Group 1, whose remit concerns the measurement of the energy efficiency of ICT processes.

A.6.2
Mobile Energy Efficiency methodology

The methodology benchmarks mobile networks by country by comparing four energy KPIs, which are:

1. Mobile network energy consumption per mobile connection;

2. Mobile network energy consumption per unit mobile traffic;

3. Mobile network energy consumption per cell site;

4. Mobile network energy consumption per unit mobile revenue.

The methodology follows a six-step process [18]:

Step 1: Collect data
Much of the country and market information has been gathered independently by the GSMA. The data required from participating operators are the following by country or region:

· Mobile network electrical energy usage and diesel energy usage;

· Number of physical cell sites;
· Number of mobile connections;

· Minutes of mobile voice traffic and bytes of mobile data traffic;

· % mobile coverage (geographic, population);

· Mobile revenues.

In addition, GSMA like to participate in MNOs to estimate the average voice bandwidth across their networks, for all countries. Some of the data require estimation by operators, especially the allocation of energy to the mobile network where there is overlap with fixed networks.
Step 2: Review data for possible inaccuracies, inconsistencies or definitional issues
The data submitted by operators are reviewed for inaccuracies, inconsistencies or definitional issues. The benchmarking process highlights outliers, which can sometimes be explained by exceptionally good (or bad) energy performance, but also by issues with the data.

Step 3: Calculate energy KPIs and compare graphically
The four energy KPIs are calculated directly from data supplied by the operators prior to normalization.

· Energy is calculated by summing the electricity consumption and the diesel consumption of the mobile network and mobile network buildings. Diesel consumption in liters is converted into MWh of electrical energy by estimating the energy content in diesel using standard published figures and by assuming an average generator efficiency;

· A mobile connection is defined as a SIM, or where SIMs do not exist, a unique mobile telephone number, which has access to the network for any purpose (including data only usage) except telemetric applications;

· Mobile traffic is calculated in bytes. This requires converting voice traffic from voice minutes into bytes using a voice bandwidth figure, and adding this to data traffic in terabytes;

· The cell site is defined as a physical cell site (which includes a Base Transceiver Station);

· Revenue is defined as the mobile element of an operator’s revenue.
MNO networks are compared across countries against these energy KPIs. This can be insightful but before normalization the spread is large given the differences in country, market and technology factors.

Step 4: Analyse data using multi-variable regression techniques based on energy usage hypotheses
It is relatively easy to normalize energy KPIs for single variables using a linear regression. However, normalizing for just one variable only would represent an unfair comparison as it fails to take into account factors such as population density, urban versus rural population split, market share and country temperature. Therefore, more factors need to be included in the regression. Using multivariable regression analysis, it is possible to normalize for a number of variables.

More variables can be used in normalization with a larger data set so that much greater insights will emerge from comparing 50 operators rather than 10, for example. Larger data sets also help with the statistical significance of the results.

Step 5: Feedback results to MNOs
The results of the energy efficiency benchmarking are fed back bilaterally to each MNO. This is carried out on an energy consumed basis and can also be done on a GHG basis. Energy is converted to GHG emissions using standard emission factors for diesel and the electrical grid in each country.

The results can be used in two ways. First, they can be used to quantify the potential for energy cost savings. This is best demonstrated by calculating the impact of improving the underperforming countries to the average of the group. Second, they can be used to focus energy reduction efforts within MNOs. Since several factors that might explain variation in energy performance have been explained away, it is likely that the remaining differences can be explained by issues such as approach to cooling, type and age of equipment, and network design.

Step 6: Share anonymised benchmarking results with participant MNOs
A greater benefit comes from benchmarking against other operators, done on an anonymous basis to protect confidentiality. A larger data set allows for better analysis because the statistical significance increases and more variables can be used in the regression analyses. A larger data set also provides greater insight. The MNO participants will receive, for each benchmark:

· The benchmark value for the best performer on energy efficiency;

· The range between best and worst performer;

· How their markets rank on energy efficiency against other MNO participants.

The MNO will be able to use the results of the benchmarking against other MNOs to re-focus energy efficiency improvement initiatives and refine the potential for energy cost savings.

Aggregated reports will be produced on an annual basis to demonstrate the industry’s progress towards energy related commitments.

A.6.3
Green Power for Mobile

The GSMA Green Power for Mobile program [18] was launched in September 2008 to advance the use of renewable energy sources by the mobile industry to power 118,000 new and existing off-grid base stations in developing countries by 2012.

A.6.4

Mobile and the Environment

Mobile communications has the potential to make direct and indirect contributions to reducing the environmental impacts of other areas of the economy. Areas of potential contribution include using mobile broadband for more efficient use of alternative energy sources; support for teleworking; using a person’s mobile phone to register their presence so that heating or lighting can respond; real-time freight management; and dematerialization – replacing physical items (such as CDs) with digital downloads. It has been estimated that through enabling other sectors to reduce their emissions, the information and communications technology industry could reduce global emissions by as much as 15 per cent by 2020 – a volume of CO2 five times its own footprint.

Annex B:
Change history

:

	Change history

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

	2011-09-21
	
	
	
	
	Updated the document with review comments
	0.6
	0.7

	2012-12-07
	
	
	
	
	Updated with review comments and new sections on equipment classifications
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Splitter

DSLAM

Battery

3pp/Aux Eo

Climate unit

Rectifier

-48

“A”

AC1

Core

Climate unit

Figure 7-6	Measurement configuration for WiMAX BS [20]

AC2

DC1

DC2

AC Input

Voice network

Line Input/ Output signal

Enclosure

Traffic Simulator / Analyzer

Ethernet Switch

DSLAM

Loop Simulator

Noise Generator

CPE Modem

Rectifier or Battery assembly

 DSLAM

Interface A

Line Termination

Optional Components

Network Termination

A

V

Twisted Pair to User

Fibre to Network

Alternatively

Power input

RBS

RBS test control unit

RF power meter & load system

RF power meter & load system

RF power meter & load system

DC power supply

AC or DC power supply

W

V

A

RF output (RBS antenna connectors)

Figure 7-7	Measurement configuration for Integrated LTE eNodeB [20]

Figure 7-8	Measurement configuration for Segregated LTE eNodeB [20]

Goal and Scope Definition

Inventory analysis

Impact assessment

Int erpre t a t ion

ICT Society

ICT services &

 Solutions

Network

ICT equipment units

Hard LCA		 Easy

 Input-output															

Difficult LCA	 Available

 Input-output															

Available LCA	 Difficult

 Input-output															

Easy LCA	 Avoid

 Input-output															

Figure 8-5	LCA applicability vs. scope [11]

Base Station under test

Controlling PC

Power

Supply

Wattmeter

Attenuator

Attenuator

Directional Coupler

Directional Coupler

High Frequency Wattmeter

Transmitter tester

High Frequency Wattmeter

Primary supply side power input connector

Control connector

Antenna connectors

Power

Supply

eNodeB under test

Controlling PC

Wattmeter

Attenuator

Attenuator

Directional Coupler

Directional Coupler

High Frequency Wattmeter

Transmitter tester

High Frequency Wattmeter

Primary supply side power input connector

Control connector

Antenna connectors

Power

Supply

RE Equipment

High Frequency Wattmeter

Directional Coupler

Attenuator

Attenuator

Directional Coupler

Directional Coupler

High Frequency Wattmeter

Transmitter tester

High Frequency Wattmeter

High Frequency Wattmeter

Directional Coupler

Transmitter tester

Attenuator

Attenuator

RE Equipment

High Frequency Wattmeter

Transmitter tester

High Frequency Wattmeter

Directional Coupler

Directional Coupler

Attenuator

Attenuator

RE Equipment

REC

Controller

eNodeB under test

Wattmeter

Wattmeter

Power

Supply

Wattmeter

Power

Supply

Wattmeter

Power

Supply

Controlling PC

�Ericsson comment:

�The use of carbon footprints is controversial within ICT sector due to the complexities of products and supply chain and the limited ability of single values to reflect that.

Preferred to use “GHG emissions” or “life cycle GHG emissions” instead throughout the report. Also TRAI refers to use stage GHG emissions as a carbon footprint whereas this is conflicting with ISO who sees the whole life cycle as a mandatory part of a carbon footprint.- and would call a use stage based GHG emissions value a partial carbon footprint.

If the text is not updated it would be beneficial to make a text early in this document explaining the concerns risen in this note.

�Ericsson comment : CO2 or CO2e (I e general GHG)

�Ericsson comment : Refer to Ericsson 3. Here we refer to use stage GHG for network energy consumption. The rational to focus on this is accepted, just the description should be modified to avoid misinterpretations. If a “real” carbon footprint was addressed it would not give a propoer base for benchmarking due to the large uncertainties associated with ICT LCAs (This seems to be in line with the intention as stated in (vi))

�It should be noted that the TRAI definition of carbon footprint is not aligned with ISO and would more correctly be referred to as carbon footprint of equipment operation or, even better, GHG emissions related to operation of products

�As per our discussion prior to TEC meeting, most members felt this sections needs to be updated

_1377937537.unknown

_1377937566.unknown

_1377937602.unknown

_1377937720.unknown

_1378027769.unknown

_1378027880.unknown

_1378027968.unknown

_1378026774.unknown

_1378027435.unknown

_1377937904.unknown

_1377937611.unknown

_1377937582.unknown

_1377937592.unknown

_1377937571.unknown

_1377937550.unknown

_1377937563.unknown

_1377937543.unknown

_1377935872.xls
Chart1

		Core 9%

		Transmission 12%

		FTTH 5%

		Aggregators 5%

		Fixed Telecom 18%

		RAN 51%

Sales

9

12

5

5

18

51

Sheet1

				Sales

		Core 9%		9

		Transmission 12%		12

		FTTH 5%		5

		Aggregators 5%		5

		Fixed Telecom 18%		18

		RAN 51%		51

				To resize chart data range, drag lower right corner of range.

_1377937392.unknown

_1377937436.unknown

_1377937532.unknown

_1377937404.unknown

_1377937350.unknown

_1377937388.unknown

_1377937355.unknown

_1377936956.unknown

_1377937333.unknown

_1377936804.unknown

_1377436354.unknown

_1377498955.unknown

_1377498974.unknown

_1377498983.unknown

_1377693010.unknown

_1377498980.unknown

_1377498964.unknown

_1377498951.unknown

_1377436113.unknown

_1377436191.unknown

_1376921420.unknown

_1376921652.unknown

_1376922095.unknown

_1376921584.unknown

_1376915302.unknown

