

BUILDING CONNECTIONS, FOSTERING SOLUTIONS

Annual Report 2012-2013

CONTENTS

- 3 Introduction
- 4 Message from the Chairman
- 5 Message from the President and CEO
- 6 Building Connections, Fostering Solutions
- 10 Activities and Participation by the Numbers
- 11 Organizational and Financial Overview

- 12 Financial Position
- 13 Statement of Activities
- 14 Leadership and Offices
 - + Member Roster

ritical connections power the U.S. standards and conformity assessment system: connections between the diverse organizations that develop standards in every interest area; connections between government, business and industry, and individuals with a wide range of perspectives and expertise; and connections between the thousands of members and constituents of the American National Standards Institute (ANSI) working in close collaboration on solutions for national and global priorities. ANSI is committed to its mission of coordinating and facilitating these activities. And we are dedicated to safeguarding a system – and the public-private partnership it relies upon – that has fueled U.S. competitiveness and innovation for nearly a century.

This year, ANSI and its Federation of members made great advances in promoting the importance and value of the standardization system to government and business. And we saw that value in action, with new partnerships that will boost global market access for U.S. exports; achievements in growth areas such as energy efficiency and renewables, IT security, and workforce development; and expanded engagement with public- and private-sector leaders, agencies, and academia. These and all of the activities summarized in this Annual Report rely upon the connections ANSI works every day to foster, and the tools the entire standardization community provides to meet the needs of society.

"COMING TOGETHER IS A BEGINNING, STAYING TOGETHER IS PROGRESS, AND WORKING TOGETHER IS SUCCESS." – HENRY FORD

James T. Pauley, Chairman of the Board

In my long career involved in standards activities, I can't remember a time when cooperation and collaboration have been more critical to addressing key issues impacting our entire community. And I couldn't be prouder to assert my commitment, in my second year as ANSI chairman, to providing the guidance needed to help strategically position the Institute and its

Federation of members for long-term success, in the face of both significant challenges and great opportunities.

Everyone in the standardization community is talking about the issue of standards that are incorporated by reference (IBR) into regulation – and with good reason. It's a matter that impacts not only all of our business models, but the strength of the entire U.S. economic system. According to the National Institute of Standards and Technology (NIST), there are over 10,000 citations of standards incorporated by reference in regulations, and 80% of these are private-sector standards. The consequences to disrupting this system would be immeasurable.

Last year the National Archives and Records Administration issued a *Federal Register* notice asking a seemingly simple question: When standards are incorporated by reference into U.S. law, should people have to pay for them? But that question leads to many more that highlight how complicated the issue really is: Is it reasonable for the government to mandate that standards developing organizations (SDOs) make their documents freely available, when the documents are privately held intellectual property? And what really constitutes "freely available"?

Responding effectively to this issue is a matter of education and outreach. And that's why ANSI has taken a lead role in informing policy makers and the general public about the value of SDOs, and the importance of their work to our economy. ANSI has worked to ensure that government officials continue to recognize the effectiveness of current standards-related policy, through testimony at federal hearings, presentations at cross-sector events, targeted communications, and coordinated discussions between diverse stakeholders. And I believe we have done a tremendous job in clarifying the real crux of the issue.

We have explained the sensitive ecology of how standards are created, and how it is in all of our interest to preserve this balance and avoid undue influence of any single stakeholder. We have reached out to our members and constituents for their perspectives, and assessed recommendations for ensuring our system remains viable and effective. And we have prioritized the need to afford reasonable access to standards in a way that keeps the system going and flowing, so we can continue to promote competitiveness and innovation.

The IBR issue will likely continue to present challenges, but the attention has also had one very positive outcome... and that is a concrete demonstration of just how valuable standards are to the U.S. and global economy. And at the core of that value is the expertise and dedication of our network of thousands of individuals working in collaboration. I would like to extend my sincere thanks to all the members and volunteers, as well as ANSI staff and leadership, for their exceptional work and cooperation. I can assure you that ANSI is committed to creating the connections and finding the solutions needed to keep our system and community strong.

In Failery

S. Joe Bhatia, President and Chief Executive Officer

One of the most unique and valuable aspects of the U.S. standardization system is the way it connects everyone with a stake in an issue – from standards developers and industry organizations, to government, business, consumers, and academia. When all those interests participate, the standards and conformance solutions developed are among the most powerful

tools available for addressing national and global priorities. And ANSI ranks safeguarding that system at the top of our own list of priorities. This year more than ever, we have worked in close collaboration with our members and constituents to ensure our system remains strong, flexible, and effective.

The issue of incorporation by reference is one key issue that ANSI tackled this year. But another, perhaps even broader-reaching concern is the "graying of the standardization community." While we are incredibly proud to have thousands of dedicated professionals and volunteers, with decades of expertise in every area of standards, conformance, and technology, working together on behalf of U.S. innovation, our numbers are dwindling. Many among us are retiring or close to it, and a significant number of companies and organizations are not re-investing in standards activities or providing the training and mentorship needed to support participation.

More than half of America's economic growth comes from industries that barely existed twenty years ago, and those sectors offer the greatest promise to support our next generation. But their success depends upon continued innovation, and standards and conformance are a critical element of the formula. As you'll read in the following pages, emerging markets for everything from energy efficient products and systems, to renewables, to electric vehicles, to nanotechnologies rely upon coordinated standardization activities as a foundation for growth. Without knowledgeable professionals to lead and undertake that work, progress stalls.

An estimated 1.75 million new graduates entered the U.S. workforce in 2013. But with only the smallest fraction of our colleges and universities offering coursework on standardization, few job-seekers know its importance. Our future leaders need to understand how to use standards and conformance strategically to fuel innovation and competitiveness, and they need to be motivated to get involved. This is a challenge for every country in the world, and some, like Korea and China, have already begun to focus on standards education. As a result, their participation in standards-setting activities and ability to influence global markets are increasing.

As a community, we need to focus on ways we can expand quality education programs that promote standardization as the critical business tool we know it to be. This year ANSI has prioritized the advancement of our education initiatives to stimulate the creation of standardization programs or the incorporation of standards education into relevant existing programs in universities. We also promote the use and value of standards to students, to industry and government leaders, and to the public at large. But there is more that needs to be done. If we want to remain competitive in the global economy, we need to work together to get standards in the classroom as often as possible.

As coordinator of the standards and conformity community, ANSI is proud of the work our members and constituents are undertaking to develop tomorrow's standardization professionals. And we are dedicated to fostering the collaborations needed to support that work. These connections will strengthen our standardization system – and our nation – for generations to come.

S. Bhalt

BUILDING CONNECTIONS, FOSTERING SOLUTIONS

ANSI's strategic priorities are shaped by the desire to effectively position the Institute for the long term. They take into account the needs we have heard from our members and constituents, as well as the publicly stated goals of the administration and policy makers. The following are highlights of actions on top priorities during the past year.

Lead Standards Initiatives That Enhance U.S. Competitiveness and Innovation

Promoting renewable energy is good environmental and economic policy with invaluable benefits. In an effort to realize that potential, the ANSI Energy Efficiency Standardization Coordination Collaborative (EESCC) collected broad input on current standards and conformance activities and gaps related to energy efficiency in the built environment. Following the first EESCC plenary in January 2013, five working groups then moved into the gap analysis and road-mapping phases of work; the first draft of the EESCC roadmap is expected in late 2013. And the ANSI-National Institute of Standards and Technology (NIST) Nuclear Energy Standards Coordination Collaborative (NESCC) approved a new framework intended to guide the organization in responding to the changing needs of the nuclear industry and promote even greater public-private collaboration. The NESCC also has a new co-chair, Kevin Riley of Duke Energy.

While electric vehicles are widely viewed as key to a strong U.S. environmental and economic future. consumers have been slow to embrace the technology, citing uncertainties about infrastructure and performance. With a view toward achieving a coherent set of standards to support expansion in the market, Version 2.0 of the Standardization Roadmap for Electric Vehicles, developed by the Institute's Electric Vehicles Standards Panel (EVSP) was published. Available as a free download, the document tracks progress to implement recommendations made in the roadmap version 1.0, released in April 2012.

Constant advances in nanotechnologies drive innovation and business growth in nearly all industries, from life-saving medical breakthroughs to improved energy sources. To get an up-to-date inventory of activities and needs, the ANSI Nanotechnology Standards Panel (ANSI-NSP) held a meeting examining how nano standards are currently being used, their efficacy in addressing priorities, and how to increase participation. And the U.S. Technical Advisory Group (TAG) to International Organization for Standardization (ISO) TC 229, *Nanotechnologies*, continued its influence on international initiatives; under U.S. project leadership, TC 229's Working Group (WG) 3, *Health, Safety and Environment*, prepared a Technical Report providing guidance that will help specialists conducting toxicological tests on nano-objects.

Offer Solutions for National and Global Priorities

The development of smart, sustainable cities has become a top priority for governments and consumers, and its broad scope requires a collaborative, cross-sector approach. In April 2013, the Institute convened a Joint Member Forum (JMF) with experts from standards developing organizations, industry, government, and academia to discuss the role that standards and conformance solutions can play in national and international smart cities initiatives. Support was expressed for the formation of a U.S. TAG to ISO TC 268, *Sustainable development in communities*; ongoing discussions should result in the TAG's formation soon. And building on positive feedback from the JMF meeting, a full-day workshop was planned for November 2013 to further explore standardization solutions for smart and sustainable cities.

After a revision of the group's charter to expand its reach, the ANSI Homeland Security Standards Panel (HSSP) has been renamed the Homeland Defense and Security Standardization Collaborative (HDSSC). The group will engage with members of the homeland defense and security sectors that have not previously been directly involved with the voluntary consensus standards system, as well as the Department of Defense (DOD), National Institute for Occupational Safety and Health (NIOSH), and relevant state-level agencies. Earlier in the year, the ANSI-HDSSC held workshops and released reports on critical topics such as counterfeiting and security in international supply chains; implementing a national strategy on chemical, biological, radiological, nuclear, and explosives (CBRNE) equipment standards; and approaches for a standards-based national program establishing common metrics for resiliency.

Support and Protect the Standards Ecosystem

ANSI works every day to maintain a strong voice on behalf of the voluntary standardization community, and ensure that government, industry, and the public continue to recognize the value of standards and conformance. As the issue of standards incorporated by reference (IBR) in regulations continues to garner attention, the Institute has taken a lead role in monitoring the activity, communicating information, and fostering solutions that protect the standardization community and the public.

The 2012 Legal Issues Forum brought together more than 100 stakeholders to discuss the implications of the copyright issue, including the economics of standards setting, the reality of reasonable availability, and how altering the system could undermine U.S. competitiveness. The event was widely viewed as an important step forward in the standardization community's approach to IBR. Building on that work, an Open Forum was planned for World Standards Week 2013 to provide an even broader audience the opportunity to discuss this key issue.

Earlier in the year, an event on Capitol Hill focused on the importance of government reliance on voluntary consensus standards. Leaders from ANSI, NIST, and the Administrative Conference of the United States (ACUS) addressed more than 70 Congressional staffers, with ANSI providing information on efforts to develop a web-based IBR portal where SDOs could post read-only versions of their standards.

Beyond their importance in providing the expertise government relies on for effective and timely legislation, standards play an essential role in boosting private-sector productivity and economic growth. To get this message across to America's business leaders, the Institute expanded the reach of the Standards Boost Business (SBB) campaign. A brochure highlighting the power of standards and conformance to enhance competitiveness and drive innovation was mailed to more than 1,500 C-level executives from Fortune 1000 companies, along with ANSI's members and SBB partners. Case studies, topical articles, and web resources were added to www.standardsboostbusiness.org, and an outreach effort resulted in renewals and a number of new partners joining the campaign.

Serve as a Bridge between Public-Sector Policies and Private-Sector Solutions

Collaboration and coordination between the Institute, its Federation of members, and government leaders is key to maintaining a strong voice in U.S. policy, and effectively responding to the needs of the nation. To answer the question of how U.S. government and industry can be most effective at coordinated standards development,

ANSI and the Consumer Electronics Association (CEA) cohosted Addressing National Priorities through Standards. The event focused on government reliance on privatesector standards and drew nearly 70 stakeholders from government, industry, academia, and more. To help ensure the importance of the voluntary consensus standardization system is understood by Congressional staff as well as agency representatives, ANSI leadership testified before the U.S. House of Representatives Committee on Science, Space, and Technology at a hearing on *Promoting Innovation*, *Competition, and Economic Growth*. The remarks highlighted how standards and conformance can be a strategic tool to help fuel U.S. competitiveness, and stressed that the Institute is always ready to coordinate the public-private partnership needed to help U.S. industry succeed in the global market.

And in the most recent example of that partnership in action, ANSI and the United States Agency for International Development (USAID) together began a multiyear program to provide up to ten developing countries with concrete assistance related to capacity building. The ANSI-USAID Standards Alliance is expected to bolster understanding of the World Trade Organization (WTO) Technical Barriers to Trade (TBT) principles, with the larger goal of promoting trade and economic development.

Assert U.S. Leadership in Regional and International Standardization

The Institute demonstrated U.S. commitment to leadership and engagement in the Asia-Pacific region by hosting the Joint Annual Meeting of the Pacific Area Standards Congress (PASC) and the Pacific Accreditation Cooperation (PAC) in May 2013 in Honolulu, Hawaii. This first-ever joint plenary meeting was planned as part of an effort to strengthen the two groups' cooperative work. And highlighting U.S. leadership in the Americas, ANSI president and CEO S. Joe Bhatia was elected to a two-year term as president of the Pan American Standards Commission (COPANT) during the group's 2013 General Assembly.

On the global stage, ANSI displayed strong engagement in international standards and conformance fora throughout the year via increased leadership, events, publications, and outreach. The Institute took a lead role in getting the new ISO TC 285, *Clean cookstoves and clean cooking solutions*, off the ground, stepping up to serve as Twinned Secretariat with the Kenya Bureau of Standards (KEBS). The development of global criteria for clean, efficient, and safe cookstoves is expected to reduce serious health hazards for nearly half the world's population.

The U.S. National Committee (USNC) to the International Electrotechnical Commission (IEC), a committee of ANSI, held a number of webinars and training courses and published two new brochures on the importance of U.S. participation in IEC work. Demonstrating success, a 10% increase in USNC TAG participation was recorded in 2012 over 2011. And for the second year in a row, a U.S. Young Professional (YP) winner was selected by the IEC to be a YP program Leader.

Boost Bilateral Relationships in Key Market Sectors

Working to strengthen global market access through standardization is key to U.S. competitiveness and a constant priority for ANSI. The Institute maintained regular dialogues with the European Standards Organizations (CEN, CENELEC, and ETSI), and all agreed to intensify collaboration as the EU and U.S. negotiate a Transatlantic Trade and Investment Partnership (TTIP). The Institute also collected comments on the proposed TTIP for a consensus response to the Office of the U.S. Trade Representative (USTR), and presented oral testimony on the importance of standardization as part of any effective agreement. And ANSI and the German Institute for Standardization (DIN) held a roundtable in Berlin to discuss German and U.S. priorities for standardization and

areas to increase cooperation, including electric vehicles,

smart cities, and smart grid technologies.

Demonstrating a commitment to fostering Sino-American cooperation for trade growth, ANSI has been selected to conduct Phase III of the U.S. Trade and Development Agency's (USTDA's) U.S.-China Standards and Conformity Assessment Cooperation Program. The Institute will organize seminars and workshops on standards, conformity assessment, and technical regulations that impact U.S. and Chinese industry. The initiative will build on successes achieved through the Manufacturer Member Roundtable, which also hosted a number of events attended by Chinese officials on key topics such as electric vehicles, electrostatic discharge, and industry engagement in standardization.

To boost U.S. business in the expanding Russian market, ANSI took part in a meeting of prominent Russian and U.S. experts hosted by Moscow's World Trade Center that included discussion of improved cooperation in technical standards and compliance assurance and other methods to promote U.S.-Russian trade. And among other successes in regional cooperation around the world, ANSI and Ecuador's national standards body signed a Memorandum of Understanding (MoU) that seeks to establish future areas of cooperation between the two organizations.

Respond to Industry Needs and Increase Access and Communication

ANSI continually strives to enhance its member and customer experience and provide constituents with the needed tools

to become more effective stewards for standardization within their own organizations. A free webinar, *What is an American National Standard anyway?*, provided over 300 participants with an easy-to-digest overview of the American National Standards (ANS) process, the role of Institute, and ANSI-accredited standards developers (ASDs) for anyone interested in participating in the ANS process.

To ensure that those representing the U.S. at ISO have the knowledge to be effective international delegates, it was announced that all ANSI-accredited U.S. TAG Administrators to ISO and all ANSI-delegated ISO Secretariats are required to fulfill a new training requirement, offered via webinar at no cost. And to facilitate and advance even stronger U.S. participation, the Institute released free multimedia training courses on effective delegate basics, ISO Secretariat operations, and the procedures of U.S. TAGs.

Expand Accreditation Services and Program Recognition

ANSI's accreditation programs for skills-based credentials continue to grow, providing effective solutions for U.S. job development. In a boost to the IT networking and security workforce, several Cisco Career Certifications were accredited under the Institute's Accreditation Program for Personnel Certification Bodies. And ANSI expanded its work with the government on credentialing measures intended to boost veterans' employability.

In partnership with the Interstate Renewable Energy Council, Inc. (IREC), the Institute officially launched the ANSI-IREC program for the accreditation of renewable energy and energy efficiency certificate programs, after a successful pilot phase. And the first accreditation of a U.S. certification body offering certification under ISO 3834, *Quality Requirements for Welding*, was granted to Illinois-based DOT Quality Services.

The ANSI-ASQ National Accreditation Board (ANAB)/ ACLASS has begun offering environmental laboratories the opportunity to undergo concurrent accreditation to multiple relevant standards, simplifying the accreditation process and making it easier for labs to fulfill their accreditation needs. Harmonization of accreditation practices around the world enhances global trade opportunities. In an effort to increase international acceptance of inspection reports, ANAB/ACLASS/FQS

signed the mutual recognition arrangement (MRA) of the Asia-Pacific Laboratory Accreditation Cooperation (APLAC). And ACLASS granted accreditation certificates to two laboratories in the Republic of Georgia as part of ANSI's collaborative effort with USAID's Economic Prosperity Initiative (EPI) and the Georgia Accreditation Center (GAC) to bolster the country's trade and economic growth.

Engage New Constituents and Expand ANSI's Role in the Marketplace

ANSI constantly strives to cultivate new opportunities for engagement and growth, and one key venue is the academic sector. For the past two years, the Institute has increased its activities and outreach to students, professors, and emerging professionals in an ongoing effort to ensure the strength of the next generation of U.S. standards and conformance experts. In conjunction with the World Standards Cooperation (WSC) - a partnership between ISO, IEC, and the International Telecommunication Union (ITU) and the U.S. Library of Congress, the Institute co-hosted a roundtable meeting of international standards professionals, government representatives, and university professors to discuss ways to promote dialogue and collaboration between standards organizations and universities. And in a direct effort to engage tomorrow's standardization professionals, the Institute's second annual student paper competition focused on the role of standards in disaster recovery and preparation.

A new partnership with the Polytechnic Institute of New York University (NYU-Poly) was announced, providing ANSI full members with a 10% tuition rebate upon successful completion of any online course at NYU-Poly. And the Institute increased membership efforts to target under-represented sectors such as energy companies and utilities, automotive, research facilities, and ICT, resulting in result a current total of more than 1,000 members in the ANSI Federation.

ACTIVITIES AND PARTICIPATION BY THE NUMBERS

AS OF JULY 15, 2013

Membership

Total Members	1,044
Company	595
Organizational	336
Government	50
Educational/Institutional	22
International	41
Affiliates	1,040

ANS & ASDs

ANSI-Accredited Standards Developers and American National Standards (ANS)

ANSI-Accredited Standards	
Developers	229
Approved ANS 10	,714

ISO

ANSI Participation in the International Organization for Standardization (ISO) Participating "P" Memberships **576** Technical Advisory Groups 215 U.S.-Administered Technical Committee (TC) Secretariats 34 U.S.-Administered Subcommittee (SC) Secretariats 81 U.S. Held Chairmanships 116

USNC/IEC

ANSI/USNC Participation in the International Electrotechnical Commission (IEC)

Participating "P" Memberships**158**Technical Advisory Groups158Administered TC Secretariats12Administered SC Secretariats11U.S. Held Chairmanships29

ANSI Accredited Bodies

70
45
26
26

ANAB <u>Accredited</u> Bodies

Quality Management	72
Environmental Management	57
Other	107

ACLASS & FQS Accredited Bodies

Testing Labs	444
Calibration Labs	279
Reference Material Producers	18
Proficiency Testing Providers	7
Inspection Bodies	17

DESCRIPTION OF ORGANIZATION

The American National Standards Institute (ANSI) is a 501(c)3, not-for-profit organization. In fulfilling its mission, ANSI:

- Is recognized by both the public and private sectors as the policy and coordination forum for the U.S. standards and conformity assessment community.
- Approves standards as American National Standards (ANS) and safeguards the integrity and value of the ANS designation by requiring openness, balance, due process, consensus, and transparency to all directly and materially affected interests in the private and public sectors.
- Is the U.S. national member body to the International Organization for Standardization (ISO), the International Electrotechnical Commission (IEC, via the U.S. National Committee), and other non-treaty regional and international standards and conformity assessment organizations, facilitating access by U.S. parties and promoting U.S. interests.

- Coordinates efforts in the marketplace to make products and systems safe, efficient, and globally relevant.
- Provides a means for assessing the need for new standards and conformity assessment activities and promotes the resolution of identified needs.
- Interfaces with U.S. and other governments on standards and conformity assessment issues.
- Accredits standards developers, U.S. Technical Advisory Groups (TAGs) to ISO, and conformity assessment bodies.
- Provides a central resource for timely, relevant, and easily accessible information and education on standards, conformity assessment programs, and related activities in the U.S. and abroad.

For more information, see the Statement of Activities on page 13.

FINANCIAL OVERVIEW 2012

	34%		Publications
	17%	Ac	creditation services
	17%	Manag	ement and general
	12%	International s	tandards programs
0 O	7%		ISO/IEC dues
NSe	5%		Fee-based services
	3%		Governance
0	2%	Fed	deration promotion
X	2%	Membership	and administration
Í	1%		Government affairs

BUILDING CONNECTIONS, FOSTERING SOLUTIONS

FINANCIAL POSITION

as of December 31, 2012 and 2011

	2012	2011
Assets		
Cash and cash equivalents	\$ 3,678,708	\$ 3,873,117
Investments	7,354,796	6,738,151
Net accounts receivable:		
Publications and royalties	3,277,976	2,889,353
Program support, accreditation, dues, and other	2,372,735	2,455,301
Prepaid expenses and other assets	681,217	778,314
Prepaid pension costs	668,065	17,009
Investment in ANAB	324,767	158,660
Net property and equipment	400,880	2,614,647
Total assets	\$ 18,759,144	\$ 19,524,552
Liabilities		
Accounts payable and accrued expenses	\$ 7,251,784	\$ 7,673,044
Deferred dues and fee income	4,122,685	3,977,715
Deferred rent	770,217	625,474
Total liabilities	\$ 12,144,686	\$ 12,276,233
Net assets		
Unrestricted:		
Operating fund	\$ 41,368	269,312
Board-designated permanent reserve	5,600,832	5,600,832
Specific-purpose funds	745,560	1,145,479
Total unrestricted	6,387,760	7,015,623
Temporarily restricted	226,698	232,696
Total net assets	\$ 6,614,458	\$ 7,248,319
Total liabilities and net assets	\$ 18,759,144	\$ 19,524,552

STATEMENT OF ACTIVITIES

as

ecember 31, 2012 and 2011	Summarized Information 2012	%	Summarized Information 2011	%
Revenue				
Membership dues and assessment fees	\$ 5,425,011	15%	\$ 5,318,357	15%
Publications	20,775,080	59%	20,227,564	59%
Accreditation services	6,476,535	18%	5,905,627	17%
International standards programs	972,536	3%	932,488	3%
Fee-based programs	1,899,905	5%	2,198,701	6%
Total operating revenue	\$ 35,549,067	100%	\$ 34,582,737	100%
Expenses				
Program expenses:				
Publications	\$ 12,075,435	34%	\$ 11,337,419	33%
Accreditation services	6,055,156	17%	5,607,767	16%
International standards programs	4,090,346	12%	4,088,186	12%
ISO/IEC dues	2,546,966	7%	2,547,218	7%
Governance	1,119,639	3%	1,331,351	4%
Fee-based services	1,859,470	5%	1,597,272	5%
Federation promotion	603,494	2%	654,350	2%
Government affairs	471,047	1%	515,709	1%
Total program expenses	\$ 28,821,553		\$ 27,679,272	
Supporting services:				
Membership and administration	657,971	2%	619,941	2%
Management and general	6,026,968	17%	6,282,329	18%
Total supporting services	\$ 6,684,939		\$ 6,902,270	
Total operating expenses	\$ 35,506,492	100%	\$ 34,581,542	100%
Change in net assets from operations	42,575		1,195	
Non-operating activities				
Net investment return	\$ 700,823		\$ (437,693)	
ISO General Meeting	(98,600)			
Loss on disposal of fixed assets	(1,292,265)			
Post-retirement-related changes other				
than net periodic postretirement cost	13,606		(714,781)	
Total non-operating activities	\$ (676,436)		\$ (1,152,474)	
Change in total net assets	(633,861)		(1,151,279)	
Net assets, beginning of year	7,248,319		8,399,598	
Net assets, end of year	\$ 6,614,458		\$ 7,248,319	

LEADERSHIP AND OFFICES

BOARD OF DIRECTORS

Chairman

Mr. James T. Pauley Senior Vice President, External Affairs and Government Relations Schneider Electric

Mr. Kevan P. Lawlor President and CEO, **NSF** International

Vice Chai

Mr. David L. Miller Director, Standards, American Petroleum Institute

Vice Chair

Ms. Mary Saunders Associate Director, Management Resources, National Institute of Standards and Technology

Vice Chaiı

Ms. Sharon K. Stanford Director, Standards Administration, American Dental Association

Ms. Bonnie Rose President, CSA Standards

Mr. Gregory E. Saunders Director, Defense Standardization Program Office, U.S. Department of Defense

Ms. Mary H. Saunders Associate Director for Management Resources, National Institute of Standards and Technology

(representing)

Stavrianidis General Manager, FM Approvals

Mr. James A. Thomas President. **ASTM** International

Ms. Kathleen A. Thuner National Association of Consumer Agency Administrators (representing)

Immediate Past Chairman

Mr. James H.

Senior Counsel and

Programs, Association

Director of Energy

of Public and Land

Grant Universities

Partner, Gesmer

Updegrove LLP

Mr. Lee Webster

Standards, Society

for Human Resource

Ms. Rachel Weintraub

Legislative Director

and Senior Counsel,

Consumer Federation

Director, HR

Management

of America

Williams, II

Standards.

Underwriters

Mr. Robert A.

Vice President,

Mr. Andrew

Updegrove

Turner, Jr.

Mr. Arthur E. Cote, P.E. **Executive Vice** President and Chief Engineer, retired, National Fire Protection Association

Mr. Dan Bart President and CEO, Valley View Corporation

Mr. William Berger Managing Director, Standards, ASME

Dr. Keith Bird Senior Policy Fellow for Workforce and Postsecondary Education, Corporation for a Skilled Workforce

Mr. GP Russ Chaney CEO, IAPMO

Mr. Colin B. Church Voluntary Standards Coordinator, Office of the Executive Director, U.S. **Consumer Product** Safety Commission

CDR Scott A. Colburn Director, Standards Program, Center for Devices and Radiological Health, U.S. Food and Drug Administration

Mr. Patrick B. Davis Program Manager, Vehicle Technologies Program Office, U.S. Department of Energy Dr. Donald R. Deutsch Vice President, Chief Standards Officer, Oracle

Dr. Richard J. Forselius Program Leader, Design for Environment and Safety Program, Sikorsky Aircraft Company/United Technologies Corp.

Ms. Patricia A. Gleason President, Safety Equipment Institute

Dr. Paul J. Hearty Vice President of Technology Standards Office, Sony Electronics, Inc.

Ms. Laura E. Hitchcock Senior Standards Specialist and Corporate Project Manager for External Standards Management, Strategy, and Policy, The Boeing Company

Dr. John D. Kulick Manager, Standardization U.S., Siemens USA

Ms. Mary K. Logan President, Association for the Advancement of Medical Instrumentation

Mr. Edward M. Manns Manager, Aerospace Standards, SAE International

Mr. James E. Matthews, III Director, Technical Standards and Standards Policy, Corning Incorporated

Mr. Joseph M. McGuire President, Association of Home Appliance Manufacturers

Dr. Mary C. McKiel EPA Standards Executive, U.S. Environmental **Protection Agency**

Mr. Alexander **McMillan** Director, Global Standards and Trade, **Rockwell Automation**

Ms. Susan Miller President and CEO, Alliance for Telecommunications Industry Solutions, Inc. Mr. Earl Nied Program Director of Standards and IPR, Intel Corporation

Mr. Stephen P. Oksala Oksala Consulting, LLC

Mr. Philip M. Piqueira Chief Consulting Engineer, Global Standards Leader, GE Industry Solutions

Dr. R. David Pittle Consumer Representative

Mr. William Raisch Executive Director, International Center for Enterprise Preparedness, New York University

Ms. Claire Ramspeck Director of Technology, ASHRAE

Dr. Urvashi Rangan Director, Consumer Safety and Sustainability Group, **Consumer Reports**

Dr. Dan Roley Standards Manager, Caterpillar Inc.

Mr. Alvin Scolnik National Electrical Manufacturers Association

Mr. Paris

Laboratories Inc. Dr. Cynthia D.

Woodley Vice President and Lead Psychometrician, Professional Testing, Inc.

Mr. F. Donald Wright President, Standards Strategies, LLC

SENIOR MANAGEMENT TEAM

Mr. S. Joe Bhatia President and Chief Executive Officer

Ms. Frances E. Schrotter Senior Vice President and Chief Operating Officer

Mr. Scott Cooper Vice President, Government Relations Ms. Patricia A. Griffin Vice President and General Counsel

Mr. George Gulla Vice President, Publications Sales and Membership

Mr. Lane Hallenbeck Vice President, Accreditation Services Ms. Margaret Jensen Vice President, Finance and Administration, and Chief Financial Officer

Mr. Gary W. Kushnier Vice President, International Policy

Mr. Michael Petosa Vice President, Information Technology

HEADQUARTERS

1899 L Street, NW Eleventh Floor Washington, DC 20036 202.293.8020

Primary functions in this office include:

- Office of the President and CEO
- Accreditation Services for Product and Personnel Certification Bodies, Greenhouse Gas Validation/Verification Bodies, and Certificate Issuers
- International and Regional Policy Programs
- Government Relations Program
- Membership Services

NEW YORK OFFICE

25 West 43rd Street Fourth Floor New York, NY 10036 212.642.4900

Primary functions in this office include:

- Administrative Operations
- Domestic and International
 Standards Facilitation Programs
- Publication Sales
- Membership Services

ROSTER OF MEMBERS

Headquarters

1899 L Street, NW Eleventh Floor Washington, DC 20036 Tel: 202.293.8020 Fax: 202.293.9287

New York Office

25 West 43rd Street Fourth Floor New York, NY 10036 Tel: 212.642.4900 Fax: 212.398.0023

www.ansi.org

ROSTER OF MEMBERS as of July 2013

Organizations

Academia

Companies

Government

The American National Standards Institute (ANSI) Federation is comprised of nearly 1,000 companies, government agencies, professional societies and trade organizations, consumer representative organizations, academics, international bodies, and individuals. Via this network of members, ANSI represents the interests of more than 125,000 companies and 3.5 million professionals worldwide.

Since 1918 the Institute has endeavored to represent and engage with current and new stakeholder groups and facilitate the powerful partnerships that lead to U.S. competitiveness, innovation, and solutions for national and global priorities. 2Wire, Inc. 3-A Sanitary Standards, Inc.

- A -

A.O. Smith Corporation A2LA AAC. Inc Aaron's, Inc. ABB Incorporated Abbott Laboratories AbbVie Abt Associates ABTech Inc Acciona Windpower North America Accredited Snow Contractors Association Accredited Standards Committee X9, Inc. Accredium Certification Assessment Services International

Accuvant Inc. Acoustical Society of America Advanced Medical Technology Association AECOM Government Services AEGIS.net. Inc. Aeroflex/Weinschel Aerojet Aerospace Industries Association AES Engineering, LLC Agency for Healthcare Research and Quality **Agilent Technologies** AGS Devices Ltd. AllM-Association for Information and Image Management AIM Global Air Conditioning Contractors of America Air Movement and Control Association International

Air-Conditioning, Heating and Refrigeration

Institute Airlines Reporting Corporation Airman Mantenimiento Aeronautico Alabama Department of Forensic Sciences Alcatel-Lucent USA Alcoa Allana Buick and Bers, Inc. Alliance Data Systems Alliance for Telecommunications Industry Solutions Allied Healthcare Products, Inc. Allied Tube and Conduit/Electrical Division Alstom Power, Inc. Altera Corp Altova, Inc. Altria Client Services - Safety, Health and Environmental

The Aluminum Association, Inc. AMADIS Inc AMC Institute American Association of Motor Vehicle Administrators American Association of Physicists in Medicine American Association of Radon Scientist and Technologists, Inc. American Association of Textile Chemists and Colorists American Bankers Association American Bearing Manufacturers Association American Boat and Yacht Council American Brush Manufacturers Association American Chemistry Council American Composites Manufacturers Association American Concrete Institute

American Council of Independent Laboratories American Dental Association American Express Travel Related Services Company, Inc. American Fence Association American Forest and Paper Association American Gas Association American Gear Manufacturers Association American Glovebox Society American Health Information Management Association American Imaging Management American Institute of Aeronautics and Astronautics American Institute of Baking American Institute of Steel Construction American Institute of Timber Construction American Iron and Steel Institute American Ladder Institute

American Nuclear Society American Nursery and Landscape Association American Oil Chemists Society American Optometric Association American Orthotic and Prosthetic Association American Petroleum Institute American Postal Workers Union American Society for Nondestructive Testing American Society for Quality American Society of Agricultural and Biological Engineers American Society of Agronomy American Society of Baking American Society of Civil Engineers American Society of Crime Laboratory Directors American Society of Landscape Architects American Society of Mechanical Engineers American Society of Plumbing Engineers

American Society of Safety Engineers American Society of Sanitary Engineering American Speech-Language-Hearing Association American Training School for Medical Professionals American Type Culture Collection American Water Works Association American Welding Society American Wind Energy Association American Wood Council American Wood Protection Association AmSpec LLC ANAB, LLC AOAC International APA – The Engineered Wood Association APCO International Apple, Inc.

Appleton Papers AQS Management Systems, Inc. Archer Daniels Midland Company Arizona State University ARMA International Armstrong World Industries, Inc. Arrow Steel Inc The Art and Creative Materials Institute, Inc. Ascentium ASHRAF ASIS International ASO LLC Associated Air Balance Council Associated Laboratories Inc. Association for Challenge Course Technology Association for Cooperative Operations Research and Development Association for Rubber Products Manufacturers

Instrumentation Association of Commercial Diving Educators Association of Energy Engineers, Inc. Association of Equipment Manufacturers Association of Home Appliance Manufacturers Association of Home Equipment Educators Association of Millwork Distributors Association of Pool and Spa Professionals Association of Test Publishers ASTM International Australian Pipeline Valve Auto Glass Safety Council Automation Solutions of America Automotive Industry Action Group Automotive Lift Institute

Association for the Advancement of Medical

Autonomic Technologies Inc. Avaya, Inc. Aviva USA Corporation Avon Protection Systems

— B —

B.L. Collins Associates, LLC B11 Standards Inc. Babcock Canada Bahrain Petroleum Company B.S.C. Baker and McKenzie Global Service Baltimore Police Banner Engineering Barrick Gold Corporation Barry Wehmiller Companies, Inc. BASF - The Chemical Company Bashlin Industries, Inc. Battery Council International Bausch and Lomb Incorporated

BBA Aviation USA, Inc. BD Beckman Coulter Inc. Bel Fuse Inc Bellino Srl Benedictine University Benz Research and Development **BIC Corporation** BICSI, Inc. **BIFMA** International **Bio-Rad** Laboratories **Biosearch Technologies** Bison Gear and Engineering Corp Black and Decker Power Tools - House BlackBerry Corporation Blue Cross and Blue Shield of Michigan The Boeing Company Bonneville Power Administration

Boss Holdings, Inc. Bottom Line Loss Control Boyd Gaming Corporation **Bradley Corporation** Bridgestone Bandag, LLC Brightline CPAs and Associates Inc. **Broadridge Financial Solutions** BroadSoft, Inc. Broan-Nu Tone LLC Broward Sheriff Office Crime Lab Brown Stove Works Browning BSI Group America, Inc. Builders Hardware Manufacturers Association Building Owners and Managers Association International **Building Performance Institute** Building Professionals Quality Institute, Inc.

- C --

C. M. Services Inc. Cable Television Laboratories. Inc. CACI International, Inc. California Independent System Operator Corporation Cargill, Inc. Caribbean Crane Inspection and Certification Bureau, Inc. The Carpet and Rug Institute Carter Machinery Company, Inc. Cast Iron Soil Pipe Institute Castle Worldwide Caterpillar Inc. Caveon, LLC CDE - Centro De Vigilancia, Normas Y Patentes, SLL CDL Research and Development Group, LLC

CedarCrestone, Inc. Cemented Carbide Producers Association Center Point Energy The Center for Responsible Enterprise and Trade Centers for Disease Control and Prevention Centers for Medicare and Medicaid Services Central Station Alarm Association Certified Automotive Parts Association Certus Energy Solutions LLC CFA Institute CGENS International The Chamberlain Group, Inc. Channellock Inc Chelan County Power ChemAdvisor Ciber, Inc. **Ciena Corporation** Cincinnati, Incorporated

Cisco Systems, Inc. Classic Industries Clean Air Engineering Clean Air Products Clinical and Laboratory Standards Institute CNA Coalition for a Secure Driver's License Cold Plasma Medical Technologies, Inc. College of American Pathologists Columbus McKinnon Corporation Commission on Accreditation of Ambulance Services Commonwealth of Massachusetts Compassion International ComplianceSigns **Composite Panel Association** Compressed Air and Gas Institute Compressed Gas Association Computershare Inc.

ComRent International Concrete Reinforcing Steel Institute Connector Manufacturing Company Consumer Electronics Association Consumer Federation of America Consumers Union of United States, Inc. Continental Structural Plastics Contreras Legal Strategy LLC Conveyor Equipment Manufacturers Association Cool Roof Rating Council Cooper Crouse-Hinds Corning Incorporated Corporation for a Skilled Workforce CorrPro Companies Inc. CoServ Cotterman Company Cotton Incorporated Council of American Survey Research Organizations

Covance Inc Crane Inspection and Certification Bureau Crane Institute Certification Crane Operator Certification Authority Crane Safety Training Institute CSA Group CSI Telecommunications, Inc. CSST - Centre De Documentation Cushman and Wakefield Inc. Custom Protect Ear. Inc. **CVS** Caremark Corporation

— D —

Dade Moeller and Associates Dan Napier, CIH Daon Data Interchange Standards Association DaVita DDI Inc Deere and Company Delhaize America Inc. Dell Inc Delmarva Foundation Inc. Deloitte - Enterprise Risk Services Delta Dental of California Dental Trade Alliance Detector Electronics Corp. Dexa Systems, Inc. Diageo DICKEY-john Corporation Diesslin and Associates Inc. Dimensional Metrology Standards Consortium, Inc. Discover Financial Services **DIS-TRAN Wood Products, LLC**

Diversified Inspections/ITL DNA: SI Labs Document Center Inc. The Doe Run Company Dolby Laboratories Inc Donaldson Company, Inc. Door and Access Systems Manufacturers Association Dow Corning Corporation DPI Laboratory Services Ltd. DRI International, Inc. Ductile Iron Pipe Research Association Duke Energy **DuPont Engineering** Duracell Inc. Dynabrade, Inc DynCorp International Dynex/Rivett Inc.

— E —

E. D. Bullard Company Early Warning Services Farthbound Farm Eastman Kodak Company Eaton Corporation ECC Corporation ECCMA Ecore International FCRI Institute Edison Electric Institute Educational Testing Service EFire Asia Co., Ltd EHealth Data Solutions, LLC **EIFS Industry Members Association** Eiko, Ltd. El Paso Energy Corporation

Electric Power Research Institute **Electrical Apparatus Service Association** Electrochem Solutions Inc. Electronic Components Industry Association Electronic Security Association, Inc. Electroswitch Corporation Elite Electronic Engineering Inc. Elixir Centre for Bio Enviro Quality Standards Certification Services **EMC** Corporation Emergency Management Accreditation Program Emerson Electric Co. EMSL Analytical, Inc. Enfield Technologies **Environmental Industry Associations** Environmental Protection Agency Office EOS/ESD Association, Inc. **Epic Systems Corporation**

Equalitas Certifications Limited Ergon Inc. Ericsson Inc. Ernst and Young **Essential Dental Systems** European Institute for Export Compliance Everett Industries, Inc. Exelon Corporation Express Calibration Services **ExThera Medical Corporation** Exxon Mobil Corporation Ezybonds (Pacific) L.P.

— F —

Factory Automation Systems Falcon Energy Services Family Farms Group Family Health International Farance Inc FASTORO Faxitron Bioptics, LLC Fay Engineering Corp. FC Frost Ltd. Federal Aviation Administration – Air Traffic Organization, Office of Safety Federal Trade Commission Fenestration Testing Lab, Inc. The Fertilizer Institute The Fiber Optic Association, Inc. Financial Information System for California Financial Services Technology Consortium First Environment, Inc. Fisher-Price, Inc. **Flextronics** Flint Energy Services Inc.

Florida Association of Sinkhole Stabilization

Specialists Florida Department of Law Enforcement Florida Finishing Trades Institute Florida Hospital Fluid Controls Institute FM Approvals Forsmark Kraftgrupp AB Forte Holdings Franklin Manufacturing Inc. Frasca International Freddie Mac Freescale Semiconductor Inc. Fujitec America, Inc. Fujitsu America, Inc.

— G —

Gartner, Inc. Geico Corporation Gemological Institute of America Gemtor Inc. General Dynamics - Ordinance and Tactical Systems, Munition Services General Electric Co General Services Administration Genome ID Group, LLC Gentex Corporation GeoEve George Butler Associates, Inc. George Washington Institute of Public Policy Georgetown University Georgia Quick Start Georgia Tech Energy and Sustainability Services

Gesmer Updegrove LLP GL Noble Denton Glazing Industry Secretariat Committee Global Enterprise Technologies Global Information Assurance Certification Global Inventures, Inc. Globe Motors GM Cable Contractors, Inc. Goldsmith International S.P. Gonzaga University - Foley Library GPM Global **GR** Engineering Services Limited Green Building Certification Institute The Green Building Initiative Green Seal Inc. GRI Medical and Electronic Technology Co., Ltd. GS 1 US GTI Graphic Technology, Inc.

GTW Associates Gulf States Toyota

-H-

Hand Tools Institute Hanger Orthopedic Group Hardin Optical Hardwood Plywood and Veneer Association Harger Lightning and Grounding Harris Corporation The Hartford Health and Safety Institute Health Level Seven Health Physics Society Healthcare Information and Management Systems Society Heath and Associates

Helikon.net Hemisphere GPS Henry County Hospital HeviCert, Inc. HIBCC Hitachi Global Storage Technologies HMS Hobart Brothers Company Home Innovation Research Labs Homewerks Worldwide, LLC Honda R&D Hoodz of Downtown Chicago Houston Police Department Crime Laboratory HP Hubbell Incorporated Human Factors and Ergonomic Society Hydraulic Institute

-1-

The IAPMO Group IAR Accreditation Services, LLC IBM Corp. ICC Evaluation Service, LLC iControl Inc ICV Certifications Identity Theft Resource Center IDEXX Laboratories IFFF IHS Global Inc. IIEI Certification Illuminating Engineering Society of North America INDA – Association of the Nonwoven Fabrics Industry Indianapolis Power and Light Co. Indoor Environmental Standards Organization

American National Standards Institute

Industrial Fasteners Institute Industrial Heating Equipment Association Industrial Training Industrial Truck Standards Development Foundation, Inc. Industrias Zurqui Campos Y Marin S.A. Infinite Campus, Inc. InfoComm International Information Technology Industry Council Innovation Enterprises Corporation Institute for Credentialing Excellence The Institute for Market Transformation to Sustainability Institute of Environmental Sciences and Technology Institute of Inspection, Cleaning and Restoration Certification Institute of International Container Lessors

Institute of Nuclear Materials Management

Insulated Cable Engineers Association Intel Corp.

Intelligent Transportation Society of America International Academy of Business and Financial Management

International Association for Continuing Education and Training International Association of Movers International Board of Standards International Code Council InterNational Committee for Information Technology Standards InterNational Electrical Testing Association

InterNational Electrical Testing Association International Facility Management Association International Institute of Ammonia Refrigeration International Kitchen Exhaust Cleaning Association International Light Transportation Vehicle Association International Medical Equipment and Service, Inc. International Safety Equipment Association International Sanitary Supply Association International Society of Arboriculture International Society of Automation International SOS Government Services, Inc. International Staple Nail and Tool Association International Window Cleaning Association Interpower Corporation Interstate Batteries Interstate Renewable Energy Council, Inc. Intertek Intertek Testing Services - Japan Intral inks Invertix Corporation IO Data Iowa DCI Crime Laboratory IPC - Association Connecting Electronics Industries Iron Bridge Tools Inc.

Irrigation Association Itron, Inc.

— J —

J.C. Renfroe and Sons. Inc. James Seward Consultants Janssen Pharmaceuticals Inc. Japan Third Party Co., Ltd. JBW Group International Inc. JEDEC Solid State Technology Assocation John Toto Engineering Specialties Corp. Johnson Controls, Inc. Joint Committee on Standards for Educational Evaluation Jordan High Voltage Jovial Certification Services Pvt. Ltd. JR Simplot Company

— К —

K & S Associates, Inc. Kaiser Permanente Kavi Corporation Keenan and Associates Keller and Heckman LLP Kemper System America, Inc. Kennametal Inc. Kimberly Clark Kinetico Incorporated Kipor Power Systems Kitchen Cabinet Manufacturers Association Klein Tools Inc **KMT Waterjet Systems** Kraft Foods

— L —

The Label Printers Laboratory Accreditation Bureau Lakshmi Metal Tech LLC Landmark Aviation Lapp Insulators LLC LARM.Inc. Larsen and Toubro - Construction Laser Institute of America Laticrete International, Inc. Lear Corporation LED Roadway Lighting Ltd. Legrand - Electrical Wiring Systems Leonardo Academy LGI Forensic Group Inc. Liberty Mutual Group Life Cycle Engineering, Inc.

Lifecore Biomedical Linda Jean Sampson, Esq. Lipscomb University Liquidnet Inc. Loram Maintenance of Way, Inc. Lorillard Tobacco Company Los Angeles County Sheriffs Department Lutron Electronics Co. Inc. Lymphology Association of North America

-M-

The M Companies M J W Corporation Inc. MA Mortenson Mabe S. A. De C. V. Mag Tek Inc. Magna Services Inc. Main Street Checks Inc. Maine State Police Crime Laboratory Makita USA Manufacturers Standardization Society Marco Group International Market Strategies International Mars Snackfood U.S. The Masonry Society Massachusetts Department of Transportation Master Craft Industrial Equipment Material Handling Industry of America Materials Analytical Services, LLC Maximus Completion Systems Maxitrol Company Mazak Corporation MC Miller Co. Inc. McKinsey and Company Inc. Mechanical Power Transmission Association

MedBiguitous Consortium Medical Alert Monitoring Association Medical Mutual of Ohio Memorial Medical Center of West Michigan Mercedes-Benz U.S. LLC Messer Construction Co. MET Laboratories, Inc. Metal Hose Manufacturing Association Metatech Corporation Metlsaw Systems Inc. Miami-Dade Police Department Forensic Services Bureau Micro Motion Inc. Micron Technology Inc. Microsoft MicroSurgical Technology Middle East Industrial Training Institute Miller Electric Manufacturing Co.

Miller Engineering Associates Mine Safety Appliances Co. Minnesota Housing The Minster Machine Company Mission Support Alliance, LLC Moeller Instrument Company Inc. Molex Monsanto Co Motorola Mobility LLC Motorola Mobility, Inc. Mount Airey Group, Inc. MTC Holding Corporation MVP Group International Myraga, Inc. Myriad Genetics Inc.

-N-

NACE International NANA Development Corporation NASA Headquarters NASDAO National Air Duct Cleaners Association National Archives and Records Administration National Association of Architectural Metal Manufacturers National Association of Consumer Agency Administrators National Association of Manufacturers National Board of Boiler and Pressure Vessel Inspectors National Board of Surgical Technology and Surgical Assisting National Center for Competency Testing

National Center for Construction Education and Research National Commission for the Certification of Crane Operators National Communications System National Consumers League National Council of Examiners for Engineering and Surveying National Council of State Boards of Nursing National Council Prescription Drug Program National Electrical Contractors Association National Elevator Industry Inc. National Emergency Number Association National Fenestration Rating Council National Fire Protection Association National Fire Sprinkler Association National Floor Safety Institute National Fluid Power Association

16 2012 - 2013 Member Roster

National Grid National Ground Water Association National Information Standards Organization National Inspection Testing and Certification Corporation National Institute for Certification in Engineering Technologies National Institute for Metalworking Skills National Institute for Occupational Health and Safety - National Personal Protective Technology Lab National Institute of Building Science National Marine Consultants Inc. National Marine Electronics Association National Pork Producers Council National Propane Gas Association National Renewable Energy Laboratory National Restaurant Association National Ski Areas Association

National Trappers Association The National Windshield Repair Association Navigant Consulting Navistar, Inc. NCSI International The NELAC Institute NEMA - The Association of Electrical Equipment and Medical Imaging Manufacturers Nemours Netflix NFTGFAR NetLogic Microsystems, Inc. New York University Newell Rubbermaid Nielsen NOCSAE Nora Systems, Inc. North American Electric Reliability Corporation

North American Energy Standards Board North American Laminate Flooring Association North American Security Products Organization North Carolina Department of Labor Northeast Transformer Services Northern Indiana Public Service Northstar/GFS - Financial Solutions Group Northwest Eye Surgeons Northwestern University - Center for Technology and Innovation Management NPES - The Association for Suppliers of Printing, Publishing and Converting Technologies NSE International Nuclear Energy Institute Nuclear Information and Records Management Association NW Natural NYSE Euronext

American National Standards Institute

-0-

OASIS Obalon Therapeutics, Inc. O'Brien and Gere Ohio State University Ohio State University - Center on Educational Training for Employment Oksala Consulting, LLC OmegaFlex, Inc. Optics and Electro - Optics Standards Council The Options Clearing Corp. OptumHealth - a United Health Company Oracle Orbis Corporation Orion Standards, LLC Oshkosh Corporation Outdoor Power Equipment Institute

— P —

P.I.P.E. PACCAR Packaging Machinery Manufacturers Institute Pall Life Sciences Panasonic Avionics Parametric Technology Corporation Partners Healthcare System The Partnership for Quality Medical Donations PCI Security Standards Council PCL Alverno PCTEST Engineering Lab Inc. Pearlfisher International Pearson VUE People's United Bank PEPCO PepsiCo Inc.

Performance Pipe - a division of Chevron Phillips Chemical Company LP Personal Care Products Council Petrustech Oil and Gas Pfizer Inc Pharmaco - Kinesis Corporation Philips Healthcare Philips Lighting Company Phoenix Contact Inc. PICIS Pilz Automation Safety LP Pinova, Inc. Pioneer Hi-Bred International, Inc. Piping Engineering LLC PJM Interconnection LLC PLASA Plastic Pipe and Fittings Association Plastic Technologies, Inc.

American National Standards Institute

Polo Ralph Lauren Portable Generator Manufacturers Association Portable Sanitation Association International Portland Cement Association Portola Associates Powell Industries, Inc. Power Tool Institute PowerDMS, Inc. PowerServices, Inc. PPL Services Precast/Prestressed Concrete Institute **PriceWaterhouse Coopers** PRN Ergonomic Service Process Specialties, Inc. Professional Electrical Apparatus Recyclers League Professional Examination Service Professional Ropes Course Association Professional Testing (EMI), Inc.

Professional Testing Inc. Professional Tool Products Project Management Institute Prometric Promotory Financial Group LLC Promotion Optimization Institute Providence Health and Services Purdue University Putnam Plastics Corporation

- Q -

Q.E.D. Systems QEI Engineers, Inc. QUALCOMM Incorporated Qualitrol LLC Quality Utility Equipment Service Testing Quick Mount PV Quintiles — R —

R.E. Uptegraff Manufacturing Co. R.P. Stone Consulting, Inc. **R360** Environmental Solutions Racine Industries, Inc. Radiological Society of North America Rapiscan Systems, Inc. Raven Industries, Inc. **Raydon Corporation** RBG Inc **Rebar Systems Recreation Vehicle Industry Association** Recreational Off-Highway Vehicle Association Recreational Scuba Training Council Regional Public Transportation Authority Residential Energy Services Network, Inc. Resilient Floor Covering Institute

RESNA – Rehabilitation Engineering and Assistive

Technology Society of North America Retractable Technologies, Inc. Rheem Manufacturing Company Risk and Insurance Management Society Inc. RMS Robotic Industries Association Roche Rockwell Automation Ross Engineering Corp. RTI International Rubber Manufacturers Association

SAE International Safety Equipment Institute Saint-Gobain Proppants Saint-Gobain R&D Center Sample Solutions LLC San Diego Gas and Electric Company San Francisco Public Utilities Commission San Jacinto Methodist Hospital San Jose State University San Juan Regional Medical Center Santa Clara County Crime Lab Scaffold and Access Industry Association Scaffolding Shoring and Forming Institute Schaefer Associates Schlumberger Schneider Electric Schweitzer Engineering Laboratories Science Applications International Corp. The Scotts Miracle-Gro Company Secant Medical, Inc. Security Industry Association

Seegrid Corporation Sentinel Machine Safety SES – The Society for Standards Professionals SEW-Eurodrive Inc Shanghai Nuclear Engineering Research and Design Institute Sharf and Associates Sheet Metal and Air Conditioning Contractors' National Association Shell Downstream Shield Mfg. Inc. Shire Human Genetic Therapies Shock Doctor Inc Shutter Valves, Inc. SICK Inc. Siemens USA The Siemon Company Sigala Industrial and Mechanical Contracting, Ltd. Silver Dollar City Singhal and Company, Inc. Sirius XM Radio Inc. The SKIP'R, LLC SlipNOT Metal Safety Flooring Sloan Flushmate SmartSynch Smiths Medical Societe General Services Society for Human Resource Management Society for Imaging Science and Technology Society for Laboratory Automation and Screening Society for Maintenance and Reliability Professionals The Society for Protective Coatings Society for Technical Excellence Society Insurance Society of Allied Weight Engineers, Inc. Society of Cable Telecommunication Engineers

Society of Motion Picture and Television Engineers The Society of the Plastics Industry, Inc. Sodexo, Inc. Solar Junction Sony Electronics Inc. Southern Co Services Inc. Southern States Cooperative, Inc. Southern Weaving Company Southwest Safety Training Alliance, Inc. SpanSet Inc. Spartan Electronics and Research Technology Specialty Coffee Association of America Specialty Vehicle Institute of America SpeeCo Spokane Teachers Credit Union Sporting Arms and Ammunition Manufacturers Institute Spraying Systems Co.

SPRI, Inc. Spring Manufacturers Institute Springs Global U.S., Inc. Staatsolie Maatschappii Standards Strategies, LLC Stanley Black and Decker State Auto State of Oregon Steadfast Certifications Pvt. Ltd. Steel Deck Institute, Inc. Steel Door Institute Steel Joist Institute Steel Shipping Container Institute Steelcase Inc Sterigenics Steven Peluso STG Inc The STI Group

Structural Building Components Association Sunglass Association of America Inc. Sunset Technology Inc. Super Anchor Safety Superior Industries International, Inc. Sustainability Accounting Standards Board Sustainable Forestry Initiative, Inc. SVI International, Inc. Swedish Medical Center SWIFT Inc Synaptronics Systems Integration Specialists Company

- T --

T.A.P.P.I. T.R. Arnold and Associates, Inc. TANSA EXPORT, Inc. Taylor Machine Works, Inc. TechAmerica Telecommunications Industry Association Teledyne MEC Temtco Steel Teradata Texas Instruments Incorporated Textile Care Allied Trades Association Thermo Fisher Scientific Thermon Manufacturing Co. ThinkTech Thomson Reuters TiePoint Engineering Tile Council of North America, Inc. Time Manufacturing Co. Timken Co Tire and Rim Association, Inc. Titan Supply LP

Titan Tire Inc Tobacco Science Research Conference Tony Demaria Electric, Inc. Toro Co Toy Industry Association, Inc. TOV Certification Services PVT LTD Travelport LP Tree Care Industry Association Tricam Industries Triiicon, Inc. Trimble Navigation Ltd. Triton Marine Construction Truss Plate Institute **TSI** Incorporated Tufts Associated Health Plans, Inc. **TUV** Groups TUV Rheinland of North America, Inc. TUV Rheinland SZ

TUV SUD America Inc. TW Cable Tyden Brooks

-U-

U.S. Access Board U.S. Coast Guard U.S. Consumer Product Safety Commission U.S. Cutting Tool Institute U.S. Department of Agriculture U.S. Department of Agriculture - Agricultural Marketing Services U.S. Department of Agriculture - Animal and Plant Health Inspection Service U.S. Department of Commerce - National Institute of Standards and Technology U.S. Department of Defense U.S. Department of Energy – OITDC

U.S. Department of Homeland Security U.S. Department of Justice - Antitrust Division U.S. Department of Justice - Bureau of Alcohol, Tobacco, Firearms and Explosives U.S. Department of Justice - Federal Bureau of Investigation U.S. Department of the Interior U.S. Department of Transportation - Maritime Administration U.S. EMC Standards Corp. U.S. Food and Drug Administration U.S. Green Building Council U.S. Pharmacopeia U.S. Securities and Exchange Commission **USPIS Forensic Laboratory Services** UCB Inc UL DOS Inc. Ultimate Certification Services Pvt., Ltd.

UMIAQ LLC

Underwriters Laboratories Inc. Unified Abrasives Manufacturers Association UniGroup, Inc. Unilife Medical Solutions, Inc. Union Pacific Railroad United Association of Journeymen and Apprentices of the Plumbing and Pipe United Health Group United Safety Associates, Inc. United Services Automobile Association United Solar Ovonic United Technologies Corporation University of Kentucky University of New Hampshire University of North Carolina University of Southern Queensland University of Virginia

UPM Raflatac, Inc. Upper Mohawk, Inc. Urschel Laboratories Inc.

-v-

Valley View Corporation VECAA Verizon Business Vermette Machine Co. Inc. Veterans Affairs Viastore Systems, Inc. Vibration Institute Virginia Department of Forensic Science Virtual, Inc. The Vision Council VLOC Incorporated, a Subsidiary of II-VI Inc. VMEBus International Trade Association VMWare VTM Group

-W-

W.T. Storev Inc. Wagstaff Walt Disney World - Worldwide Safety and Accessibility Wandling Engineering Water Quality Association Watson Pharmaceuticals Weld Tooling Corp. Wells Fargo Bank Werner Co Western Governors University Western Mesquite Mines, Inc. WEXCO International Corp. WidePoint Corporation

Will-Burt Company Wilson, Ihrig and Associates, Inc. Window and Door Manufacturers Association Window Covering Manufacturers of America Wood Machinery Manufacturers of America Woodworking Machinery Industry Association The World Bank Group Wyndham Hotel Group

-XYZ -

Xcision Medical Systems Xerox Corporation Xtreme Visibility Young Living Essential Oils ZigBee Alliance ZPower, LLC

Headquarters

1899 L Street, NW, 11th Floor Washington, DC 20036 Tel: 202.293.8020 Fax: 202.293.9287

New York Office

25 West 43rd Street, 4th Floor New York, NY 10036 Tel: 212.642.4900 Fax: 212.398.0023

