

USP Global Strategic Customer Development Staff possess the industry experience and scientific expertise needed to deliver knowledgeable consultation and responsive service to our customers. We anticipate our customers' resource needs, inform them about Reference Standards inventory and new products, support their involvement in USP initiatives and provide technical support on Reference Standard and *USP-NF* monograph issues.

Frank Czworka V.P., | Global Customer Engagement & Key Account Management

Frank brings more than 22 years of biotech and pharmaceutical experience to USP. He leads the organization's efforts to grow brand awareness and increase global utilization of USP's products and services portfolio to improve public health.

Contact: FDC@usp.org; +1-240-221-4676

Technical Services

Lisa Corbin | Technical Services Manager

Lisa joined USP in 2008, working first in the USP Headquarters Reference Standards Laboratory, and now in Strategic Customer Development and Program Operations. Prior to USP, she worked in the chemical and pharmaceutical industries doing laboratory analysis for product release and stability testing.

Contact: RSTECH@usp.org; +1-301-816-8129

Brian Gilbert | Technical Services Manager

Brian joined USP in 2000, initially working as a liaison to develop drug standards monographs, and later as a Course Development Manager in Pharmacopeial Education. He has been serving as a Technical Services Manager since 2006.

Contact: STDSMONOGRAPHS@usp.org

Robert Lafaver | Technical Service Manager

Bob joined USP in 2006 and is currently the Technical Services Manager for the *National Formulary* (Excipients) section of the *USP-NF*. He has more than 30 years of experience in the pharmaceutical industry, specializing in laboratory testing for quality control, stability and release testing. He also has experience with sampling bulk materials (API's and Excipients) in a clean room environment.

Contact: NFMONOGRAPHS@usp.org

Americas Strategic Customer Development

Roberto Shimahara | Director, Strategic Customer Development | North, South and Central Americas

Roberto has more than 23 years of experience in the pharmaceutical industry as a quality control chemist. He also possesses experience in management and sales and is an experienced USP Education instructor.

Contact: RS@usp.org; +1-301-816-8230

Kevin Correa | Sr. Strategic Customer Development Manager | US and Puerto Rico

Kevin has more than 17 years of experience in the pharmaceutical industry. He has worked as a chemist, in management and as a sales representative for laboratory analytical instruments. His account management experience includes managing direct customers and distributors.

Contact: KNC@usp.org; +1-301-816-8359

David Johnsonbaugh | Strategic Customer Development Associate | US

David joined USP's strategic customer development division in October 2016. In his former role as a USP lab technician, he was responsible for a variety of production activities involving both automated and hands-on packaging methods. Prior to joining the organization, David worked for the U.S. Department of Commerce, National Institute of Standards and Technology as a biologist for more than 10 years.

Contact: DSJ@usp.org; +1-301-816-8329

Tracey Jordan | Strategic Customer Development Manager | US

With more than 20 years of research and pharma manufacturing industry experience, Tracey has held several roles since having joined USP in 2005. In her former role, she was responsible for supporting acquisition activities for USP's reference standard and modernization (up-to date) programs. Most recently, she has joined the strategic customer development group to support key portfolio accounts.

Contact: TJ@usp.org; +1-301-816-8127 or +1-240-701-0165 (mobile)

Laura McCurry | Sr. Strategic Customer Development Manager | US and Canada

Laura has more than 11 years of experience in the testing and characterization of USP Reference Standards. Additionally, she has more than three years of pharmaceutical industry experience in both quality control and assurance.

Contact: LM@usp.org; +1-434-525-1774

Naiffer E. Romero | Sr. Strategic Customer Development Manager | US and Latin America

Naiffer has more than 10 years of pharmaceutical industry experience, five of which he spent in USP's Dosage Form Performance laboratory developing new Reference Standard materials for performance testing. His combined expertise includes development and validation of analytical methods for pharmaceutical analysis and late-stage development and validation of dissolution methods.

Contact: NER@usp.org; +1-301-816-8306

Matthew S. Vankoski | Sr. Strategic Customer Development Manager | US

Matthew has thirteen years of experience at USP in various roles. Prior to USP, he was a technical service chemist at a specialty chemical company. He is responsible for ensuring industry awareness of USP's processes, products, services and opportunities to collaborate with USP.

Contact: MSV@usp.org; +1-703-307-6212

Paul J. Cowan | Sr. Director, Strategic Customer Development | Europe, Middle East, Africa and Asia

For more than 20 years Paul has served in high-level national sales positions providing analytical instrumentation and supplies to the pharmaceutical/biotech industry. He is also a seasoned USP Education instructor.

Contact: PJC@usp.org; +1-301-318-2071

Joseph Eaton | Sr. Strategic Customer Development Manager | Asia

Joe has worked in USP's laboratories on performance testing methods of dosage forms, characterizations of USP Reference Standards and development of analytical testing methods.

Contact: JWE@usp.org; +1-301-998-6817

Alex Fiechter | Sr. Strategic Customer Development Manager | Central and Eastern Europe | Deutsch/Français/English

Alex's career includes seven years of experience as a pharmaceutical quality control chemist and eight years with the SOTAX group, working as a sales representative and then as a sales manager for the Europe/Asia distributor markets business unit.

Contact: AXF@usp.org; +41-61-316-3010

Carmel M. Molloy | Sr. Strategic Customer Development Manager | Ireland, UK, Scandinavia, Poland, Russia, Turkey and Israel

Carmel possesses a wide range of experience in the pharmaceutical industry, having worked in analytical, formulations and validation. She is also a certified Project Manager.

Contact: CZM@usp.org; +41-61-316-3010

Benoît Rime | Sr. Strategic Customer Development Manager | Western Europe (Belgium, France, Spain, Portugal), Africa and Middle East | Français/English

Benoît has more than 17 years of experience in specialty chemicals and engineering thermoplastics. He previously held positions in technical sales, global account management and application development at several major global companies, including General Electric.

Contact: BR@usp.org; +33-9-64-132676 or +33-6-75525215 (mobile)

Jan T. Sielecki | Office Manager | Europe, Africa, and Middle East | Deutsch/English

Jan has worked for USP for more than five years and is also the Meeting Manager, CMP. He has previous work experience at the UN in New York.

Contact: JXS@usp.org

Nilton Tojar | Brazil Site Head and Senior Director | Português/Español/English

Nilton brings more than 30 years of experience working for biotech and pharmaceutical industries. He leads Brazil Site efforts to increase brand awareness and the utilization of USP's standards and services aiming at improving the public health.

Contact: NT@usp.org ; +55 11 32456402

Marco Aurélio Guimarães | Strategic Marketing Associate Director | Português/Español/English

Marco has more than 20 years working as a professional at Pharmaceutical Industry in marketing and commercial area. As Strategic Marketing Associate Director, he is responsible for the SCD Team in Brazil, which includes SCD Managers, P.E. Coordinator and SCD intern. His main responsibilities are the development and implementation of an innovative strategic plan to our main customers and stakeholders.

Contact: MAG@usp.org; +55 11 3245 6405

Lucas V. Croffi | Strategic Customer Development Analyst | Português/Español/English

After five years of experience working for the pharmaceutical industry in the fields of quality assurance and marketing, Lucas joins USP as Strategic Customer Development Analyst, with responsibilities which include customer care and support in Brazil. Currently he is in charge of the Pharmacopeial Education in USP–Brazil and is responsible for developing and organizing technical scientific courses and events for the organization.

Contact: LVC@usp.org; +55-(11) 3245-6414 or +55 (11) 99541-2257

André L. S. Novaes | Strategic Customer Development Executive | Português/Español/English

André joined USP in 2008 as a Scientist on the Reference Standard Laboratory Brazil. He has more than thirteen years of experience on analytical chemistry, production and R&D areas. He also holds a M.Sc. in analytical chemistry. Currently he is in charge of key portfolio accounts.

Contact: ASN@usp.org; +55-(11) 3245-6414; +55-(11) 98219-8041

Denis Padeiro | Strategic Customer Development Manager | Português/Español/English

After 18 years of experience working for the pharmaceutical industry in the R&D and CQ laboratories, Denis joins USP as Scientist in Reference Standard Lab in Brazil in 2012, with responsibilities which include monograph modernization and collaborative tests. Currently he is in charge of the customers support in the field.

Contact: DAP@usp.org; +55-(11) 3245-6403; +55-(11) 96197-0357

R. Karthik Iyer | Associate Director, Strategic Customer Development

Before becoming a part of the USP-India team in 2008, Karthik gained more than six years of experience in marketing and sales of high-end science products throughout India, serving as a regional sales manager for a large, international laboratory instrument distributor.

Contact: RKI@usp.org; +91-40-4448 8933 or +91-986 689 7377 (mobile)

Ankush Sharma | Manager, Strategic Customer Development

Ankush joined USP as an account manager in 2014. His background includes work for a WHO-approved vaccine production plant in the upstream processing area for almost three years. Along with his technical background, Ankush possesses experience in the sales and marketing of product portfolios, which include environmental biotech, cardiology products and analytical products.

Contact: AS@usp.org; +91-40-4448 8936 or + 91-879 091 1887 (mobile)

George Mathew | Associate Manager, Customer Service

George joined USP-India in 2006, bringing with him 13 years of experience in customer service and sales operations. He has worked with chemical, agricultural and healthcare companies.

Contact: GM@usp.org; +91-40-4448 8934 or +91-91001 03015 (mobile)

China Strategic Customer Development

Kevin H.X. Cao | Senior Director, Strategic Customer Development | 普通话/国语/English

Kevin spent more than nine years in China's pharmaceutical industry, acting as Country Operation Manager for SOTAX International Trading Co., Ltd. His experience in strategic planning, new product and market development and QA helps him provide comprehensive standards solutions to customers.

Contact: KWC@usp.org; +86 21 6861 9800

Xiaoyun Cai | Specialist, Strategic Customer Development | 普通话/国语/English

Xiaoyun joined USP-China in 2012, working as a bench scientist in Reference Standards Lab for 5 years, and now serving as a Strategic Customer Development specialist. Before join USP, he has more than four years of quality control experience in Boehringer-Ingelheim and SINE pharmaceutical company.

Contact: XYC@usp.org; +86 21 6861 9800

Xiaochen Cao | Marketing Specialist | 普通话/国语/English

Prior to joining USP, Xiaochen earned her master's degree in pharmaceutical analysis at Zhejiang University of Technology, and she also received professional training in Zhejiang Institute for Food and Drug Control. She helps her team better manage USP branding, customer relationships and products and services in the USP-China region.

Contact: XCC@usp.org; +86 21 6861 9800

Yi Huang, Ph.D. | Senior Manager, Biologics, Strategic Customer Development | 普通话/国语/English

Dr. Huang joined USP as the Senior Manager of Strategic Customer Development, Biologics, in July 2016. He is serving customers in biologics including mAbs, protein, peptide, insulin, vaccine and heparin etc. in Greater China. Prior to USP, Dr. Huang worked for Biopharmaceutical industry including Henlius and Huabobio, as well as Institute of Forensic Science, Ministry of Justice, P. R.C. Dr. Huang got his Ph.D. in Fudan University. He also had two-year's visiting scholar research in UNC-Chapel Hill.

Contact: YHX@usp.org; +86 21 6861 9800

Jie Liu | Associate Director, Strategic Customer Development | 普通话/国语/English

Jie joined USP in 2008, initially working as Standards Acquisition Manager to acquire monographs and bulk candidates from external sponsors. He has been serving as the Strategic Customer Development manager since 2016. Prior to joining the organization, Jie worked for the Novartis Institutes for Biomedical Research (NIBR) as research scientist.

Contact: JXL@usp.org; +86 21 6861 9800

Guohao Lu | Senior Manager, Strategic Customer Development | 普通话/国语/English

Guohao joined USP-China as a Customer Relationship Manager. He has more than 10 years of sales experience in the pharmaceutical and medical industries. Prior to USP, he worked at Data Science International (DSI), Shanghai Biochip National Engineering Research Center and Shanghai DaAn Clinical Laboratory.

Contact: GXL@usp.org; +86 21 6861 9800

Doris Y. Wang | Manager, Pharmacopeial Education and Marketing Events | 普通话/国语/English

Doris has about 10 years experience at USP-China on customer relationship management and pharmacopeial education program. Prior to joining USP-China, Doris gained nearly five years of experience in sales, business development management, and import and export operations with Sinopharm Chemical Reagent Co., Ltd.

Contact: DW@usp.org; +86 21 6861 9800

Hejun Yuan | Manager, Chemical Medicine and Excipients, Strategic Customer Development | 普通话/国语/English

Hejun joined USP in 2007, initially working as a scientist in Reference Standards Lab, and later as a manager in Standard Acquisition Department. He has been serving as a Strategic Customer Development – Chemical Medicine and Excipient Manager since 2016. Prior to joining USP, he has five years of pharmaceutical industry experience in method development and validation.

Contact: HY@usp.org; +86 21 6861 9800