
 Go green
 with IT

Green IT

ISBN: 978-0-470-74349-2
Not for resale

� Find listings of all our books

� Choose from many
different subject categories

� Browse our free articles

 Exploit IT
 for green results

Save money by
reducing waste

Improve IT’s energy
efficiency

Use IT to green your
business

Explanations in plain

English

‘Get in, get out’

information

Icons and other

navigational aids

A dash of humour and fun

Compliments of

Money, reputation, and regulation are the
three primary drivers of most organisations.
You can look in vain for words like ‘environ-
ment’ or ‘green’, but this is about to change.
A conscientious approach to environmental
issues delivers benefi ts to the bottom line
and the brand, and helps you to avoid
regulatory nightmares. This book is a powerful
introduction to going green with IT.

Money, reputation,
and regulation

Hewlett Packard Limited Edition

Print with the
environment
in mind.

The new HP Designjet L65500 Printer.
Odourless inks. Print speeds of up to
74sq.m/hr and no hazardous waste.

This is one of the greenest printers around. It uses
the latest HP Latex Inks that are non-toxic, odour
free and releases no ozone emissions. The HP
Designjet L65500 leaves you with no hazardous
waste and negates the need for specialist
ventilation, whilst simultaneously creating
a better environment in your offi ce.

Couple that with superb print speeds of up to
74sq.m/hour and you can see why being green
is good for business.

©Hewlett-Packard Development Company, 2008

Progressive, Profitable Printing

A John Wiley and Sons, Ltd, Publication

By David Tebbutt,
Martin Atherton, and Tony Lock

Green IT
FOR

DUMmIES
‰

01_743492-ffirs.qxp 12/22/08 6:25 PM Page i

Green IT For Dummies®

Published by John Wiley & Sons, Ltd
The Atrium, Southern Gate
Chichester
West Sussex
PO19 8SQ
England

Email (for customer service enquires): cs-books@wiley.co.uk

Visit our Home Page on www.wiley.com

Copyright © 2009 by John Wiley & Sons Ltd, Chichester, West Sussex, England

All Rights Reserved. No part of this publication may be reproduced, stored in a
retrieval system or transmitted in any form or by any means, electronic, mechani-
cal, photocopying, recording, scanning or otherwise, except under the terms of the
Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by
the Copyright Licensing Agency Ltd, 90 Tottenham Court Road, London, W1T 4LP,
UK, without the permission in writing of the Publisher. Requests to the Publisher
for permission should be addressed to the Permissions Department, John Wiley &
Sons, Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, England,
or emailed to permreq@wiley.com, or faxed to (44) 1243 770620.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man
logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun
and Easy Way, Dummies.com and related trade dress are trademarks or registered
trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and
other countries, and may not be used without written permission. All other trade-
marks are the property of their respective owners. Wiley Publishing, Inc., is not
associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER, THE AUTHOR, AND
ANYONE ELSE INVOLVED IN PREPARING THIS WORK MAKE NO REPRESENTATIONS OR WAR-
RANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS
WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION
WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED
OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CON-
TAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH
THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL,
ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS
REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT.
NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HERE-
FROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS
A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN
THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION
OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS
SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED
OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

Wiley also publishes its books in a variety of electronic formats. Some content that
appears in print may not be available in electronic books.

ISBN: 978-0-470-74349-2

Printed and bound in Great Britain by Page Bros, Norwich

10 9 8 7 6 5 4 3 2 1

For more information about the authors visit www.freeformdynamics.com

The authors would like to thank Zoe McMahon, HP’s EMEA environmental strategy
manager, for her thoughtful contributions to this book.

01_743492-ffirs.qxp 12/22/08 6:25 PM Page ii

www.wiley.com

Introduction

Welcome to Green IT For Dummies, your guide to
ways in which IT can help your organisation to

go green and minimise its environmental impact. The
computer industry impacts the environment during the
manufacturing, delivery, operation and end-of-life of its
devices. This book gives you some pointers for how
you can decrease that impact. At the same time, IT can
help other parts of your organisation to become more
environmentally friendly, in the areas of transport,
energy, and more. We hope that after reading this book
you’ll feel inspired to put some of the ideas into action
– it’s easier than you think!

About This Book
This book sets out the opportunities to reduce your
environmental impact through the use of IT. We cover
ways in which information and communications tech-
nologies can support a greener way of working and how
IT itself can minimise its impact on the environment.

Foolish Assumptions
In writing this book, we assume that you fall into one of
these categories:

� You hold a senior position in an organisation
(whether large, medium or small) and are wondering
how to maintain or even improve performance while
following a more sustainable environmental agenda.

02_743492-intro.qxp 12/22/08 6:26 PM Page 1

� You hold a senior position in the IT department
and are wondering how to reduce your energy
consumption, your general environmental impact
and help the organisation meet its environmental
goals.

� You’re a concerned employee who feels that your
organisation could do more for the environment.

How This Book Is Organised
Green IT For Dummies is organised into five small but
perfectly formed parts:

� Part I: Gearing Up to Go Green. This part
explores what motivates organisations to go
green, and what IT’s role is in that change.

� Part II: Cleaning Up IT. Next up we share ideas
for how IT itself can go greener.

� Part III: Greening Your Organisation. You’ve
cleaned up IT, but how can IT help the rest of your
organisation clean up its act?

� Part IV: Changing Staff Attitudes and Taking
Action. In this part we inspire you with practical
steps you and your organisation can take towards
a more sustainable future.

� Part V: Ten Greenspirational Links. Here you can
find websites for further reading, tips and
inspiration.

2

02_743492-intro.qxp 12/22/08 6:26 PM Page 2

Icons Used in This Book
We highlight crucial text for you with the following
icons:

The target highlights particularly useful
advice.

The knotted string reminds you to bear these
points in mind as you read on.

This icon highlights a real-world example of
what we’ve been talking about.

Where to Go from Here
Have you ever read one of those books that lets you
pick different ways to get to the ending? Well, think of
this book in the same way. You can take the traditional
route and read it straight through. Or you can use the
section headings as your guide. Whichever way you
choose, you can’t go wrong. Both paths lead to the
same objective – a clear understanding of how IT and
the use of IT can reduce your organisation’s environ-
mental impact while also bringing commercial benefits.

3

02_743492-intro.qxp 12/22/08 6:26 PM Page 3

Part I

Gearing Up to Go Green

In This Part
�Considering motivations for change

�The role of IT

You can barely move at the moment without being
urged to make green changes to your lifestyle.

And, at one level, doing so is very straightforward. It’s
relatively easy to cut travel, recycle your newspapers
and glass or take a shower instead of a bath. And,
indeed, the accumulated environmental impact of such
actions is considerable. But, while these choices may
be second nature to you as an individual, research
conducted by Freeform Dynamics among almost 1,500
information professionals worldwide suggests that few
organisations are motivated by green issues for their
own sake (see Figure 1-1).

03_743492-ch01.qxp 12/22/08 6:26 PM Page 4

5

Figure 1-1: Drivers of environmental initiatives.

Getting Motivated to Change
When the benefits of changing to greener products or
systems are expressed in terms of money, risk or
brand, organisations start to sit up and take notice.

Fortunately, as we explain in this book, you can align
these legitimate business concerns with the broader
issue of leaving a planet worth living on for our
descendants.

Carbon dioxide and its equivalents, such as
methane and nitrous oxide (referred to, collec-
tively, as CO2e) are the main focus of concern
for governments and other organisations.

03_743492-ch01.qxp 12/22/08 6:26 PM Page 5

These harmful emissions provide a convenient
yardstick by which progress can be measured
with respect to climate change. But some
activities connected to IT harm the planet and
the people on it in other ways as well. Certain
manufacturing processes pollute the air, the
soil and the water and deplete non-renewable
resources. Such actions bring short-term bene-
fits but they’re unsustainable over a longer
timescale.

The IT community – as well as the rest of the world – is
becoming increasingly aware of the need for sustain-
able development that ‘meets the needs of the present
without compromising the ability of future generations
to meet their own needs’. That quote comes from the
first major report on the subject, ‘Our Common Future’,
which was published by the United Nations World
Commission on Environment and Development in 1987
(often referred to as the Brundtland Report; see the
link in Part V).

The role of IT
IT-related CO2e emissions alone have been estimated
at two per cent of the world’s total. Not only can every-
one work together to reduce this figure, but IT itself
can support the greening of other processes as well
(the remaining 98 per cent!). We explore how IT can
help to clean up your organisation in Part III.

6

03_743492-ch01.qxp 12/22/08 6:26 PM Page 6

Stretching your mind to think
in terms of lifecycles

Don’t follow the herd and restrict your
thoughts to CO2 emissions. Think in terms of
‘before, during and after’ a product’s lifetime
when considering the impact on the environ-
ment. Whether it’s energy, equipment or ancil-
lary supplies, each comes with:

� An intrinsic environmental impact

� An operational impact

� An end-of-life impact

The good news is that manufacturers are improving
their processes at each of these life stages, from min-
imising harm ‘before’ use by employing cleaner and
leaner sourcing and manufacturing techniques, by
designing products that consume less energy and mate-
rials ‘during’ use and helping with reuse and recycling
‘after’ use. Manufacturers are also beginning to pro-
duce environmental information that you can use when
making your buying choices.

Read on to find out about how to clean up IT and how
IT can help clean up your organisation.

7

03_743492-ch01.qxp 12/22/08 6:26 PM Page 7

Part II

Cleaning Up IT

In This Part
� Balancing benefits and costs

� Considering the lifecycle of IT products

In this part we consider the ways you can clean up IT
in your organisation. No, we’re not talking about

those naughty pictures on the account manager’s PC,
but how you can reduce the environmental impact of IT
before you buy IT devices, during their lifetime, and
after you’ve finished with them.

Balancing the Benefits and
Costs of Going Green
The reach of IT is wide, from a hand-held device such
as a BlackBerry to a data centre; from office printers to
building management. And every element provides an
opportunity to reduce environmental harm. Sometimes
the benefits accrue immediately and sometimes they
take longer. Sometimes you need to change behaviour
and at other times you need a change in procurement
or operational systems.

04_743492-ch02.qxp 12/22/08 6:27 PM Page 8

The trick is to balance any negative consequ-
ences of making changes against the practical
benefits to the organisation. Think about
installing a wind turbine on an urban bungalow
roof. Would the energy savings ever compensate
for the environmental consequences of its
manufacture?

Before: Purchasing Strategies
A good way to start cleaning up your IT is to
include environmental questions in your pur-
chasing requests. Questions such as ‘Are you
ISO 14001 certified?’ or ‘Do the devices meet
energy or environmental certifications?’ encour-
age your IT suppliers to demonstrate the envi-
ronmental credentials of their company and the
products you’re buying.

You can find many public databases where suppliers
offer information about themselves and their products
(check out EPEAT and the Carbon Disclosure Project
described in Part V). Many goods come with labels cer-
tifying their environmental standards, such as their
recyclability, their avoidance of harmful chemicals,
their energy efficiency, and so on.

Your aim in purchasing should be to look at
the whole life implications of your acquisi-
tions, including the opportunities for reusing
or recycling products when you’ve finished
with them.

9

04_743492-ch02.qxp 12/22/08 6:27 PM Page 9

During: A Day in the Life
of IT Products
Once you’ve chosen the products that meet your speci-
fications and environmental expectations, you need to
think about how they’re used.

In the office
Look around any office and you’ll probably see comput-
ers and printers lying idle. Unless the devices have a
recognised environmental certification or label, or they
have a sleep mode, they’re burning up at least half as
much power when idle as when they’re working flat out.

When you’re not using them, drop devices into
sleep mode, ready for you when you come
back. Ideally, if you’re going to be away for a
while, you can just turn things off. Don’t forget
that machines with external power supplies
draw current, even when the device itself is
switched off. If the charger feels warm, it’s
drawing current.

Consider your printers. Use draft and duplex modes to
optimise your use of consumables and paper. You can
review and share documents on screen and print on
demand only, reducing the number of unnecessary prints.

Many companies have found that consolidating a large
number of personal printers into fewer central models
can improve print cost management, while saving on
energy and paper use. A managed print service (see
case study on page 25) can further help cut waste by
printing only when the employee is present and when
it’s really needed.

10

04_743492-ch02.qxp 4/6/09 9:15 AM Page 10

Depending on your setup and business needs, a thin
client approach might be worth considering. This is
where you have a low-power device on your desktop
instead of the PC processor box, and all the meaty work
takes place in the data centre. All that’s sent between
your device and the data centre are the keyboard, video
and mouse signals. These devices take out a lot of the
hassle of desktop computing because they’re inherently
more secure and software updates happen at the centre.
And another piece of good news is that they don’t have
to be upgraded every two, three or four years. It’s not
unusual for them to be in use after eight years (and
that’s longer than the shelf-life of a Pop Idol winner).

Think about replacing your monitor screens,
especially if they’re cathode ray tubes, which
consume power continuously and were
designed with no thought to recycling.
Instead, buy flat screen monitors that con-
sume little or no energy when in standby
mode. Some shift to standby mode automati-
cally after a certain period of inactivity.

Out of the office
Most people use either a laptop or a PDA, or both,
when they’re on the move. These bring new issues. For
example, do you leave mobile phone, notebook and
PDA chargers plugged in to a live power supply, even
when nothing’s being charged? What do you do with
your mobile phones at the end of their life? Most
people put them away in a drawer ‘just in case’ rather
than reusing or recycling them. Instead, look out for
recycling schemes, ranging from bulk collections (ideal
for out-of-date office mobiles) to freepost addresses
for small quantities. Equipment is refurbished when

11

04_743492-ch02.qxp 12/22/08 6:27 PM Page 11

possible or stripped for precious metals and compo-
nents when not. (Remember to include the power
supply when returning used equipment.)

Consider using remote thin clients or even more power-
ful, but still thin, laptop or notebook devices on which
you can continue working even when disconnected
from the network, to save even more energy.

In the data centre
Data centres consume a lot of electricity and this
demand, along with the size of the associated utility
bill, attracts boardroom attention. The computers,
storage devices and air-conditioning equipment are
usually working fairly inefficiently so you can have a
big impact here.

Many server computers run at less than 30 per cent
capacity and, although more effective than the average
desktop machine, this isn’t using them to their fullest
potential. If you can double the amount of work each
processor does, you can halve the number of devices
in use and cut the overall environmental impact.

A common way to achieve this is with virtuali-
sation software which enables applications
to run wherever there’s room for them.
Previously, a server might have run a single
application. Now each one can run a mix of
jobs and earn its keep more effectively.
Reducing the amount of equipment releases
space and liberates the redundant machines
for reuse or recycling.

With more sophisticated sensing and localised air
conditioning controls, parts of the data centre can run
at different temperatures. Also, modern electronic

12

04_743492-ch02.qxp 12/22/08 6:27 PM Page 12

equipment can run at much higher temperatures than
before, which brings two benefits:

� The data centre requires less energy overall
because the cooling systems do less work

� When air temperatures are higher, recovering and
reusing the waste heat is easier

Some organisations reuse waste heat for warming adja-
cent areas, cutting the energy required for that task.
For example, one publisher warms the air of the edito-
rial offices and the print room, another company
warms a local swimming pool using a heat exchanger,
while another redirects the air to keep the frost off car
windows in cold weather. The last application doesn’t
really save money, but it keeps staff happy.

The opposite of dealing with the heat is chilling the air
before pumping it into the computer room so the
machines don’t overheat. You can cut the energy bill by
getting help from the outside environment. In cool sea-
sons, you can use this outside air as a source for your
chiller. This is sometimes referred to as ‘free cooling’.

Data centres no longer need to be near users. Some
companies have sited new data centres near readily-
available sources of renewable energy such as hydro-
electric or even geothermal, solar and tidal power in
specific regions.

The only truly secure source of sustainable
power is a local, directly connected, renew-
able supply, possibly one which you own your-
self. If you’re drawing from the National Grid,
even if you’ve signed up for ‘green energy’,
you’ll fall victim to any supply restrictions.

13

04_743492-ch02.qxp 12/22/08 6:27 PM Page 13

After: What Happens Next?
After you’ve finished with your IT products, what
happens when they’re no longer needed?

In nature, organic materials rot down and feed future
growth, so why not dismantle products at the end of
their lives and use the elements as raw materials for
future products? Several reputable computer manufac-
turers use metal and easily-separated plastics in order
to maximise raw material reuse.

It’s important that the environmental costs of
recovery don’t exceed the benefits expected.
And that, of course, loops back to design in
the first place.

The priorities for all material things are reduce, reuse
and recycle - in that order of importance. If you can
extend the working life of your IT products, you reduce
the environmental consequences of mining, manufac-
ture, packaging, shipping and disposal. Can you
upgrade something rather than finish using it? If you
have to replace it, can someone else inside your organi-
sation use it? If not, charities and refurbishing organisa-
tions may be able to extend the product’s life. And,
waiting at the end of the line, many organisations,
including some manufacturers themselves, are willing
to take equipment back and recycle the components
into new products.

14

04_743492-ch02.qxp 12/22/08 6:27 PM Page 14

Part III

Greening Your Organisation

In This Part
� Reducing the need for travel

� Reusing energy

IT can clean up its own act, as we explained in Part II,
but greater gains can come from using computers to

reduce emissions and other undesirable effects outside
of IT.

So how can IT help companies to become greener?

Air Smiles: Transportation
If your business naturally involves a lot of air or road
travel then you can achieve immediate savings and
lessen your impact on the environment by trying to
take fewer journeys and using electronic communica-
tion instead. Videoconferencing doesn’t have to cost a
fortune and it can repay its cost with the savings in
long distance flights and hotel stays very quickly. It
won’t replace all face-to-face situations but videocon-
ferencing is especially effective in smaller meetings of
up to about 12 people, when the participants already
know each other. Once installed, you can use it for
those ad hoc meetings that oil the organisational

05_743492-ch03.qxp 12/22/08 6:27 PM Page 15

wheels but would never be considered if travel were
required. The same goes for the lower-tech, but no less
useful, web meetings and webinars, where people can
share content and interact with each other through
their webcams and PC screens.

If home working or flexible working is possible, you can
reduce the emissions associated with the daily com-
mute and give staff a better lifestyle. Such flexibility
tends to result in staff who are more content with their
work-life balance (as home-working often fits in well
around family life) and, as a consequence, tend to stay
longer in their posts as well as being more productive.

Companies have found that they can cut
desks, and therefore office space, heating,
lighting, power and so on, when significant
numbers of staff work away from the office for
at least three days a week.

The whole idea of replacing physical movement with
electronic communications like videoconferencing
reduces environmental impacts, not to mention
associated costs. This also applies to how you manage
your business processes. Consider distributing
information electronically rather than printing it first
and then distributing it. This ‘print on demand’
approach saves transport and unnecessary copies, not
to mention saving money!

Companies with transport and logistics operations can
reduce emissions by using software applications to
optimise routes and eliminate wasted journeys.
Solutions can range from simple sat-nav devices to
more complex transportation management systems
which coordinate multiple vehicles and routes, saving
both time and fuel, and providing more predictable
customer service too.

16

05_743492-ch03.qxp 12/22/08 6:27 PM Page 16

IT to the Rescue: Preventing
Energy Waste
Although IT devices consume energy, you can use them
to control energy, particularly electricity consumption.

You can use IT systems to take care of building
management. For example, using movement
sensors, thermostats can be adjusted, lights
switched on and off, and computers switched
off out of hours and reawakened for software
upgrades.

17

Offsetting: All it’s cracked up to be?
You may be wondering why we haven’t mentioned carbon off-
setting as an option to improve an organisation’s environmen-
tal performance. Well, a lot of organisations are using carbon
offsetting (where you buy an ‘offset’ for the carbon dioxide
emissions you produce – usually a payment towards emis-
sions-reducing projects) as a ‘get out of jail free’ card and
claiming carbon neutrality because they’re planting a forest
or outsourcing their manufacturing. While this is all very well,
the projects need to be genuine, authenticated and sustain-
able, rather than simply shifting the blame, or excusing a lack
of action. We suggest that you keep offsetting as a backstop
to compensate for those unavoidable emissions that remain
after you’ve taken all possible measures to improve your per-
formance in the first place.

05_743492-ch03.qxp 12/22/08 6:27 PM Page 17

One of the biggest challenges in reducing electricity
consumption is ensuring that electricity users can
monitor their own consumption. What gets measured
gets managed – once people are aware of their con-
sumption, they can go about reducing it. This isn’t yet
common practice, even in data centres. But, with new
smart metering technologies, organisations could mon-
itor the electricity usage of individual departments.
Departments could be charged for usage, giving them a
clear incentive to reduce their consumption and the
ability to see the benefits of energy-saving initiatives
straight away.

Increasingly, organisations are asked by govern-
ments and other stakeholders to disclose the
amount of energy that they use – and therefore
the associated CO2 emissions. IT systems can
play a role in enabling organisations to measure
and report those emissions. IT systems also
enable a greater exchange of environmental
information up and down the supply chain.

Taking Bigger Strides
You don’t have to be an office-based business to apply
technology to greening your activities. Remote moni-
toring sensors, for example, make it possible to keep an
electronic eye on remote locations such as farmland,
storage tanks and reservoirs, reducing the need to
travel there to take readings. Many industries already
use these capabilities to monitor tunnels and pipelines
all over the world. Even drinks dispensers can be
hooked up, ensuring that no service or refill journeys
are wasted trips.

18

05_743492-ch03.qxp 12/22/08 6:27 PM Page 18

The potential of IT to help you manage your
environmental risks is significant and limited
only by your imagination.

Ask yourself these questions:

� Can IT help me reduce my CO2 emissions?

� Can I substitute a physical process flow with a
digital one?

� Can I use IT to enable greater awareness and
control of my environmental impact?

19

Making waves after the drought: Smart
Operational Agriculture toolKit (SOAK)

Four university students won an international software inno-
vation prize for SOAK, an agriculture toolkit designed to con-
serve water and increase crop production. It was partly
inspired by the 59 per cent fall in crop yields in Australia during
the drought conditions of 2007.

The software amalgamates information from weather fore-
casts and sensors which detect ground moisture, water supply
levels, rainfall, wind speed and temperature. This data is then
used to fine-tune the irrigation system to ensure that the crops
get just the water they need.

Farmers monitor their entire farms through a web-based con-
trol panel that combines Microsoft Virtual Earth displays with
statistical information that’s displayed on a PC or PDA. SMS
messages are sent automatically to alert farm managers of any
urgent problems.

05_743492-ch03.qxp 12/22/08 6:27 PM Page 19

Armed with information, computer software can help
you optimise all manner of things, from building man-
agement, factory operations and product design. By
metering, monitoring, analysing and reporting energy
and process flows, you can identify where best to focus
remedial efforts.

20

05_743492-ch03.qxp 12/22/08 6:27 PM Page 20

Part IV

Changing Staff Attitudes
and Taking Action

In This Part
� Changing attitudes

� Taking action

The time has come to get your hands dirty (well,
green) and take action. This part is packed with

ideas and inspiration for steps that you and your
organisation can take towards a more sustainable
future.

Implementing Practical Steps
When Freeform Dynamics asked almost 1,500 IT profes-
sionals to compare their own attitudes to the environ-
ment with their companies’, the results showed that staff
tended to be ahead of their employer in their concerns.
Over 50 per cent of respondents thought that it could
do more for the environment. Any company deciding to
take green steps, even if for commercial reasons, will
find themselves pushing against a largely open door
when it comes to securing support from staff.

06_743492-ch04.qxp 12/22/08 6:27 PM Page 21

The easiest place for organisations to start is where no
measurement or groundwork is required, but simply a
change in behaviour. The following lists of tips and sug-
gested actions are roughly in order of cost and effort.
The environmental impact will vary according to the
nature of your organisation. A focus on print reduction
won’t amount to much for an online software publisher,
for example, which prints hardly anything. So feel free to
pick and choose according to your own circumstances.

Your starter for ten

� Commit to sustainability from the very top of the
organisation

� Make use of the many sources of publicly avail-
able environmental information

� Include lifecycle questions in requests for proposals
(RFPs) and when buying informally

� Specify equipment appropriate to its planned use

� Request energy efficient machines and power
supplies

� Extend the working life of equipment if it’s still
functional and trouble-free

� Reuse redundant equipment elsewhere –
including mobile phones and chargers

� Recycle IT hardware, but only if you can’t extend
or reuse

22

06_743492-ch04.qxp 12/22/08 6:27 PM Page 22

� Raise the temperature of (parts of) the data centre

� Drop PCs and screens into sleep or standby after
15 minutes of inactivity

� Switch off screen savers

� Turn off inactive equipment (such as PCs, printers
and network devices) at night

� Switch off the power to PDA, phone and laptop
chargers when not in use

� Get out of the habit of using paper – go electronic
as much as possible

� Reduce the number of printers

� Print on both sides by default

� Encourage staff to participate in web-meetings
and webinars to reduce travel when appropriate

Taking things further
� Make the chief information officer (CIO or

equivalent) responsible for all computing energy
accounting

� Enable remote access to applications to facilitate
home and on-the-road working to cut commutes

� Secure your own environmental certifications;
then encourage suppliers to do the same

� Install time switches for non-IT equipment

23

06_743492-ch04.qxp 12/22/08 6:27 PM Page 23

� Install electricity meters so you can see where
power is being used

� Include environmental information in your own
supplier records

� Install a power management system for networked
devices, wherever possible

� Install print servers and print management
systems

� Reuse waste heat from the data centre

� Implement delivery/pickup/route optimisation
software

Nearing green nirvana
� Audit your data centre and remove unused

equipment and software

� Virtualise applications, storage and servers in the
data centre wherever appropriate

� Consider consolidating data centres

� Resite the data centre to a direct source of
renewable energy

� Ensure that data centre cooling equipment is
optimised to the new arrangements

� Incorporate free cooling if your climate is
appropriate

24

06_743492-ch04.qxp 12/22/08 6:27 PM Page 24

� Install sensors and controls in company premises
and remote locations to ensure that devices aren’t
on when no one’s around

� Consider switching to thin client desktop devices
(and maybe out of the office too)

� Move infrequently accessed data off continuously
rotating disks (implement hierarchical storage)

� Introduce videoconferencing or telepresence
facilities

25

Newsflash: Council optimises printer fleet
Although only part way through optimising its printer fleet,
printer costs at Lancashire County Council are heading for a 36
per cent reduction. Before the initiative started, the council
had 2,900 networked machines. The printers and photocopiers
are being replaced with one multifunction machine for every
seven that existed previously.

Energy consumption has dropped by 75 per cent. Mono print
output dropped by 43 per cent and colour by 36 per cent in a year,
so paper and toner cartridge consumption has dropped too.

New capabilities mean that documents can be securely
printed to a machine in the nearest office, removing the need
for staff to travel back to their own offices. Another win for the
environment and for the bottom line.

06_743492-ch04.qxp 12/22/08 6:27 PM Page 25

26

Carbon cutting with telepresence
A team responsible for transferring manufacturing for an HP
product from Oregon to Singapore cut an estimated 44 inter-
national employee trips from the project.

Eliminating those trips using the HP Halo telepresence solu-
tion (a videoconferencing room in which remote participants
are heard and seen just as if they were sitting across the con-
ference table) prevented 145 metric tons of carbon emissions
from being released into the environment.

06_743492-ch04.qxp 12/22/08 6:27 PM Page 26

Part V

Ten Greenspirational Links

If this minibook has whetted your appetite for going
green in all things IT-related, here are some links to

inspire you further.

� Climate Futures: The economic, political, social and
psychological consequences of climate change:
www.forumforthefuture.org/files/
Climate%20Futures_WEB.pdf

� Cradle to Cradle: Michael Braungart and William
McDonough wrote an influential book called
Cradle to Cradle: Remaking the Way we Make
Things, which sensibly suggested that manufactur-
ing processes should, as far as possible, mirror
nature’s cycles: www.mcdonough.com/cradle_
to_cradle.htm

� Energy Star: Save money and protect the environ-
ment through energy efficient products and prac-
tices: www.energystar.gov

� EPEAT: Evaluate, compare and select desktop
computers, notebooks and monitors based on
environmental attributes: www.epeat.net

� Green Grid: Follow energy efficiency develop-
ments in data centres and business computing
ecosystems: www.thegreengrid.org

07_743492-ch05.qxp 12/30/08 9:06 AM Page 27

� Green Computing: Find out more about the role
of IT in the push towards environmental sustain-
ability: www.freeformdynamics.com/
fullarticle.asp?aid=140

� Hewlett Packard: The starting point for the com-
pany’s many environmental initiatives: www.hp.
com/environment

� Our Common Future: A full hypertext version of
The Brundtland Report, a sustainable develop-
ment report published by the UN, that we talk
about in Part I: www.un-documents.net/
wced-ocf.htm

� The Carbon Disclosure Project: Find primary cli-
mate change data from the world’s largest corpo-
rations: www.cdproject.net

� The World Wildlife Fund: IT solutions that help
business and the planet (a 2.3MB report):
assets.panda.org/downloads/it_user_
guide_a4.pdf

28

07_743492-ch05.qxp 12/22/08 6:28 PM Page 28

ECO LIVING

978-0-470-06038-4 978-0-470-17559-0 978-0-470-02586-4

HEALTH

978-0-470-01908-5 978-0-470-02625-0 978-0-471-79868-2

PERSONAL DEVELOPMENT

978-0-470-51501-3 978-0-470-03135-3 978-0-470-01838-5

Available wherever books are sold

A Reference for the Rest of Us!™

08_743492-badvert01.qxp 12/23/08 11:22 AM Page 29

08_743492-badvert01.qxp 12/23/08 11:22 AM Page 30

Print with the
environment
in mind.

The new HP Designjet L65500 Printer.
Odourless inks. Print speeds of up to
74sq.m/hr and no hazardous waste.

This is one of the greenest printers around. It uses
the latest HP Latex Inks that are non-toxic, odour
free and releases no ozone emissions. The HP
Designjet L65500 leaves you with no hazardous
waste and negates the need for specialist
ventilation, whilst simultaneously creating
a better environment in your offi ce.

Couple that with superb print speeds of up to
74sq.m/hour and you can see why being green
is good for business.

©Hewlett-Packard Development Company, 2008

Progressive, Profitable Printing

 Go green
 with IT

Green IT

ISBN: 978-0-470-74349-2
Not for resale

� Find listings of all our books

� Choose from many
different subject categories

� Browse our free articles

 Exploit IT
 for green results

Save money by
reducing waste

Improve IT’s energy
efficiency

Use IT to green your
business

Explanations in plain

English

‘Get in, get out’

information

Icons and other

navigational aids

A dash of humour and fun

Compliments of

Money, reputation, and regulation are the
three primary drivers of most organisations.
You can look in vain for words like ‘environ-
ment’ or ‘green’, but this is about to change.
A conscientious approach to environmental
issues delivers benefi ts to the bottom line
and the brand, and helps you to avoid
regulatory nightmares. This book is a powerful
introduction to going green with IT.

Money, reputation,
and regulation

Hewlett Packard Limited Edition

