	
	June 20-21, 2006
Tuesday: 1:30 – 5:30 pm

Wednesday: 8:30 am – 12:45 pm

	DAY ONE

	Tuesday - June 20, 2006

	1:00 pm
	Registration Desk Opens

	1:30 – 1:40 pm
	Welcome / Call to Order / Opening Remarks

· Robert W. Noth
Deere and Company
Chair, ANSI Board of Directors

	1:40 – 2:40 pm
	Stakeholders Speak:
There are many industry areas that utilize standards set by traditional developers as well as non-traditional groups such as consortia and other forums. Some of these groups have been created for the sole purpose of standard setting while others may have additional business functions; others have a narrowly defined area of activity while the scopes of other groups are quite broad. And in some cases the reach and influence of the group is local while others are global in nature.

Why are so many standards groups – and so many standards – being created? Who is supporting them? How and why are they being used?

In this opening panel, industry, government and consumer representatives (i.e., the users of standards) launch the Forum’s discussion process by describing what they want, need and expect from standard setting organizations.

Moderator

· Ron Silletti,
IBM Corporation
Chair, ANSI Board Ad Hoc on Expanded Outreach to the Broader Standards and Conformity Assessment Communities

Panelists

· James Williamson
Vice President, Technology Standards Office
Sony Electronics, Inc.

· Joy Fitzpatrick
Standards Specialist
External Standards Management Group
The Boeing Company
· Trudie Williams
Program Analyst
Defense Logistics Agency
U.S. Department of Defense
· R. David Pittle
Consumer Representative, ANSI Board of Directors and
Retired Senior Vice President, Technical Policy of Consumers Union

	2:40 – 3:00pm
	Open Dialogue: Forum participants and panelists

	3:00 – 3:30 pm
	Break

	3:30 – 4:30 pm

	The ROI of External Recognition:

Process, Recognition and Public Image

More and more standard setting bodies are submitting their specifications to third parties such as ANSI, ISO/IEC/ITU, and others for approval or endorsement. Why do some developers of standards pursue additional recognition when they already have multi-national or global participation and, as a result, solid name recognition within the industry/industries they serve? What is the return on investment for the additional effort? And what could be at stake – to both the developer and the standards consumer – if this recognition is not sought?
The members of this panel will present case studies focusing on recent examples where external recognition or endorsement by a third party has been pursued. They will also comment upon the factors that influenced their decision to launch this external process.

Moderator

· Mary Saunders
Chair, ANSI International Policy Committee
and
Chief, Standards Services Division
National Institute of Standards and Technology

Panelists

· Scott McGrath
Director of Member Services
Organization for the Advancement of Structured Information Standards (OASIS)

· Arthur E. Cote
Executive Vice President
National Fire Protection Association

· David Miller
Director of Standards Program
American Petroleum Institute

	4:30 – 5:00 pm
	Open Dialogue: Forum participants and panelists

	5:00 – 5:15 pm

	Real World Resources

Monitoring News from the Hill
The standards community is often affected by a wide variety of federal, state and local legislative and regulatory proposals, many of which are not front-page news.

What are the tools that are currently available – and what is still needed – to assist standard setting organizations in tracking and reporting on the important (and relevant) legislative and regulatory initiatives?
Presenter
· Jane Schweiker
American National Standards Institute

	5:15 – 5:30pm
	Open Dialogue: Forum participants and speaker

	5:30 – 5:35pm
	Day One – Wrap Up
· Robert W. Noth

	6:00 – 7:30 pm
	RECEPTION

Metrazur
Grand Central Terminal, East Balcony, Main Concourse

	DAY TWO

	Wednesday - June 21, 2006

	8:00 am
	Continental Breakfast

	8:30 – 8:40am
	Welcome / Call to Order / Opening Remarks

· S. Joe Bhatia
President and CEO
American National Standards Institute

	8:40 – 9:00 am
	“Federated Registry” of Standards Metadata
Standards setting organizations and users have been asking for a comprehensive database that will help to identify if a needed standard already exists.

In this presentation ANSI will introduce its online standards information portal, the NSSN: A National Resource for Global Standards (www.nssn.org) and offer the tool as a possible solution for warehousing data on needed standards and specifications.

Questions/Answers

Presenter
· Robert Russotti
Director, Online Marketing and Web Producer
American National Standards Institute

	9:00 – 9:30 am

	Case Studies – Part I

(Repositioned on the agenda due to a schedule conflict for the presenter)

Domestic: National Health Information Network (NHIN)

The Healthcare Information Technology Standards Panel was established in 2005 to identify a widely accepted set of standards that will support the development of a national health information network for the United States. The Panel is funded by the Office of the National Coordinator for Health Information Technology in the U.S. Department of Health and Human Services. The presenter will identify the challenges that are being experienced in achieving interoperability of health information technologies used in the mainstream delivery of healthcare in America and will provide an overview of the Panel’s activities to develop a health IT solution. He will explain the role of standards in the NHIN, the reliance on a wide range of standard setting organizations, and comment on the importance of cooperation and collaboration among these bodies.

Questions/Answers

Presenter

· Dr. John Halamka, Chief Information Officer of Harvard Medical School and Chair, Healthcare Information Technology Standards Panel

	9:30 – 9:45 am
	Break

	9:45 – 10:35 am

	Harmonization: Benefits and Challenges

A Path Toward Convergence

With the convergence of multiple industries in the information age, sometimes scores of SDOs and consortia may be involved in setting the standards utilized in a single product, process or service. Although there is no formal way of addressing these needs at present, some mechanisms are evolving organically in the marketplace. One such mechanism is the “profile” body—a group which does not set standards, but instead compiles standards from multiple organizations in order to describe what standards are needed for a particular “use case.” Less formally, consortia and SDOs are forming ever more complex networks of liaison relationships.

 (continued)
In this discussion, panelists will share real-life experiences from their respective organizations and comment on the advantages and difficulties that have been experienced in both the profile and liaison approaches.
Moderator

· Andrew Updegrove
Principal
Gesmer Updegrove, LLP

Panelists
· Bob Collet
Secretary
Network Centric Operations Industry Consortium

· Edward Rashba
Manager, New technical programs
Institute of Electrical and Electronics Engineers

· Dan Bart
Co-chair, ANSI Homeland Security Standards Panel
and Senior Vice President, Standards and Special Projects
Telecommunications Industry Association

	10:35 – 10:55 am
	Open Dialogue: Forum participants and panel

	10:55 – 11:05 am
	Break

	11:05 – 11:10 am

	Case Studies – Part II

Moderator

· Susan Miller
President and Chief Executive Officer
Alliance for Telecommunications Industry Solutions

	11:10 – 11:35 am

	Case Study – Regional

Electrotechnical Industry

NEMA, working with EFC and the SDOs in the U.S., Canada and Mexico, encouraged the creation of the Council for Harmonization of Electrotechnical Standards of the Nations of the Americas (CANENA) to bring together North American manufacturers and SDOs to write harmonized standards. The experience has been quite a success in terms of creating open markets for electrical products in the region. The presenter will explain why the process has been successful, focusing on process, industry participation, etc.
Presenter

· Timothy McNeive
President, CANENA
and Manager, Global Product Standards
Thomas & Betts Corporation

	11:35 – noon
	Case Study – International

United Nations Economic and Social Council – Center for Trade Facilitation and Electronic Business (UN/CEFACT)

UN/CEFACT is working on the delivery of standards and recommendations for enabling interoperability for trade facilitation and electronic business.

The presenter will comment on UN/CEFACT’s strategy for active coordination and collaboration with standard setting bodies to improve the delivery and deployment of electronic business standards.

He will also introduce the eBusiness Capabilities and Standards Matrix as an example of an initiative that is assisting standard setting bodies in their communication of concepts, identification of gaps, overlaps and convergence opportunities, and promotion of effective standards development, including cross-industry collaboration, harmonization and convergence, and more.

Presenter

· Mark Palmer

eBusiness Standards Convergence Forum
National Institute of Standards and Technology

	noon – 12:30 pm
	Open Dialogue: Forum participants and panel

Discussion starter:
What is, can or should be done when there are competing standards serving similar constituencies?
Moderator

· Susan Miller

	12:30 – 12:45 pm
	Next Steps / Closing Remarks
· S. Joe Bhatia

Discussion of:

· overall response to Forum (+ written evaluation)

· discussion of need to convene special interest groups to progress specific issues

· future meeting schedule (if appropriate)

· topics for future meeting (if appropriate)

	12:45 pm
	Adjournment

