

Common challenges drive energy efficiency

Stephan Scholz
CTO and Head of Research and Technology Platforms
Nokia Siemens Networks

Why does environment matter in ICT sector?

CO₂

Regulation

Ethical purchasing
behaviour

Corporate
responsibility

€

Energy
consumption
Energy sources
New business
opportunities

ICT will have net positive impact on the environment

Minimize
Life-cycle
thinking

Combine
Environmentally
sustainable
business solutions

Maximize
Expansion and
innovations for use
of communications
technology and
services in the society

ICT accounts for 2% of worldwide emissions

Minimize

Total carbon emissions

ICT carbon emissions breakdown

Source: Gartner – IT Vendors, Service Providers and Users Can Lighten IT’s Environmental Footprint, December 2007

Common challenges drive energy efficiency

Minimize

~ 86 % of a mobile operators energy is used by the Network (ABI research)

Over 90% of Nokia Siemens Networks' CO2 emissions come from our products during their use time

Renewable energy – goals for mobile industry

Minimize

GSMA Green Power for Mobile

- Renewable energy sources, such as solar, wind, or sustainable biofuels, to power 118,000 new and existing off-grid base stations in developing countries by 2012.
- => Would save up to 2.5 billion litres of diesel per annum and cut annual carbon emissions by up to 6.8 million tonnes.

Nokia Siemens Networks commitment

- Renewable energy will be our first choice for remote base stations by 2011

Double challenge - Cost of energy and sources for energy

Combine

- Cost of energy out of overall network operational cost can be as high as 15 - 30 % in developing markets* (in developed markets around 10%)
- Every year 75,000 new mobile base stations requiring their own power source as they are not connected to a main grid**
- Unpredictable cost of fuel + logistical challenges of building and maintaining more remote sites => renewable energy sources can bring significant financial and environmental benefits

*NSN operational efficiency benchmarking

** GSMA

The opportunity: half a trillion euros

Maximize

Offset potential of ICT industry
can be up to five times its
own footprint*

**A report by The Climate Group on behalf of the Global eSustainability Initiative (GeSI)*

New opportunities emerging – Smart grids

Maximize

- Electricity grids function partly based on decisions made 120 years ago
- EU, US and various nations supporting Smart Grids

- Smart grids = intelligence in the grid + intelligence in the energy consumption
- People will reduce energy use based on information on current consumption
- ICT solutions make Smart Grid a reality

Nokia Siemens
Networks

Changes in energy markets open up an growth opportunity for ICT

today

Electrical 'blind' Infrastructure

'Intelligent' ICT Infrastructure

Source: Electric Power Research Institute (EPRI)

ICT infrastructure will make electricity grids interactive for both power generation and power consumption

tomorrow

Source: Electric Power Research Institute (EPRI)

‘It takes a new way of thinking
to solve the problems that we
created by the old way of thinking.’

- Albert Einstein

Thank you

