

SPEAKER BIOS

Dennis Chew

Dennis Chew has been actively involved in international and regional standardization and related activities for more than 15 years. He also regularly and actively participates in the meetings of regional regulatory authorities and organizes seminars with IEC National Committees in the region.

Dennis has extensive knowledge and experience on technical regulations, standards and conformance infrastructure and developments in APEC and ASEAN, having been involved in the development and implementation of the ASEAN Harmonized Regulatory Regime for Electrical and Electronic Equipment, regional Mutual Recognition Arrangements and the regional harmonization of standards and regulatory requirements.

Dennis graduated from the University of Aberdeen with a Bachelor of Engineering (Electrical) Honors degree.

Mark W. Earley, P.E.

Mark W. Earley, P.E. serves as Chief Electrical Engineer at the National Fire Protection Association (NFPA). He serves as secretary of the National Electrical Code® Committee, and is the chief editor of the National Electrical Code Handbook. He was also a coeditor for the Handbook on Electrical Safety in the Workplace. He is co-author of Electrical Installations in Hazardous Locations, and has published numerous technical articles on the fire protection of electrical equipment. Mr. Earley joined NFPA in 1986. His professional organization affiliations include the International Association of Electrical Inspectors, the Institute of Electrical and Electronic Engineers, the Society of Fire Protection Engineers, the Standards Engineering Society, the Canadian Electrical Code Committee, the U.S. National Committee's Executive Committee of the International Electrotechnical Commission, the Electrical and Electronics Standards Board of the American National Standards Institute, the Electrical Council of UnderwriterDegrees Laboratories the Workplace Committee of the Electrical Safety Foundation International and the North American Electrotechnical Harmonization Council (CANENA), the IEC Advisory Committee on Safety (ACOS). He serves as technical advisor to the US committee for IEC TC 64 and as deputy technical advisor to the US committee for IEC TC 79. Mr. Earley was elected to serve on the Council of the US National Committee. He serves on the steering committee on the Joint IEEE/NFPA Arc Flash/Arc Blast Research Project. He served as co-chair of the infrastructure working group of the ANSI Standardization Roadmap for Electric Vehicles. He is the

recipient of the distinguished service award from the U.S. National Committee of the International Electrotechnical Commission and the meritorious service award from the American National Standards Institute. He is also the recipient of the Artie's Apple Award for dedication and exemplary efforts towards education in the Southwestern Section of the International Association of Electrical Inspectors.

Mr. Earley served as Executive Editor of NEC Digest tm, the official magazine of the National Electrical Code.

Mr. Earley has served as NFPA's Chief Electrical Engineer for over 20 years. Prior to joining NFPA, he was employed as an electrical engineer with Factory Mutual Research.

Mr. Earley received his Bachelor's Degree from Roger Williams University and his Master's Degree from Embry-Riddle Aeronautical University. He is a registered professional engineer.

Gene Eckhart

Gene Eckhart is the Senior Director for International Operations for the National Electrical Manufacturers Association (NEMA). In this position, he is responsible for the development and implementation of programs that ensure market access for members' products in countries and regions of importance to members. He works with local officials, designers, and contractors to better understand North American codes and standards and directs global strategy initiatives on regional and international electrical installation codes, product standards development, conformity assessment, and electrical inspection.

Gene has over 25 years of marketing, technology development, and product line management experience. He came to NEMA from the Electric Power Research Institute where he directed the efforts of seven business units responsible for developing a variety of end use electric technologies, analytical software products, and technical services to maximize plant and operating system productivity and efficiency. He also initiated marketing activities in South America.

In years previous, Gene worked at the American Iron and Steel Institute, the U.S. Department of Energy, and Armco's Specialty Steels Division.

Gene earned a Bachelor of Science in Metallurgical Engineering from Drexel University and an MBA from Loyola College in Maryland. He is registered as a professional engineer in the State of Maryland.

Gordon Gillerman

Gordon Gillerman is the Director of Standards Services, Standards Coordination Office at the National Institute of Standards and Technology (NIST). Gordon has extensive experience in coordinating standards policy and development across a wide range of sectors critical to the U.S. including homeland security, safety, health and protection of the environment.

Gordon has been the NIST lead in designing and implementing conformity assessment programs as well as assisting in the development of performance standards to meet other federal agency and industry needs and fulfill NIST's role in coordinating standards and conformity assessment in the U.S. Gordon is the Public Sector Co-Chair of the American National Standards Institute's (ANSI) Homeland Security Standards Panel, a member of the Toy Industry Association, Toy Safety Certification Program's Oversight Council and a sought after lecturer on standards, conformity assessment and regulation.

Previous positions include leading government affairs for the largest U.S. product safety certification and standard development organization, Underwriters Laboratories (UL) in Washington, DC, and Staff Engineer for the medical device and information technology sectors at UL's Northbrook, IL headquarters. Gordon has worked collaboratively within the standards community to enhance health, safety, the environment and security throughout his career. In 2008 Gordon received an Environmental Protection Agency Gold Medal. He has also received a Department of Commerce Bronze Medal and the ANSI Meritorious Service Award for his work in standards and conformity assessment.

Gordon received a Bachelor's Degree BSEET from Bradley University in Peoria, IL.

Renee Hancher

Renee Hancher is a Senior International Economist in the Office of Standards and Investment Policy in the International Trade Administration, U.S. Department of Commerce. She works to curtail standards-related market access barriers by focusing on U.S. and international standards policy and standards development issues, especially with regard to emerging and cross-cutting issues. Ms. Hancher identifies emerging standards issues, supports ITA standards work in trade negotiations, bilateral, regional and multilateral engagements, and monitors standards development activities in regional and international organizations as well as private organizations such as ISO. She is the Commerce lead for the APEC Subcommittee on Standards and Conformance where she is project overseer for two multi-year projects on green building and food safety. She is also involved in cooperative standards activities with ASEAN.

Before assuming her position at the Department of Commerce, Ms. Hancher was for ten years the Director of International Trade for the Air-Conditioning and Refrigeration Institute (ARI), an industry trade association based in Arlington, VA. She operated all the association's international programs, which included trade counseling for the association's 180+ members, preparing and compiling international market research, participation in international trade shows, government relations work on trade issues, and international standards policy matters.

Ms. Hancher also has served as a country desk officer for South Asia and West Africa in the Department of Commerce.

Ms. Hancher received her Bachelor of Arts Degree in international studies and economics from the American University and her M.A. Degree in international economics from Columbia University.

Simon Kim

Simon Kim is responsible for market access and compliance issues on bilateral, regional and multilateral trade agreements at the International Trade Administration (ITA), primarily with the Association of Southeast Asian Nations (ASEAN) and Malaysia matters.

Mr. Kim is also the Dialogue Partner with the ASEAN Consultative Committee on Standards and Quality (ACCSQ) and Commerce lead on engagement with the ASEAN Secretariat, focusing on standards cooperation and conformity assessment harmonization in ASEAN priority sectors. He also contributes to U.S. trade-related technical assistance and capacity building efforts with developing countries.

Mr. Kim has participated in free trade agreement negotiations and bilateral consultations on behalf of the U.S. Department of Commerce and the U.S. government. Prior to joining the U.S. Department of Commerce, Mr. Kim worked in the International Affairs division of MCI, a global telecommunications and internet firm.

Mr. Kim earned his Master of the Arts in International Commerce and Policy from George Mason University in Virginia, and a Bachelor's Degree in Resource Economics from the University of Florida. He is currently studying International Business at Georgetown University.

Dave Ling

Dave Ling is the Product Regulation Strategist at Hewlett-Packard, the world's largest technology company, with a portfolio that spans printing, personal computing, software, services and IT infrastructure at the convergence of the cloud and connectivity. HP delivers products that are safe from hazards and comply with applicable government product regulations for delivery in over 120 countries. His responsibilities include developing strategies on HP product regulatory compliance function to close gaps, mitigate risks, raise efficiency, and drive next stages of regulatory convergence and managing HP external engagements to affect product regulations and conformity assessment practices. Mr. Ling is Chairman of the Regulatory Policy Committee, Information Technology Industry Council, a member of the Industry Trade Advisory Committee on Standards and Technical Trade Barriers (ITAC 16), and a member of the American National Standards Institute, Conformity Assessment Policy Committee.

He is a registered professional engineer, and holds a Bachelor of Science in Mechanical Engineering from the University of California, Davis.

Steven Margis

Steven Margis serves as Director of Certification Programs and Accreditations for UL. In this capacity, he serves as the Chief Engineer responsible for Program and Policy Management of UL's Certification Programs globally. He also serves as strategic advisor on matters of global conformity assessment and new business offerings within UL.

Steve is a dedicated conformity assessment professional with over 20 years of experience in the field of global conformity assessment. He has strong foundational beliefs in a strategic approach to global conformity assessment targeted at streamlining market access and acceptance as well as the concept of national treatment for conformity assessment service providers. His professional experience includes technical, educational, operational and strategic management roles.

Mr. Margis earned his Bachelor of Science Degree in Electrical Engineering from Marquette University in Milwaukee, Wisconsin.

Alison McGuigan

Alison McGuigan is Vice President with The Cohen Group, a business advisory firm founded by former Senator and Secretary of Defense William Cohen. The firm's focus is strategy and hands-on implementation for firms expanding into international markets.

Her fields of expertise are Southeast Asia and Australasia, commercialization of technology, and trade and foreign direct investment (FDI). Ms. McGuigan came to TCG after a year at the Massachusetts Institute of Technology (MIT) as a member of the prestigious Sloan Fellows Program. While there she undertook research on new models of internationalization for business. Prior to that she was Senior Trade and Investment Commissioner for The Australian Trade Commission (Austrade) at the Australian Embassy in Washington DC from 2007-2011. There she held responsibility for Australia's commercial relationship with the USA, as well as ensuring growth of contracts under the US-Australia Free Trade Agreement. Over her 15 years with Austrade she held senior leadership positions in the United Kingdom, Hungary, and as head of the global technology practice in Europe and Australia. She has spent significant time in Southeast Asia on projects and short term postings in Indonesia, Malaysia, Singapore and Thailand.

Jim Pierce

Mr. Pierce received his BSEE from the University of the Pacific in Stockton, California in 1977. By examination he became registered as a Professional Engineer (Electrical License # 11407) in 1981 and was awarded his MBA from Santa Clara University in 1988.

Mr. Pierce began his career with UL in 1976 as an Engineering Technician and worked with high tech medical, laboratory, and computer equipment. He became the Associate Managing Engineer of the Laboratory and Medical Equipment Section (40 staff) in 1986. He joined ETL at the So. San Francisco Office in 1990 as the Engineering Manager and became the NW Regional Manager in Portland, Oregon in 1991. He continued his work with high tech equipment and specialized in industrial machinery of all types, both metal working and silicon fabrication equipment. Mr. Pierce was Intertek's Chief Electrical Engineer for 8 years, Intertek's Director of Engineer for 3 years. He is currently the Technical Director of Certification at Intertek.

Mr. Pierce is a member of the National Fire Protection Association (NFPA) and is currently serving on National Electrical Code (NFPA 70) Panel #1 and TCC. He also serves on many ANSI, NEMA, NFPA and UL Standards Maintenance Review Boards. He has served on the Board of Directors of IEEE PSES committee.

For the last 23 years he has been an Inspector member of the International Association of Electrical Inspectors (IAEI).

Robert J. Pollock

Robert Pollock has worked for UL for over 35 years and has been the Director of Market Surveillance since 2001. In this role, he is responsible for developing and directing all global market surveillance policies and programs for UL's family of certification marks. UL's Market Surveillance staff investigate product incident reports and conduct market surveys to protect the integrity of the UL Mark and to enhance public safety. Mr. Pollock is currently the Chair of the US Technical Advisory Group responsible for ISO 10393 Consumer product recall -- Guidelines for suppliers and ISO 10377 Consumer product safety -- Guidelines for suppliers.

Mr. Pollock earned a Bachelor of Science in Electrical Engineering/Engineering and Public Policy from Carnegie Mellon University in Pittsburgh, Pennsylvania and a Masters of Business Administration (MBA) from San Jose State University, San Jose, California.

Brian Scarpelli

Brian Scarpelli is Director of Government Affairs with the Telecommunications Industry Association. In this role he represents the information and communications technology (ICT) manufacturer and vendor community to the Federal agencies on a number of issues, including on standards policy and device approval issues. Prior to his employment with the TIA, Mr. Scarpelli worked for the District of Columbia's Public Service Commission, which is the public utility regulator for the District of Columbia. Before this, Mr. Scarpelli was employed in the radio industry for 10 years and worked for several communications industry trade associations.

Mr. Scarpelli earned his Bachelor of Arts Degree in History from Albion College in 2005, and graduated from Thomas Cooley Law School in 2008.

Jose Silva

Jose "Bobby" Silva is a U.S. Immigration and Customs Enforcement Homeland Security Investigations (ICE-HSI) Special Agent assigned to the National Intellectual Property Rights Coordination Center (IPR Center) in Arlington, Virginia. Mr. Silva is a National Program Manager in the IPR Center's Global Outreach and Training Unit. In this capacity, Mr. Silva coordinates domestic and international training and outreach events to educate, train, and partner with the public and private sectors to combat intellectual property theft. Mr. Silva started his career with the U.S. Customs Service in Texas in 1992. Mr. Silva spent almost 6 years in the HSI Monterrey, Mexico office, where he

worked numerous significant transnational criminal organization investigations.

Jennifer Stradtman

Jennifer Stradtman is Director for Technical Barriers to Trade for the Office of the U.S. Trade Representative, where she works on bilateral and regional trade agreement negotiations and compliance. Prior to joining USTR, Ms. Stradtman worked at the Department of Commerce for over a decade standards-related trade issues in the Office of the ITA Standards Liaison and the Trade Compliance Center. Ms. Stradtman also worked for the American Council of Independent Laboratories where she worked primarily with federal agencies on the acceptance of laboratory accreditation and for the Buffalo Niagara Partnership on local and state business issues.

Ms. Stradtman has her Master's Degree in International Trade from the University of Buffalo.

Peter S. Unger

Peter Unger is President and CEO of the American Association for Laboratory Accreditation (A2LA). A2LA is a nonprofit, membership organization administering the largest, internationally recognized laboratory accreditation system in the United States and one of the leading bodies in the world with over 2,500 accreditations.

Mr. Unger has been involved with national laboratory accreditation since 1978. Prior to attaining his current position in April 1996, Mr. Unger served as Vice President of the Association and prior to that, was Associate Manager of Laboratory Accreditation at the National Bureau of Standards (now the National Institute of Standards and Technology).

Mr. Unger serves as Chair of the International Laboratory Accreditation Cooperation (ILAC) for 2010-2014. He is co-author of many papers on accreditation and the ISO/IEC standards for accreditation.

Mr. Unger has a Bachelor of Science Degree in systems engineering from Princeton University and a Master's in environmental management from George Washington University.