[image: image1.jpg]ASIa Pacific
Economic Cooperation

__

2011/SCSC/WKSP2/002
Speakers’ Biographies
Submitted by: United States
	[image: image2.png]@) APEC

&7 usa 201

	Green Buildings and Green Growth: Approaches to Encouraging a Positive Green Building Climate
Singapore
12-13 September 2011

Speakers

Farida Lasida Adji

Ms. Adji is currently the Program Coordinator Investment Climate with the IFC Advisory Services Indonesia / World Bank Group.

Farida joined IFC in 2003 and in her current role she manages the Investment Climate Program of IFC Advisory Services in Indonesia. The program supports both national and sub-national governments in improving the business enabling environment through regulatory and administrative reform. Among others, she manages Indonesia Green Buildings Regulation project which aims to reduce carbon emissions related to buildings.

Prior to joining IFC, she worked for PT Bakrie and Brothers Indonesia and prior to that, for Coopers & Lybrand. She has an MBA from Edinburgh University, UK and a BA in Economics from University of Indonesia.

Craig Allen

Craig Allen is the Deputy Assistant Secretary for Asia, International Trade Administration, U.S. Department of Commerce. Craig has worked for the Department of Commerce’s International Trade Administration since 1985. From 1986 to 1988, he worked as an International Economist in the ITA China Office. He has served in Embassies in Asia, including Chinese Taipei, Beijing and Japan, as well as South Africa. In total, Craig has lived in Asia for 27 years. He has visited every country in Asia with the exception of Laos, North Korea and Bhutan. His is fluent in Japanese and Mandarin Chinese. Craig received a B.A. from the University of Michigan in Political Science and Asian Studies in 1979. He received a Master’s of Science for the Foreign Service from Georgetown University in 1985.

Orestes Anastasia
Mr. Anastasia joined USAID’s Regional Development Mission for Asia in 2004 where he has managed regional and national-level programs relating to clean energy and climate change, disaster early warning systems, and environmental law and governance. Orestes oversees USAID’s regional clean energy, greenhouse gas accounting, and low carbon development activities, as well as USAID’s environment programs in China which support green buildings, green industries, and environmental law. Prior to joining USAID in Asia, Orestes served as a senior climate change project manager supporting USAID, the US Department of Energy, US Environmental Protection Agency, the State of California, and several private sector organizations in the US and abroad. Orestes has also served as an environmental attorney in Washington with USAID’s Global Environment Center, the Center for International Environmental Law, and the North-South Center. Orestes holds law and master degrees from Vermont Law School, specializing in environmental law and policy.

Liana Bratasida

Ms Bratasida has served as the Assistant Minister of Environment for Global Environmental

Affairs since July 2011. She started her career as a government official with the Ministry of Industry as a Researcher in the Cellulose Research Institute (1975 –1987), and has served in Indonesia’s Research and Development Agency, Ministry of Industry, (1987-1992), and different positions within the Environmental Management Agency, Ministry of Environment (1993-present).

Ms. Bratasida is the Indonesian National Focal Point for Asia Pacific Network for Global Change (APN), Indonesia National Focal Point for UNEP, the Indonesian Chair of ASEAN Senior Officials on Environment (ASOEN), and Chairperson of ASEAN Working Group on Environmentally Sustainable Cities. She is also a member of UNEP-Steering Committee for International Panel for Sustainable Resource Management (Resource Panel). Ms. Bratasida holds a BSc in Entomology from the Bandung Institute of Technology, ITB (1971-1974), a Diploma of Environmental Science and Technology from the Hydraulic Engineering Delft, the Netherlands (1978-1979) and graduated with an M.Sc in Environmental Biology from the Bandung Institute of Technology, ITB (1985-1987)

Rob Brooks

Rob Brooks, a Certified Green Professional (CGP), is an expert in implementing sustainable, energy‐efficient solutions into the green building marketplace with more than 26 years of industry experience. Mr. Brooks has been involved in the American Society of Testing and Materials (ASTM) – D07 Wood and E60 Sustainability Committees as well as other fire and green building committees, for organizations such as The American Wood Council and the Canadian Wood Council. He holds both a bachelor’s and master’s degree in Wood Science and Technology from Colorado State University.

Mr. Brooks has served as the Director of Green Building Programs at Weyerhaeuser (2002-2011) where he worked with the U.S. Environmental Protection Agency and builders to promote energy efficient construction techniques. Mr. Brooks is currently the Director of Environmental Programs with ICC Evaluation Service (ICC-ES), a subsidiary of the International Code Council. ICC-ES is the United States’ leading evaluation service for innovative building materials, components and systems.

Chang-U Chae

Mr. Chae is a Research Fellow in the Building and Urban Research Division., Korea Institute of Construction Technology in South Korea. Since 2003 he has served as the Chair of the Korean Technical Advisory Group to ISO TC59/SC17 (Sustainability in Building Construction). Mr Chae is an accredited assessor of Carbon Footprint Labeling for South Korea’s Ministry of Environment. He was formally the Project Leader with the National LCI Database for Construction Materials. He has also served as researcher for the Korean Green Building Certification System under Korea’s Ministry of Land, Transport and Maritime Affairs.
Oswald Chong

Dr. Chong is Associate Professor at the University of Kansas (KU), Dept. of Civil, Environmental and Architectural Engineering (KU is a Carnegie Research I University). He is Director of the Institute of Engineering Knowledge (IEK), and he consults extensively for and provides training internationally to clients like the Environmental Protection Agency (EPA), National Oceanic and Atmospheric Administration (NOAA), UAE, Black and Veatch, and JE Dunn Construction.

He chairs several international conferences, has published over 50 journal and conference papers, serves on four journal editorial boards and as chair, secretary, administrator, reviewer and member on over 30 committees in various agencies. His projects are supported/funded by companies in the United States. He is a registered Professional Engineer, USGBC LEED Accredited Professional, and member of many professional groups. His research and consulting focus on Life Cycle Assessment, Environmental Systems and Management, Building Information Modeling, Information Technology, Project Management Systems, Environmental and Social Impacts of Design, Knowledge Mining, Causality Models, streamlining environmental and social models, eco-efficiency, Technical Metabolism, Life Cycle Performance, and Carbon Management and Baseline etc.

Tan Tian Chong
Mr. Chong is the Director, Technology Development Division, Co-Director, Construction Productivity Centre, Building and Construction Authority (BCA), Singapore. BCA’s mission is to shape a safe, high quality, sustainable and friendly built environment. The Technology Division initiates and implements policies and measures to ensure the quality and sustainability of the built environment, including BCA’s Green March Scheme. The Construction Productivity Centre focuses on improving the productivity of the construction industry.

Tian Chong spearheaded a productivity drive in the construction sector as Co-Director of the Construction Productivity Centre. The centre manages the $250 million Construction Productivity and Capability Fund (CPCF) to raise construction productivity. Tian Chong is a member of the Singapore Standards Council and is the Deputy Chairman of the Building and Construction Standards Committee. He is the Immediate Past President of the Singapore Structural Steel Society (SSSS). He is also the Executive Director of the Singapore Green Building Council.

Ryan M. Colker

Ryan M. Colker is Director of the Consultative Council and Presidential Advisor at the National Institute of Building Sciences where he is responsible for leading the development of findings and recommendations on behalf of the entire building community and transmitting those recommendations to Congress and the Administration. He previously served as Manager of Government Affairs for the American Society of Heating, Refrigerating and Air-conditioning Engineers (ASHRAE) where he contributed to the development of a robust government affairs program. While at ASHRAE, he assisted in the formation of the High-Performance Building Congressional Caucus and contributed to the development and piloting of the Building Energy Quotient, ASHRAE’s building energy labeling program. Previously, Colker served as the Program Director of the Renewable Natural Resources Foundation, where he was the lead staff member in charge of interdisciplinary programs for a 14-member consortium of natural resource professional and scientific organizations. A graduate of the George Washington University Law School with a Juris Doctor, Colker is a licensed member of the Maryland Bar. He holds a Bachelor of Arts, with honors, in environmental policy from the University of Florida.

Amy A. Costello

Ms. Costello is a senior environmental scientist at Armstrong World Industries Inc., a global floor, ceiling and cabinet design and manufacturing corporation based in Lancaster, Pa. In this position, which she has held since 2007, she has responsibility for the technical aspects of the Building Product Division’s sustainability program, which includes managing global codes and standards efforts, recommending strategies to improve product environmental sustainability and conducting life cycle assessments to reduce the environmental impact of products, materials and packaging. Prior to joining the Armstrong Team, Amy managed the Air Noise and Energy Section of the Virginia Department of Transportation where she oversaw an engineering team that administered programs related to air quality, noise abatement and energy. During her time at the Virginia Department of Transportation she received three Commissioner’s Awards for Excellence. Amy is a member of the US Green Building Council’s Material and Resources Technical Advisory Group and chairs a task group for the ASTM Sustainability Committee. Amy co-chairs a work area for the United Nations Environment Program (UNEP) Society of Environmental Toxicology and Chemistry (SETAC) International Life Cycle Panel. She holds a B.S. in biology from Randolph-Macon Woman’s College and M.S. from the Virginia Commonwealth University. Amy is a licensed Professional Engineer, a LEED (Leadership in Energy and Environmental Design) Accredited Professional and a certified Life Cycle Assessment Certified Professional.

Julia Doherty

As Senior Director on Non-Tariff Measures in the Office of the World Trade Organization and Multilateral Affairs of the Office of the United States Trade Representative (USTR), Ms. Doherty is responsible for developing, coordinating and implementing U.S. trade policy positions relating to standards, conformity assessment procedures, and technical regulations. She represents the United States on the trade aspects of standards and conformance matters in the World Trade Organization, the Asia-Pacific Economic Cooperation (APEC) and other international organizations. She is also responsible for negotiating the standards and conformance provisions in U.S. trade agreements. She is currently the Vice Chair of the APEC Subcommittee on Standards and Conformance (SCSC); in 2011 she will be Chair of the APEC SCSC. Prior to working on standards and conformance issues, from 2003 to 2007 Ms. Doherty coordinated U.S. trade policy related to the negotiations on the Doha Development Agenda of the World Trade Organization. She has also worked on international economic issues at the U.S. Office of Management and Budget, the Joint Economic Committee of the U.S. Congress and the investment bank of Kidder, Peabody & Co. She holds a Masters of Arts in Economics from the University of Maryland.

Liu Fei

Mr. Fei joined ASTM International in October 2006 as the Chief Representative of China Office, responsible for all the affairs regarding ASTM International operations in China. He promotes the acceptance and use of ASTM standards, engaging the Chinese technical and standards experts in the ASTM’s technical committees, dedicated to applying ASTM international standards in serving the Chinese standards development system, the global market access of both Chinese and non-Chinese industries and enhancing the cooperation between ASTM International and the standards and industry sectors and throughout China and its neighboring countries in Asia.

From 2005 – 2006, Mr. Fei was the Director of Operations with the Consortium on Standards and Conformity Assessment (CSCA, formed by API, ASME, ASTM International and CSA America) China Office where he provided leadership on standards and industry development, with an aim to promote the standards development and conformity assessment system of the Consortium members. He also served as a Commercial Specialist at the United States Embassy in China from February 2003 – February 2005, and as an Economic and Commercial Officer at the Chinese Embassy in Addis Ababa, Ethiopia in 1996 – 1999. From 1998- 202, Mr Fei worked at the China National Export Bases Development Corporation from 1989 – 2002, where he was promoted to Director of International Project Department to promote trade and investment.

Mr. Liu holds BA in International Business from the Shanghai Institute of Foreign Trade and MA in Sociology from the Peking University.

Fan Gaoding

Mr. Fan Gaoding, holds a B.A. in refrigeration, is a researcher, a PhD supervisor, and a receiver for State Council Special Allowance. He currently holds the positions of Chairman in China Refrigeration and Air-Conditioning Industry Association (CRAA), Vice Chairman in Chinese Association of Refrigeration (CAR), Managing Director in Chinese Society of Mechanical Engineers (CSME), and lecturer in Zhejiang University, Xi’an Jiaotong University and Hefei University of Technology. He is also a Committee Member of IIR Commission B2 and Chairman of National TC238 on Refrigeration & Air-Conditioning Equipment of Standardization Administration of China. He was once the President and Secretary of Hefei General Machinery Research Institute.

Timothy H. Haahs, P.E., AIA, F.ASCE

Timothy Haahs is a licensed professional engineer and registered architect, as well as President and founder of Timothy Haahs & Associates, Inc., specializing in the planning and design of parking and mixed-use structures.

Tim has become a visionary in his industry, building a firm that has set the standard for what constitutes a contemporary parking structure while simultaneously giving back to his community. He has become an expert in urbanism planning that reduces traffic, carbon emissions, and parking through incorporating a “village concept” of sustainable communities – all while keeping parking at the forefront of planning for any development. By coining the term “parking is the heart of development”, he turned the utilitarian parking garages into mixed-use facilities designed to create people places and to revitalize the urban community.

In 2006 he was recognized as Entrepreneur of Year by Ernst & Young in the Real Estate and Construction category, for the Philadelphia region. In 2010, Tim was recognized by ZweigWhite as the Jerry Allen Courage in Leadership Award recipient as well as the 2011 Engineer of the Year by ASCE Philadelphia.

Jane Henley

Ms. Henley serves as the Chief Executive Officer at the World Green Building Council. The WorldGBC is a coalition of national Green Building Councils, with 85 countries actively facilitating the transformation of the building industry towards sustainability, through market driven mechanisms. Jane has a background in science and business management. She founded the New Zealand Green Building Council then became a director of the World Green Building Council in 2007, then becoming the CEO in 2010. Jane is a recent past director of the United Nations Sustainable Building Climate Initiative board (UNEP-SBCI). Jane is committed to driving market transformation that is underpinned by sound economic practices that simultaneously deliver financial, social and environmental benefits.

Arab Hoballah

Mr. Hoballah has served as the Chief of the Sustainable Consumption and Production/SCP in UNEP since October 2005. Among other responsibilities, he looks for mainstreaming Resource Efficiency and SCP policies at national and regional levels, in particular through a series of sectors such as buildings, cities, energy and water, and a series of tools such as life cycle assessments, labeling and procurement; and this in the context of a multi-stakeholders approach and partnerships in close cooperation with governments, business and industry, and civil society.

Prior to this post, he spent 14 years working in the UNEP Regional Seas programme as the Deputy Coordinator of the Mediterranean Action Plan (MAP). He was also responsible for the Secretariat of the Mediterranean Commission on Sustainable Development. Between 1991 and 1998, he was the Deputy Director of the Blue Plan, one of MAP's Regional Activity Centers. Prior to 1991, he worked for several institutions, including several years with World Bank projects in developing countries.

Educated in a multicultural environment, Dr. Hoballah holds a MSc in Economic Tools and Prospective Analysis, a MSc in International Relations and a PhD in Economic Development.

Henry Hwong

Henry Hwong serves as AHRI’s Senior Vice president of Technical Services and Communications. In that capacity, he is responsible for leading a team of professional staff providing all standards, certification, statistical, and technical services to AHRI members and the industry. Mr. Hwong also has overall responsibility for AHRI’s Public Affairs activities including communications, education, and meetings.

After starting his career with a manufacturer, Mr. Hwong joined ARI in 1991 and has served the association and the industry for over 20 years. He holds a Bachelors Degree in Mechanical Engineering from the University of Maryland and a MBA from James Madison University. He is actively involved in working with industry associations globally to promote standards and certification harmonization.

Yoshiaki (Yoshi) Ichikawa

Mr. Ichikawa is currently, a senior chief engineer in Environmental Strategy Office, at the Headquarters of Hitachi Ltd., mainly in charge of global strategy. His international activities include the chair of IEC TC111 (Environmental Standardisation), and an expert of ISO TC207 (Environmental Management).

He received Dr. Eng. degree in 1987 from the University of Tokyo, Tokyo, Japan. He worked as a research-scientist at Energy Research Laboratory, Hitachi, Ltd., from 1979 to 1995 where he was engaged in measurement, robotics, artificial intelligence, network management, optimization, and control. From 1996 to 1999 he was a senior engineer at Omika Works, Hitachi, Ltd., working on industrial applications of computer networks in the field of process automation, social systems and environmental management. In 2000 he established Environmental Solution Center in Industrial Systems Division of Hitachi, Ltd., in order to provide support tools and consulting to top managements of environmentally leading companies in Japan. Since 2005 he joined in the current division and has provided internal consulting to all the group companies and business divisions mainly regarding ecodesign, global legal compliance, and international standards.

Dana Kenney

Ms. Kenney is a senior energy and climate change expert with experience in policy analysis and project management in the US and developing countries. Her most recent work includes an analysis of barriers and opportunities to engage the private sector in promoting water efficiency services and products and leading efforts to evaluate and increase the impact of residential and commercial green building programs. Before joining DAI, she was at the City of Chicago where she influenced policies and led management of grants to non-profits implementing green building and energy efficiency programs. For the prior 10 years, she developed strategies and managed a multi-million dollar portfolio of energy and environment contracts and grants for USAID. Earlier in her career she worked in the utility industry after serving as an energy efficiency expert for both local government and private consulting firms. Ms. Kenney holds an MA in Technology and Human Affairs from Washington University’s School of Engineering and Applied Science, and a dual BA in Economics and Environmental Studies from Principia College in Elsah, IL.

Beng Hong Socheat Khemro

Dr. Khemro is the Deputy Director General with Cambodia’s Ministry of Land Management, Urban Planning and Construction in the General Department of Land Management and Urban Planning Division. Previously he served as the Deputy General Secretary of the General Secretariat of the Council of Land Policy. He has lectured at numerous universities including the Royal University of Law and Economic, The Royal University of Agriculture and the Royal Academy of Cambodia. He has also worked as a freelance consultant to many national and international organizations including the Asian Development Bank (ADB), World Bank, Cities Alliances, World Vision, UNHABITAT, UNESCAP, FAO, Global Platform and a few other NGOs. He has published and authored many articles and books both in Khmer and English for local and international institutions including in 2008 an ADB and Cities Alliances on Urbanization and Sustainability in Asia publication available on the ADB’s Website.

He was honoured by the Chevening Alumni colleagues by being elected as the first President of the Association (British Chevening Alumni Association of Cambodia-BCAAC) which obtained by-law recognition from the Royal Government of Cambodia in October 2008. Mr. Khemro has several degrees, including a Ph.D. in Development Planning Studies from University College London, United Kingdom and a Post Graduate Diploma in Land Management and Informal Settlement Regularization, Institute for Housing and Urban Development Studies (IHS) of the Erasmus University, Rotterdam, the Netherlands.

Larry Kouma

Mr. Kouma, Product Management and Marketing Director, Asia Chiller Solutions for Johnson Controls Inc is based in Shanghai. His 20 year experience in the HVAC industry includes hydronic system design including product and application support for steam and chilled water systems. He has led a global team responsible for R&D direction, product planning and engineering, application support, and system integration for large chilled water equipment. He served on the ASHRAE-ANSI 90.1 Standard Committee for 8 years and continues as consultant to the Mechanical Subcommittee. He is also an active voting member in AHRI Standards Policy and Cooling Standards Committees. He was previously a member of the Board for The Alliance for Responsible Atmospheric Policy. He has a BS in Mechanical Engineering from Texas A&M University and an MBA in Finance.

Cynthia Lowry

Ms. Lowry is a senior energy, environment and climate change expert, with nearly 35 years of experience in policy analysis and research; strategic planning; program design, management, technical support, and evaluation; and extensive international and regional donor coordination, primarily in support of developing economy sustainable energy pathways in the Asia-Pacific region. Her most recent work is on analysis of enhanced energy efficiency and low-carbon development pathways for selected Asia-Pacific developing economies. Before becoming a consultant to DAI in 2011, she worked for local government in Hawaii on analysis of increased renewable energy grid penetration options through smart grid applications, including the nexus of sustainable commercial buildings and alternative fuel vehicles, i.e. electric vehicles and hydrogen vehicles, adding significant battery storage capacity through “vehicle to grid (V2G)” pathways that fast-track the attainment of 100% renewable energy penetration from a current level of 36%. Her career has primarily been working overseas in a total of 38 Asia and Pacific developing economies, including Thailand, Indonesia, Fiji and the Philippines; and working through regional program offices of the United Nations Development Program and the U.S. Agency for International Development. She holds a B.A. from the University of Michigan, and a M.Ed. in Energy and Environment Curriculum and a Ph.D. in Political Science from the University of Hawaii, the latter through a full scholarship with research intern duties in the Energy Program of the East-West Center in Honolulu from 1980-1984.

Baizhan Li

Mr. Li is currently serves as Dean of Faculty of Urban Construction and Environmental Engineering, Chongqing University, China, which he has held since 2002. He also is a member of the China’s National Committee on National Climate Change Challenge under Ministry of Science & Technology. Mr. Li also is a Director of Chongqing Green Building Council, and is a member of the National Science Committee under Minister of Housing and Urban-Rural Construction and the National Consultant Committee of Sustainable Resource & Environment under Ministry of Housing and Urban-Rural Construction in China. Mr. Li holds a PhD in Construction Management and Engineering from the University of Reading, UK and a Post-Doctoral from Loughborough University, UK.

Shalizeh Nadjmi

Ms. Shalizeh Nadjmi represents the U.S. Department of Commerce as the U.S. Dialogue Partner to the ASEAN Consultative Committee on Standards and Quality (ACCSQ). In this capacity, she is the main interlocutor with the ACCSQ for developing U.S.-ASEAN standards cooperation activities to reduce technical barriers for U.S. companies doing business in the region, while also meeting ASEAN’s harmonization goals. She is also the Indonesia and Timor L’este Desk Officer in the Office of the Pacific Basin, within the International Trade Administration (ITA) at the U.S. Department of Commerce, where she supports ITA to identify and overcome trade barriers, resolves trade policy issues. In this capacity, she has developed and participated in a Secretarial clean energy mission to Indonesia, and conceived of the recently launched U.S.-Indonesia Commercial Dialogue. Prior to joining ITA, Ms. Nadjmi was a NASA Entrepreneurship and Technology Apprenticeship Program fellow at the Technology Administration.

Ms. Nadjmi was awarded a Juris Doctor Degree from the University of Denver College Of Law, and Bachelor’s of Science Degrees in Biochemistry and Humanities from the University of Colorado at Boulder.

Evangelina Hirata Nagasako.

Ms Hirata´s professional experience is in the public and private sectors in construction projects, urban engineering and urban planning. She has participated in design projects throughout the world

After a long career in the public sector, she heads her own consulting firm. During her 23 year tenure with the Mexican Federal Government, she held different positions, the last one being Deputy General Director at CONAVI (National Hosing Commission) where her main responsibilities were: to establish the technical criteria to promote sustainable housing development; to promote the regulatory framework for residential building through the development of the Residential Building Code; to promote preemptive and voluntary standards for building products; to participate in the different national councils that oversee the development of standards, product evaluation and accreditation bodies; and to promote technological advancement.

She represented Mexico before the Commission for Environmental Cooperation (CEC) as international advisor. She served on the Board of Directors of ICC-Evaluation Services, and is now a member of the Board Advisory Committee of ICC ES. She holds a B.A. in Architecture from the Universidad Nacional Autonoma de México (UNAM), and has graduate studies in urban design in Japan and Spain.

Marvin Oey

As Director of the Construction Institute (CI) at the American Society of Civil Engineers (ASCE), Dr. Oey manages various technical activities related to construction that include temporary structures, engineering specifications, claims avoidance, and materials. He has lead responsibility for the development and maintenance of CI’s strategic direction and works closely with industry executives to identify industry needs and improve performance through research, education, special studies and services.

Prior to joining ASCE, Dr. Oey served as an analyst with Independent Project Analysis (IPA), the preeminent consultancy in project evaluation and in project system benchmarking. Working with some of the largest oil companies, chemical producers, pharmaceutical companies, forest product companies, and consumer products manufacturers in the world, he helped to enhance capital productivity using IPA’s project evaluation system and project system benchmarking.

Dr. Oey also worked with the Construction Industry Institute (CII) at the University of Texas at Austin where he received his PhD. He started his career at the grass roots level working for several land development firms in Texas and Northern Virginia where he did geometric design of roads, developed grading plans, and storm water design.

Chandra Sekhar

Dr. Chandra Sekhar is currently an Associate Professor and Programme Director (M.Sc – Building Performance and Sustainability) and Co-Programme Director (MSc – Integrated Sustainable Design) in the Department of Building at the National University of Singapore. He is also a Founding Director of Enhanced Air Quality Pte Ltd., a NUS Spin-off Company incorporated in June 2004, arising out of his research in the fields of IAQ and Energy. He has been an IAQ consultant in Singapore since 1993. He received his PhD in Mechanical Engineering in 1991 from the University of Adelaide, Australia, in the area of energy efficient cooling and dehumidification systems. In 1992, he joined NUS as a Faculty and has since been teaching and conducting research in the areas of thermal comfort, ventilation and indoor air quality, air-conditioning and ventilation systems, building energy analysis and has published about 175 papers in these areas in several international journals and conferences.

Dr Sekhar is a Fellow of ASHRAE (American Society of Heating, Refrigerating and Air-conditioning Engineers) and a Fellow of ISIAQ (International Society of Indoor Air Quality and Climate). He is an Associate Editor of ASHRAE HVAC&R Research journal and an editorial board member of Energy and Buildings Journal, International Journal of Ventilation and Indoor and Built Environment. He was the recipient of The Enterprise Challenge award of the Prime Minister’s Office, Singapore in 2004. He holds 3 US and PCT patents in the area of energy efficient air-conditioning system with zonal ventilation control for enhanced indoor air quality.

Erin Shaffer

Erin Shaffer is a consultant to the Green Building Initiative serving as the key contact in charge of outreach to Federal Agencies, Capitol Hill, and the business community. Erin educates diverse stakeholders and lawmakers to the benefits of Green Globes™.

Ms. Shaffer has more than 20 years of experience managing complex environmental issues in several capacities. She was responsible for directing public affairs operations for a Fortune 30 company and representing the company before Congress, the Administration and the broader Washington community. In this capacity she developed all company environment-related public policy positions and directed all related corporate strategic advocacy work. Ms. Shaffer served as the Director of State Programs at the U.S. Environmental Protection Agency, Office of Toxic Substances, where she focused on multi-pathway exposure to pollutants. Ms. Shaffer also served as Staff to Senator Max Baucus (D-MT), Senator Henry Jackson (D-WA) and is licensed to practice law in Washington, D.C. and Connecticut.

Adam Stingemore

Mr. Stingemore is a National Sector Manager with Standards Australia Limited. He works with stakeholders in the areas of building and construction, plumbing and occupational health and safety.

Prior to joining Standards Australia, Adam spent time in various operational roles in commerce, most recently for a commercial consulting company wholly owned by a major Australian university. Adam initially trained as a lawyer and spent approximately 10 years on the personal staff of jdges in New South Wales in various civil and criminal jurisdictions and then in practice.

Standards Australia was established in 1922. It is a company limited by guarantee, recognised by the Australian Government as the peak non-government standards development and approval body in Australia. Standards Australia represents the nation in the International Organization for Standardization, the International Electrotechnical Commission, and the Pacific Area Standards Congress.

Jeffrey Stone, Ph.D.

Jeffrey Stone is a senior management professional with over 40-years of experience in building construction, engineering, and public administration. He has been a management consultant, a building codes and standards consultant, and has taught public administration courses at the university level. Dr. Stone has a Ph.D. in public administration from the Florida State University.

Dr. Stone is currently an active member of ASTM Committee E06 on Performance of Buildings and Committee E60 on Sustainability, where he is the E60 membership secretary. He is an active member of the five US Technical Advisory Groups (TAGs) to ISO Technical Committee 59, Performance Standards for Buildings, including chairman of the US TAG to ISO TC59/SC17 on sustainability.

Dr. Stone retired recently from the American Forest & Paper Association (AF&PA) where for over 15-years, he was the Southeast Regional Manager.

