

NIST Special Publication 974
Proceedings

NIST
Centennial
Standards
Symposium

Standards in the Global Economy:
Past, Present, and Future

Editors:

Mary Jo DiBernardo
Belinda L. Collins
Walter G. Leight

Sponsored by:

NIST
National Institute of
Standards and Technology
Technology Administration
U.S. Department of Commerce

NIST Special Publication 974

**Proceedings of the
NIST Centennial
Standards Symposium**

**Standards in the Global Economy:
Past, Present, and Future**

Mary Jo DiBernardo

Belinda L. Collins

Walter G. Leight

Office of Standards Services

Technology Services

National Institute of Standards and Technology

Gaithersburg, MD 20899-0001

January 2002

U.S. Department of Commerce

Donald L. Evans, Secretary

Technology Administration

Phillip J. Bond, Under Secretary for Technology

National Institute of Standards and Technology

Arden L. Bement, Jr., Director

Certain commercial entities, equipment, or materials may be identified in this document in order to describe an experimental procedure or concept adequately. Such identification is not intended to imply recommendation or endorsement by the National Institute of Standards and Technology, nor is it intended to imply that the entities, materials, or equipment are necessarily the best available for the purpose.

National Institute of Standards and Technology Special Publication 974
Natl. Inst. Stand. Technol. Spec. Publ. 974, 164 pages (January 2002)
CODEN: NSPUE2

U.S. GOVERNMENT PRINTING OFFICE
WASHINGTON: 2002

For sale by the Superintendent of Documents, U.S. Government Printing Office
Internet: bookstore.gpo.gov — Phone: (202) 512-1800 — Fax: (202) 512-2250
Mail Stop SSOP, Washington, DC 20402-0001

Abstract:

On March 7, 2001, in honor of its 100th anniversary, the National Institute of Standards and Technology sponsored the NIST Centennial Standards Symposium. Representatives of the public and private sector celebrated the role that NIST has played in standards in a variety of industry sectors and in partnership with numerous organizations. This publication is a compilation of speeches and presentations from multiple speakers on various standards-related topics.

Key Words:

Building & Construction, Centennial, Conformity Assessment, Global Standards, Information Technology, Manufacturing, Materials, National Standards Strategy, Optical Sensing, Partnerships, Semiconductors, Standards, Standards Developing Organizations, Symposium, Transportation.

Table of Contents

Introduction	1
<i>Belinda L. Collins</i> <i>Deputy Director, NIST Technology Services</i>	
Global Standards: Policies & Politics	3
Opening Remarks	5
<i>Richard Kayser</i> <i>Director, NIST Technology Services</i>	
Global Standards in a Shifting Economy	6
<i>Arati Prabhakar</i> <i>Former NIST Director</i>	
ANSI's Role in ISO and IEC	10
<i>Oliver Smoot</i> <i>ANSI Chairman</i>	
Standards Wars: Past, Present, and Future	14
<i>Lawrence Eicher</i> <i>Secretary General, International Organization for Standardization (ISO)</i>	
21 st Century Prospects	19
<i>Mathias Fünfschilling</i> <i>President, International Electrotechnical Commission (IEC)</i>	
Information Technology	23
Trends in Information Technology and Telecommunications Standards	25
<i>Ed Roney</i> <i>Corporate Vice President & Director of Standards and Technology Transfer, Motorola</i>	
Challenges in IT Standards Development	30
<i>Michael Hogan</i> <i>Standards Liaison, NIST Information Technology Laboratory</i>	
Semiconductors and Optical Sensing	35
Semiconductor Technology: The Infrastructure That Lies Beneath	37
<i>Robert Scace</i> <i>Former Director, NIST National Semiconductor Metrology Program</i>	
From Light Bulbs to LEDs: How to Measure What we See	42
<i>Katharine Gebbie</i> <i>Director, NIST Physics Laboratory</i>	
Transportation, Materials, & Manufacturing	49
Planes, Trains, & Automobiles: Standards for 21 st Century Transport	51
<i>Keith Termaat</i> <i>Manager, RVT Cross Platform Exteriors/Closures, Ford Motor Company</i>	
From Promising to Practical: How Standards Help Bring New Materials to the Market	53
<i>Stephen Freiman</i> <i>Chief of the Ceramics Division, NIST Materials Science and Engineering Laboratory</i>	
From Bolts to Bytes: Paving the Way to Intelligent Manufacturing	58
<i>Howard Bloom</i> <i>Acting Director, NIST Manufacturing Engineering Laboratory</i>	

Building & Construction	69
Putting Safety First	71
<i>Casey Grant</i> <i>Assistant Vice President, Code & Standards Administration, NFPA International</i>	
Saved Lives and Better Buildings: Technical Contributions That Make a Difference	80
<i>Jack Snell</i> <i>Director NIST Building and Fire Research Laboratory</i>	
Standards Partnerships	87
100 Years of ASME and NIST Private Public Partnering	89
<i>June Ling</i> <i>Associate Executive Director, Codes & Standards, ASME</i>	
Standards for Public Benefit	93
<i>James Thomas</i> <i>President, ASTM</i>	
National Standards Strategy for the United States	95
National Standards Strategy Panel Discussion	97
<i>Raymond Kammer</i> <i>Former NIST Director</i> <i>Introductory Remarks</i> <i>Mark Hurwitz</i> <i>ANSI President & CEO</i> <i>Moderator</i> <i>Panelists: Oliver Smoot, ANSI; Steven Oksala, SCTE; James Thomas, ASTM; Gregory Saunders, DOD;</i> <i>Mary McKiel, EOA; Robert Noth, John Deere; Belinda Collins, NIST</i>	
History & Perspectives	111
Setting the Standard: NIST/NBS at 100 Years	113
<i>Lewis Branscomb</i> <i>Aetna Professor of Public Policy and Corporate Management Emeritus</i> <i>John F. Kennedy School of Government, Harvard University and Former NBS Director</i>	
Closing Remarks	120
<i>Richard Kayser</i>	
Appendices	121
Appendix A. National Standards Strategy for the United States	123
Appendix B. NSS Panelist Q & A	139
Appendix C. Biographies	145
Appendix D. Final Participants List	155
Appendix E. Exhibitors	173