

**Maturity Model for the
Phased Implementation of a Quality Assurance
Management System for Private Security Service
Providers**

ANSI/ASIS PSC.3-2013

**AMERICAN NATIONAL
STANDARD**

MATURITY MODEL FOR THE PHASED IMPLEMENTATION OF A QUALITY ASSURANCE MANAGEMENT SYSTEM FOR PRIVATE SECURITY SERVICE PROVIDERS

Approved January 29, 2013

American National Standards Institute, Inc.

ASIS International

Abstract

This *Standard* will benefit private security service providers (PSCs) in improving their quality of services consistent with respect for human rights and legal and contractual obligations. It provides a basis for managing risk while reducing costs, demonstrating legal compliance, enhancing stakeholder relations, and meeting client expectations. The model outlines 6 phases ranging from no process in place for quality assurance management, to going beyond the requirements of the *Standard*. Criteria based on core elements of ANSI/ASIS PSC.1-2012, *Management System for Quality of Private Security Company Operations - Requirements with Guidance* can be used to demonstrate continual improvement and are compatible with rewards and recognition programs.

NOTICE AND DISCLAIMER

The information in this publication was considered technically sound by the consensus of those who engaged in the development and approval of the document at the time of its creation. Consensus does not necessarily mean that there is unanimous agreement among the participants in the development of this document.

ASIS International standards and guideline publications, of which the document contained herein is one, are developed through a voluntary consensus standards development process. This process brings together volunteers and/or seeks out the views of persons who have an interest and knowledge in the topic covered by this publication. While ASIS administers the process and establishes rules to promote fairness in the development of consensus, it does not write the document and it does not independently test, evaluate, or verify the accuracy or completeness of any information or the soundness of any judgments contained in its standards and guideline publications.

ASIS is a volunteer, nonprofit professional society with no regulatory, licensing or enforcement power over its members or anyone else. ASIS does not accept or undertake a duty to any third party because it does not have the authority to enforce compliance with its standards or guidelines. It assumes no duty of care to the general public, because its works are not obligatory and because it does not monitor the use of them.

ASIS disclaims liability for any personal injury, property, or other damages of any nature whatsoever, whether special, indirect, consequential, or compensatory, directly or indirectly resulting from the publication, use of, application, or reliance on this document. ASIS disclaims and makes no guaranty or warranty, expressed or implied, as to the accuracy or completeness of any information published herein, and disclaims and makes no warranty that the information in this document will fulfill any person's or entity's particular purposes or needs. ASIS does not undertake to guarantee the performance of any individual manufacturer or seller's products or services by virtue of this standard or guide.

In publishing and making this document available, ASIS is not undertaking to render professional or other services for or on behalf of any person or entity, nor is ASIS undertaking to perform any duty owed by any person or entity to someone else. Anyone using this document should rely on his or her own independent judgment or, as appropriate, seek the advice of a competent professional in determining the exercise of reasonable care in any given circumstances. Information and other standards on the topic covered by this publication may be available from other sources, which the user may wish to consult for additional views or information not covered by this publication.

ASIS has no power, nor does it undertake to police or enforce compliance with the contents of this document. ASIS has no control over which of its standards, if any, may be adopted by governmental regulatory agencies, or over any activity or conduct that purports to conform to its standards. ASIS does not list, certify, test, inspect, or approve any practices, products, materials, designs, or installations for compliance with its standards. It merely publishes standards to be used as guidelines that third parties may or may not choose to adopt, modify or reject. Any certification or other statement of compliance with any information in this document shall not be attributable to ASIS and is solely the responsibility of the certifier or maker of the statement.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written consent of the copyright owner.

Copyright © 2013 ASIS International

ISBN: 978-1-934904-45-9

FOREWORD

The information contained in this Foreword is not part of this American National Standard (ANS) and has not been processed in accordance with ANSI's requirements for an ANS. As such, this Foreword may contain material that has not been subjected to public review or a consensus process. In addition, it does not contain requirements necessary for conformance to the *Standard*.

ANSI guidelines specify two categories of requirements: mandatory and recommendation. The mandatory requirements are designated by the word *shall* and recommendations by the word *should*. Where both a mandatory requirement and a recommendation are specified for the same criterion, the recommendation represents a goal currently identifiable as having distinct compatibility or performance advantages.

About ASIS

ASIS International (ASIS) is the preeminent organization for security professionals, with more than 38,000 members worldwide. ASIS is dedicated to increasing the effectiveness and productivity of security professionals by developing educational programs and materials that address broad security interests, such as the ASIS Annual Seminar and Exhibits, as well as specific security topics. ASIS also advocates the role and value of the security management profession to business, the media, government entities, and the public. By providing members and the security community with access to a full range of programs and services, and by publishing the industry's No. 1 magazine – *Security Management* – ASIS leads the way for advanced and improved security performance.

The work of preparing standards and guidelines is carried out through the ASIS International Standards and Guidelines Committees, and governed by the ASIS Commission on Standards and Guidelines. An ANSI accredited Standards Development Organization, ASIS actively participates in the International Organization for Standardization. The Mission of the ASIS Standards and Guidelines Commission is *to advance the practice of security management through the development of standards and guidelines within a voluntary, nonproprietary, and consensus-based process, utilizing to the fullest extent possible the knowledge, experience, and expertise of ASIS membership, security professionals, and the global security industry.*

Suggestions for improvement of this document are welcome. They should be sent to ASIS International, 1625 Prince Street, Alexandria, VA 22314-2818, USA.

Commission Members

Charles A. Baley, Farmers Insurance Group, Inc.
Jason L. Brown, Thales Australia
Michael Bouchard, Sterling Global Operations, Inc.
John C. Cholewa III, CPP, Mentor Associates, LLC
Cynthia P. Conlon, CPP, Conlon Consulting Corporation
William J. Daly, Control Risks Security Consulting
Lisa DuBrock, Radian Compliance
Eugene F. Ferraro, CPP, PCI, CFE, Business Controls, Inc.
F. Mark Geraci, CPP, Purdue Pharma L.P., Chair
Bernard D. Greenawalt, CPP, Securitas Security Services USA, Inc.
Robert W. Jones, Socrates Ltd
Glen Kitteringham, CPP, Kitteringham Security Group, Inc.
Michael E. Knoke, CPP, Express Scripts, Inc., Vice Chair

ANSI/ASIS PSC.3-2013

Bryan Leadbetter, CPP, Bausch & Lomb
Marc H. Siegel, Ph.D., Commissioner, ASIS Global Standards Initiative
Jose M. Sobrón, United Nations
Roger D. Warwick, CPP, Pyramid International
Allison Wylde, London Metropolitan University Business School

At the time it approved this document, the PSC.3 Standards Committee, which is responsible for the development of this *Standard*, had the following members:

Committee Members

Committee Chairman: Marc H. Siegel, Ph.D., Commissioner, ASIS Global Standards Initiative

Committee Secretariat: Susan Carioti, ASIS International

Frank P Amoyaw, LandMark Security Limited
William Badertscher, CPP, Georgetown University
Pradeep Bajaj, Professional Industrial Security Management Academy (PRISMA)
Jonathan Bellish, Oceans Beyond Piracy
Inge Black, CPP, CFE, CPO, CanAm Security Risk Group, LLC
Dennis Blass, CPP, PSP, CFE, CISSP, Children's of Alabama
Anne-Marie Buzatu, Geneva Centre for the Democratic Control of Armed Forces (DCAF)
John Casas, PSP, John Casas & Associates, L.L.C.
Rebecca DeWinter-Schmitt, American University
Bobby Dominguez, CPP, CISSP, PMP, CRISC, GSLC, PSCU Financial Services, Inc.
Jack Dowling, CPP, PSP, JD Security Consultants, LLC
André du Plessis, Geneva Centre for the Democratic Control of Armed Forces (DCAF)
Johan du Plooy, CPP, Temi Group
Michael Edgerton, CPP, Good Harbor Consulting, LLC
Thomas Engells, CPP, The University of Texas Medical Branch at Galveston
Glynne Evans, Olive Group Ltd
Windom Fitzgerald, CPP, Pendulum Companies
Stuart Groves, Independent Consultant
Jeffrey Gruber, CPP, CHS-IV, Department of the Army Civilian
Merlin Grue, PSP, Merlin Grue Investigative & Consulting Services
Thomas Haueter, Geneva Centre for the Democratic Control of Armed Forces (DCAF)
Lisa Hole, UK Ministry of Defence
Tom Holmes, Edinburgh International
William Imbrie, DynCorp International, LLC
Randy King, DOD Contractors.org, LLC
Christopher Kinsey, King's College London
Mark Knight, Montreux Solutions - Geneva
Mark LaLonde, Canpro Global
Steven Lente, CPP, Securitas Security Services

ANSI/ASIS PSC.3-2013

Tim Lindsey, CPP, Sidwell Protection Services
William Lutz Jr., NICET Level IV, Fire Alarms, Security On-Line Systems, Inc.
Anthony Macisco, CPP, The Densus Group
Christopher Mayer, U.S. Department of Defense
Allan McDougall, PCIP CMAS CISSP CPP, Evolutionary Security Management
Paul Mitchell, GlobalEdge International
Rodney Pettus, The Jones Group
Tracy Philbert, Plexus Consultancy
Werner Preining, CPP, CMAS, Interpool Security Ltd
William Prentice, Marine Security Initiatives, Inc.
Daniel Puente Pérez, Sociedad de Prevención de Asepeyo
Erik Quist, EOD Technology, Inc. (EODT)
Ian Ralby, I.R. Consilium
Eric Rojo, Magination Consulting International
Maya Siegel, SEMSI
Matt Silcox, CPP
Jeffrey Slotnick, CPP, PSP, Setracon, Inc.
Teresa Stanford, CPP, Security Engineers, Inc.
Barry Stanford, CPP, AEG
Timothy Sutton, CPP, CHSS, Securitas Security Services
Roger Sylvester, CPP, Ensign-Bickford Industries
Karim Vellani, CPP, Threat Analysis Group, LLC
Erika Voss, CBCP, CORM, MBCI, Amazon
Colin Walker, Mclean Walker Security Risk Management Inc.
Roger Warwick, CPP, UNI
Eric Davoine
Dale Wunderlich, CPP, A. Dale Wunderlich & Associates, Inc.

Working Group Members

Working Group Co-chairmen:

Marc H. Siegel, Ph.D., Commissioner, ASIS Global Standards Initiative
Ian Ralby, Ph.D., Executive Director, I.R. Consilium

Frank P Amoyaw, LandMark Security Limited
William Badertscher, CPP, Georgetown University
Pradeep Bajaj, Professional Industrial Security Management Academy (PRISMA)
Dennis Blass, CPP, PSP, CFE, CISSP, Children's of Alabama
John Casas, PSP, John Casas & Associates, L.L.C.
André du Plessis, DCAF
Johan du Plooy, CPP, Temi Group
Glynne Evans, Olive Group Ltd
Jeffrey Gruber, CPP, CHS-IV, Department of the Army Civilian

ANSI/ASIS PSC.3-2013

Lisa Hole, UK Ministry of Defence (representing UK Government)

Mark Knight, Montreux Solutions - Geneva

Steven Lente, CPP, Securitas Security Services

Tim Lindsey, CPP, Sidwell Protection Services

Anthony Macisco, CPP, The Densus Group

Christopher Mayer, Department of Defense

Allan McDougall, PCIP CMAS CISSP CPP, Evolutionary Security Management

Ian Ralby, I.R. Consilium

Maya Siegel, SEMSI

Jeffrey Slotnick, CPP, PSP, Setracon, Inc.

TABLE OF CONTENTS

0. INTRODUCTION	IX
0.1 GENERAL.....	IX
0.2 HUMAN RIGHTS PROTECTION.....	X
0.3 MANAGEMENT SYSTEMS APPROACH	XI
1. SCOPE OF STANDARD	1
2. NORMATIVE REFERENCES	1
3. TERMS AND DEFINITIONS	2
4. MATURITY MODEL FOR THE PHASED IMPLEMENTATION OF ANSI/ASIS PSC.1-2012	4
4.1 MATURITY MODEL.....	4
4.1.1 <i>What is a Maturity Model?</i>	4
4.1.2 <i>Why Use a Maturity Model?</i>	4
4.1.3 <i>Using a Maturity Model with the Management Systems Approach.</i>	5
4.2 PHASES OF THE MATURITY MODEL.....	6
4.2.1 <i>Phase One – Pre-awareness</i>	6
4.2.2 <i>Phase Two – Project Approach</i>	7
4.2.3 <i>Phase Three – Program Approach</i>	7
4.2.4 <i>Phase Four – Systems Approach</i>	8
4.2.5 <i>Phase Five – Management System</i>	8
4.2.6 <i>Phase Six – Holistic Management</i>	9
4.3. MATURITY MODEL MATRIX (MANAGEMENT SYSTEMS APPROACH)	9
A. USING THE MATURITY MODEL IN AN INTERNAL RECOGNITION PROGRAM	34
B. GETTING STARTED USING THE ANSI/ASIS PSC.1-2012	35
C. REFERENCES	38

TABLE OF FIGURES

FIGURE B.1 : UPWARD SPIRAL IMPLEMENTATION OF THE STANDARD (BASED ON THE PDCA MODEL)	37
---	----

TABLE OF TABLES

TABLE 1: MATURITY MODEL FOR THE PHASED IMPLEMENTATION OF THE ANSI/ASIS PSC.1-2012 QUALITY ASSURANCE STANDARD ...	11
--	----

This page intentionally left blank.

0. INTRODUCTION

0.1 General

The Quality Assurance Maturity Model is a methodology designed to help Private Security Service Providers including Private Security Companies (collectively “PSCs”) implement a Quality Assurance Management System (QAMS) consistent with respect for human rights, legal obligations, and good quality assurance practices. This maturity model (referred to here as the *Standard*) for the phased implementation of the ANSI/ASIS PSC.1-2012, *Management System for Quality of Private Security Company Operations – Requirements with Guidance* quality assurance standard (referred to here as the “standard”), may be used by any type of PSC regardless of their size, scope, or complexity; particularly those operating in circumstances of weakened governance where the rule of law has been undermined due to human or naturally caused events. The *Standard* accommodates diverse jurisdictional, geographical, cultural, operational, and social environments.

Adopting a process for the phased implementation of a QAMS (“maturity model”) helps the organization determine how to manage change and cost-effectively address the uncertainty in achieving its objectives. The purpose of this *Standard* is to improve and demonstrate consistent and predictable quality of services provided by PSCs while maintaining the safety and security of their operations and clients within a framework that aims to ensure respect for human rights, national and international laws, and fundamental freedoms. Given the finite resources of organizations, it is imperative that they have tools to address the array of threats, hazards, and risks they may face. The maturity model described in this *Standard* helps organizations establish, implement, and maintain a QAMS (e.g., ANSI/ASIS PSC.1-2012) to better manage the risks of potentially undesirable and disruptive events through anticipation, assessment, prevention, protection, mitigation, response, and recovery.

Throughout this *Standard*, reference is made to managing risks. PSCs inherently operate in high risk environments. The organization needs not only to manage risks related to its operations and internal stakeholders, but also those related to external stakeholders upon whom the organization impacts and who can impact the organization. Therefore, the organization must also consider the risks related to its clients, as well as impacted communities. Sources of risk include, but are not exclusive to: legal, security, safety, human resources, cultural, environmental, financial, socio-political, and operational factors. In order to provide a quality of service while demonstrating respect for human life and rights and in order to fulfill contractual obligations, the organization should strive to proactively treat risks minimizing the likelihood and consequences of undesirable and disruptive events. Risk management objectives need to support the organization’s quality assurance management objectives.

This *Standard* identifies six phases of maturity to achieve continual improvement of quality assurance through a management framework. The maturity model helps organizations achieve the benefits of quality assurance management by “phasing in” a system tied to the organization’s business needs and economic realities, emphasizing a priority to protect life and

ANSI/ASIS PSC.3-2013

respect human rights, national and international laws, and fundamental freedoms. The maturity model enhances an organization's capacity to manage quality assurance to better prevent when possible, mitigate, respond to, and recover from undesirable and disruptive events. The body of this document provides criteria to plan, do, check, and act, in order to drive continual improvement of the management system.

This model outlines six phases of implementation of ANSI/ASIS PSC.1-2012, ranging from a pre-awareness phase (no process in place for quality assurance management) to holistic management (going beyond the requirements of ANSI/ASIS PSC.1-2012), to promote quality assurance management with stakeholders. Using this maturity model, an organization can achieve and maintain an appropriate level of quality assurance management with respect for legal obligations and human rights as part of an organization's culture.

The maturity model for the phased implementation of ANSI/ASIS PSC.1-2012 is a series of steps designed to help organizations evaluate where they currently are with regard to quality assurance management, create a business case for a QAMS, establish goals for achievement, benchmark where they are relative to those goals, and plot a business-sensible path to attain conformance with ANSI/ASIS PSC.1-2012. Standards are designed to promote managed and repeatable performance. Managed and repeatable performance will be achieved by moving to a level appropriate for the organization with the goal being to achieve full conformance with ANSI/ASIS PSC.1-2012 and going beyond conformance to the sixth step whenever possible.

This *Standard* is designed so that it can be integrated with quality, safety, environmental, information security, risk, resilience, and other management systems within an organization. A suitably designed maturity model for phased implementation can thus satisfy the requirements of other management systems standards. Organizations that have adopted a management system (e.g., according to ANSI/ASIS SPC.1-2009, ISO 9001:2000, ISO 14001:2004, ISO 28000:2005, and/or ISO/IEC 27001:2005) are encouraged to use this *Standard* in conjunction with their existing management systems.

0.2 Human Rights Protection

While states and their entities must respect, uphold, and protect human rights, all segments of society (public, private, and not-for-profit) have a shared responsibility to act in a way that respects and does not negatively impact upon human rights and fundamental freedoms. States, clients, and PSCs have a shared responsibility to establish policies and controls to assure conformance with the legal obligations and recommended good practices of the *Montreux Document* and *International Code of Conduct (ICoC)*. Organizations, regardless of their level of maturity, have an obligation to respect human rights in all of their operations and activities.

The PSC.1 standard emphasizes the sanctity of life of all stakeholders, therefore:

- At the most basic "Pre-Awareness" level, organizations may not knowingly do anything that would adversely affect the human rights of persons working on their behalf, clients and other persons they are contracted to protect, or local communities and the general population in their theatre of operation. However, from the Project Approach (Phase 2)

ANSI/ASIS PSC.3-2013

onwards organizations assess the human rights risks associated with their operations and take appropriate actions;

- Starting with the second phase of the six phase maturity model, organizations should establish and communicate a policy describing top management's commitment to the respect for human rights and the importance of incorporating that respect into the organization's operations and procedures;
- As organizations mature, they will identify and assess human rights risks associated with their operations, and develop risk treatment strategies; beginning with individual projects and maturing to encompass organization-wide activities;
- An awareness of the need to proactively manage risks that may result in undesirable and disruptive events and respect human rights increases with each phase of maturity. Organizations move from merely reacting to events as they occur to anticipating the potential for events and initiating pre-emptive measure to minimize their likelihood;
- As organizations mature, they establish proactive mechanisms to address undesirable and disruptive events to manage incidents in order to mitigate their impacts, as well as establish methods for the reporting, investigation and remediation of incidents; and
- Continual improvement drives a commitment to respect and promote human rights as inseparable from the provision of security services, by all personnel at all levels of the organization.

0.3 Management Systems Approach

The management systems approach encourages organizations to analyze organizational and stakeholder requirements and define processes that contribute to minimizing the risks of potentially undesirable and disruptive events. A management system provides the framework for continual improvement to increase the likelihood of enhancing the quality of services while assuring the protection of human rights and fundamental freedoms. It provides confidence to both the organization and its clients that the organization is able to manage its safety, security, and legal obligations while clearly demonstrating the integration of the respect for human rights into its activities and operations.

Through the full implementation, ongoing maintenance, and continual improvement of the ANSI/ASIS PSC.1-2012 quality assurance management system, an organization is able to reach the ultimate goal of ensuring quality assurance consistent with respect for human rights, legal obligations, and good practices. The phased approach recognizes that the QAMS must be aligned with the organization's needs, resources, capabilities, and constraints in order to support continual improvement.

An organization needs to identify and manage many activities in order to function effectively. Any activity using resources that are managed in order to enable the transformation of inputs into outputs can be considered to be a process. Often the output from one process directly forms the input to the next process. The management systems approach considers how local policies, culture, actions, or changes influence the state of the organization as a whole and its environment. The component parts of a system can best be understood in the context of relationships with each other, rather than in isolation. Therefore, a management system

ANSI/ASIS PSC.3-2013

examines the linkages and interactions between the elements that compose the entirety of the system. The management systems approach systematically defines activities necessary to obtain desired results and establishes clear responsibility and accountability for managing key activities.

The maturity model approach for a QAMS presented in this *Standard* encourages its users to emphasize the importance of:

- a) Understanding an organization's internal and external context, risk, as well as human rights and legal obligations;
- b) Establishing a policy and objectives to manage risks;
- c) Implementing and operating controls to manage an organization's risk and security requirements while respecting human rights;
- d) Monitoring and reviewing the performance and effectiveness of the QAMS, administratively and operationally; and
- e) Continual improvement based on objective measurement.

The Maturity Model outlines six phases of implementation briefly described below as:

1. **Phase One:** *Pre-awareness* – Ad hoc quality assurance activities, no process currently in place, and quality assurance management is absent with no advanced preparation. Top management does not recognize the benefits of quality assurance management.
2. **Phase Two:** *Project Approach* – Commonly known as “the awareness phase”, where management is willing to test the concept and establish a trial project to explore the benefits of quality assurance management consistent with respect for human rights, legal obligations and good practices.
3. **Phase Three:** *Program Approach* – An expansion of the project approach. The organizational view begins to shift from specific issues to addressing division- or organization-wide issues implementing the core elements of the base standard.
4. **Phase Four:** *Systems Approach* – This phase involves integrating the core elements of ANSI/ASIS PSC.1-2012. Proactive quality assurance management is viewed as part of an iterative continual improvement process using the Plan-Do-Check-Act (PDCA) model.
5. **Phase Five:** *Management System* – All the core elements of the base standard have been applied, evaluated and validated for bringing the organization into full conformance with ANSI/ASIS PSC.1-2012.
6. **Phase Six:** *Holistic Management* – Quality assurance management culture is well-developed and is considered an inseparable part of decision making.

The six phases of the model are focused on the phased implementation of a management system standard, all of which are applicable to any discipline or type of management system that seeks to treat risk. In the maturity model's application to the QAMS, the phases move from reaction to events to addressing known issues mitigating consequences, to balanced and preemptive strategies for anticipation, assessment, prevention, protection, preparedness, mitigation, and response and recovery appropriate to minimizing the likelihood and consequences of undesirable and disruptive events.

Maturity Model for the Phased Implementation of a Quality Assurance Management System for Private Security Service Providers

1. SCOPE OF STANDARD

This *Standard* provides guidance for the use of a maturity model for phased implementation of ANSI/ASIS PSC.1-2012 as a series of steps designed to help organizations:

- Evaluate where they currently are with regard to quality assurance management consistent with respect for human rights, legal obligations, and good practices.
- Set goals for where they want to go, and benchmark where they are relative to those goals.
- Plot a business/mission appropriate path to get there.

The model outlines six phases ranging from an unplanned approach to managing events, to going beyond the requirements of the *Standard*, and creating a holistic environment for quality assurance management.

2. NORMATIVE REFERENCES

The following standard contains provisions which, through reference in this text, constitute provisions of this American National Standard. At the time of publication, the editions indicated were valid. All standards are subject to revision, and parties to agreements based on this American National Standard are encouraged to investigate the possibility of applying the most recent editions of the standard indicated below.

- a) ANSI/ASIS PSC.1-2012, *Management System for Quality of Private Security Company Operations - Requirements with Guidance*¹
- b) *The Montreux Document on Pertinent International Legal Obligations and Good Practices for States related to Operations of Private Military and Security Companies during Armed Conflict*, U.N. doc. A/63/467-S/2008/636 (2008).²; and
- c) *International Code of Conduct for Private Security Service Providers (ICoC)* (11/2010)³.

¹ This document is available at <https://www.asisonline.org/guidelines/published.htm>.

² For the most current version, go to: <http://www.eda.admin.ch/psc>.

³ This document is currently available at <http://www.icoc-ppsp.org>.

3. TERMS AND DEFINITIONS

NOTE: The reader is encouraged to read through the terms and definitions prior to reading the body of the document.

For the purposes of this *Standard*, the following terms and definitions apply:

	Term	Definition
3.1	community	A group of associated organizations sharing common interests.
3.2	event	An occurrence or change of a particular set of circumstances. [ISO Guide 73:2009] NOTE 1: Nature, likelihood, and consequence of an event cannot be fully knowable. NOTE 2: An event can be one or more occurrences, and can have several causes. NOTE 3: Likelihood associated with the event can be determined. NOTE 4: An event can consist of a non-occurrence of one or more circumstances. NOTE 5: An event with a consequence is sometimes referred to as "incident".
3.3	gap analysis	A technique for determining the steps to be taken in moving from a current state to a desired future-state. NOTE: Can be used to establish a baseline.
3.4	quality assurance management (QAM)	Systematic and coordinated activities and practices through which an Organization manages its operational risks and the associated potential threats and impacts therein; consistent with respect for human rights, legal obligations, and good practices.
3.5	quality assurance management program	Ongoing management and governance process supported by top management, resourced to ensure that the necessary steps are taken to identify the root causes of potential undesirable and disruptive events to minimize their likelihood and consequences; maintain viable adaptive, proactive, and reactive strategies and plans; and promulgate safety and security of their operations and clients within a framework that aims to ensure respect for human rights, national and international laws, and fundamental freedoms. Thorough planning, exercising, testing, training, maintenance, and assurance.
3.6	quality assurance management system	Quality assurance management system - A set of interrelated or interacting elements that organizations use to direct and control how policies are implemented and objectives are achieved for quality assurance management.

ANSI/ASIS PSC.3-2013

	Term	Definition
3.7	risk	<p>Effect of uncertainty on objectives. [ISO Guide 73:2009]</p> <p>NOTE 1: An effect is a deviation from the expected – positive and/or negative.</p> <p>NOTE 2: Objectives can have different aspects such as financial, health, safety, and environmental goals and can apply at different levels – such as strategic, organization-wide, project, product, and process.</p> <p>NOTE 3: Risk is often characterized by reference to potential events, consequences, or a combination of these and how they can affect the achievement of objectives.</p> <p>NOTE 4: Risk is often expressed in terms of a combination of the consequences of an event or a change in circumstances, and the associated likelihood of occurrence.</p>
3.8	risk treatment	<p>Process to modify risk (ISO Guide 73:2009)</p> <p>NOTE 1: Risk treatment can involve:</p> <ul style="list-style-type: none"> • Avoiding the risk by deciding not to start or continue with the activity that gives rise to the risk; • Taking or increasing risk in order to pursue an opportunity; • Removing the risk source; • Changing the likelihood; • Changing the consequences; • Sharing the risk with another party or parties (including contracts and risk financing); and • Retaining the risk by informed choice. <p>NOTE 2: Risk treatments that deal with negative consequences are sometimes referred to as “risk mitigation”, “risk elimination”, “risk prevention” and “risk reduction”.</p> <p>NOTE 3: Risk treatment can create new risks or modify existing risks.</p>
3.9	sustainability	<p>The ability to maintain and preserve the activities and functions of an organization.</p>
3.10	top management	<p>Person or group of people who directs and controls an organization at the highest level. [ISO 9000:2005]</p>

4. MATURITY MODEL FOR THE PHASED IMPLEMENTATION OF ANSI/ASIS PSC.1-2012

4.1 *Maturity Model*

4.1.1 What is a Maturity Model?

A maturity model is a series of structured steps designed to enable the organization to:

- Establish goals consistent with the organization's vision for continual improvement;
- Benchmark the organization relative to those goals; and
- Plot a business/mission appropriate path to achieve the goals.

Using a maturity model allows an organization to phase in a quality assurance management system standard in order to achieve a balance between an organization's needs, time, and financial constraints. It provides a framework to continually improve the capacity to manage risk and maintain respect for human rights.

A maturity model may provide:

- A baseline and gap analysis;
- Benefit from prior experiences, best practices, and lessons learned;
- A common language and a shared vision;
- A framework for prioritizing actions;
- The opportunity to manage implementation costs more effectively;
- A way to establish achievable and sustainable goals within resource constraints; and
- A means to define what continual improvement means for your organization.

4.1.2 Why Use a Maturity Model?

A maturity model for the phased implementation of the ANSI/ASIS PSC.1-2012 quality assurance standard provides several advantages:

- By selecting initial projects to demonstrate the benefits of the ANSI/ASIS PSC.1-2012 management system, it is possible to build and maintain the support and commitment of stakeholders, staff, and management;
- Building the system in a phased approach and achieving benchmarks of maturity provides the organization a link between costs and value added; and
- It provides a basis for managing risk and assuring quality of services while reducing costs, demonstrating legal and regulatory compliance, enhancing respect for human rights, meeting client requirements, and addressing other stakeholder expectations.

Organizations may have different reasons for pursuing the implementation of ANSI/ASIS PSC.1-2012, from addressing identified problems, to capitalizing on opportunities for improvement, to gaining business/mission advantage, to complying with contractual and legal requirements. All organizations benefit from enhanced quality assurance. The maturity model for phased implementation places the focus on the continual improvement

ANSI/ASIS PSC.3-2013

of the process approach for quality assurance management. The purpose is to better manage the organization's risks to promote the safety and security of their operations and clients within a framework that aims to ensure respect for human rights, national and international laws, and fundamental freedoms. The maturity model provides achievable steps tailored to the economic and temporal realities in which the organization must operate. The organization can expand and improve its QAMS consistent with the context in which it operates, the objectives of the organization, and the availability of resources.

The maturity model does not presume an organization will seek third-party certification. Rather, the approach outlined in this *Standard* assumes that the driving force for pursuing the implementation of the ANSI/ASIS PSC.1-2012 quality assurance standard is to establish a management system for the continual improvement of quality assurance performance. It is a tool to help organizations become better educated and aware of the benefits of quality assurance management and managing the risks of undesirable and disruptive events. The tools in this *Standard* help organizations phase-in a management system timed to their business/mission needs, economic and socio-political realities, and relevant legal and contractual obligations. The methodology defined in this *Standard* can be used by any organization, regardless of whether they will eventually make a business decision to seek first, second, or third-party validation of their conformance with the requirements of the ANSI/ASIS PSC.1-2012 quality assurance standard.

4.1.3 Using a Maturity Model with the Management Systems Approach.

All organizations face the challenge of managing their risks within the bounds of organizational objectives and available resources. Through the full implementation, ongoing maintenance, and continual improvement of ANSI/ASIS PSC.1-2012, an organization is able to reach the goal of optimizing quality assurance. The phased approach recognizes that risk and quality management needs to be achieved considering the business/mission, management, and operational needs – as well as the constraints – of the organization. Organizations, regardless of their level of maturity, have an obligation to respect human rights.

The maturity model in this *Standard* is designed to phase in the implementation of the QAMS. Phases are designed to benchmark the establishment of the QAMS consistent with a phased approach that would be used for other management systems standards (e.g., ISO 9001).

For a management system to be effective, it must be implemented by every person within the organization. For this to occur, some organizations may require a significant paradigm shift in culture, where managing risks is no longer seen as just the responsibility of management. Everyone within the organization should take ownership of their part of the risk management process, making risk and quality assurance management and respect for human rights an integral part of the culture of the organization. Implementation of a management system is both by and for the organization and should be fully integrated into

all aspects of the organization to motivate full participation. A maturity model for the phased implementation of ANSI/ASIS PSC.1-2012 helps develop momentum supporting quality assurance management, which is needed to encourage persons to manage their risks by clearly seeing the benefits of participation. By carefully setting objectives and targets to maximize chances of early success, it is possible to stimulate top management support and acquire the needed resources to implement the management system. Publicizing and recognizing success breeds the necessary levels of enthusiasm and credibility throughout the organization to move from phase to phase towards the goal of a fully integrated QAMS. Conversely, the phased approach allows the organization to measure where it is at; and as needed, focuses its efforts for improvement on areas of identified weakness.

4.2 Phases of the Maturity Model

The maturity model for the phased implementation of ANSI/ASIS PSC.1-2012 is a series of steps designed to help organizations evaluate where they currently are with regard to quality assurance and risk management, to set goals for where they want to go, to benchmark where they are relative to those goals, and to plot a business-sensible path to get there. Standards are designed to promote managed and repeatable performance. This will be achieved by attaining the maturity level of each phase. Each of these phases is composed of some aspect of the actions documented in ANSI/ASIS PSC.1-2012.

4.2.1 Phase One – Pre-awareness⁴

This is the pre-awareness phase where the organization is not conducting pre-planning, but rather reacting to situations as they arise in an ad hoc fashion. No quality assurance and risk management process or policy is in place; rather, individuals within the organization are reacting to quality assurance, risk management, and human rights issues as they occur. The key barrier in this phase is a lack of – or misunderstanding of – the information, knowledge, and vision about quality assurance management. In order to move from Phase One to Phase Two, the organization needs to recognize the need and the value of quality assurance management. A disruptive event may trigger a realization within the organization that pre-planning might have saved the organization and its stakeholders from physical, financial, and reputational harm. External factors – such as stakeholder concerns, contractual requirements, or government encouragement – may cause the organization to consider exploring a more proactive approach. Once the organization becomes aware of the potential benefits of quality assurance management, it is ready to move on to Phase Two.

⁴ Lack of an established or formal program does not relieve the PSC from the requirements to adhere to internationally accepted measures and approaches to protect human rights, nor for their accountability should an incident occur.

4.2.2 Phase Two – Project Approach

The project approach is the awareness phase. Management is willing to test the concept and establish a trial project to explore the benefits of quality assurance management. A limited scope project is established to address specific issues using the core elements of ANSI/ASIS PSC.1-2012 as a guide for how to improve performance.

Management should clearly define the objectives and expectations of the project. Management then authorizes and provides resources to a “Project Leader” to conduct a project (see ANSI/ASIS PSC.1-2012, section 6.5). To assure the best outcome of the project, issues addressed must be carefully selected to maximize the likelihood of quick success. The project focus is on demonstrating the need and value of quality assurance management. The underlying assessment of the project is a gap analysis: examining what is needed to achieve the goals of the project in order to recognize, demonstrate, and promote success to generate momentum for a broader quality assurance management program.

Recognizing this project is vital to the success of this phase. Therefore, as with any project, it requires clear definitions of objectives, authorities, roles, responsibilities, budgets, and timeframes, as well as a method to measure and monitor outcomes. To conduct the project successfully, the Project Leader needs to have top management support, including adequate resources. In addition, access to adequate training and expertise are necessary to support the Project Leader and members of the project team.

This *Standard* provides a structure for approaching and resolving the issues that need to be addressed. Implementation entails applying as many of the core elements of the base standard as possible to improve quality assurance and risk management performance relative to the identified elements. Attention is focused on addressing the “low hanging fruit⁵” issues, rather than emphasizing the management system framework structure.

4.2.3 Phase Three – Program Approach

The program approach is an expansion of the project approach. The view shifts from specific issues to addressing division- or organization-wide issues, implementing the core elements of ANSI/ASIS PSC.1-2012. Focus is placed on the activities outlined in the individual core elements rather than their interrelationships and integration of the elements. Risk and quality assurance management applications are selected for their chances of demonstrating success and awareness. In this phase, top management recognizes the importance of the elements and the need for pre-planning. The application of ANSI/ASIS PSC.1-2012 is still in a pilot-testing mode. Parts of the organization are applying the elements of ANSI/ASIS PSC.1-2012 and testing action plans to make a business case for implementing the management system standard in full.

⁵ A course of action that can be undertaken quickly and easily as part of a wider range of changes or solutions to a problem.

ANSI/ASIS PSC.3-2013

This phase provides the opportunity to increase awareness to a larger portion of the organization. The “Program Manager” is appointed and endorsed by top management, and expands the project to address broader issues related to the organization’s reliability, sustainability, and respect for human rights. The organization identifies and defines authorities, roles, responsibilities, and appropriate resources within the organization (see ANSI/ASIS PSC.1-2012, section 6.5). Emphasis is on developing a series of action plans to deal with events that may impact the organization and its stakeholders. The action plans selected may be in reaction to actual or potential events. When developing the action plans, the organization creates proactive plans to better respond to identified issues. The organization should consider measures to reduce the likelihood of undesirable and disruptive events and their consequences. Typically, more weight is given to pre-emptive planning to address the symptoms and consequences of a disruption.

4.2.4 Phase Four – Systems Approach

Phase Four is the systems approach which involves putting the pieces together. Core elements of the base standard are expanded upon with special attention paid to their interrelationships and integration. The core elements are viewed in terms of identifying and addressing root causes of undesirable and disruptive events and creating economically viable solutions which address the root causes. Quality assurance management is viewed as part of an iterative continual improvement process using the PDCA model. Integration and feedback loops of the systems approach encourage learning from experience.

In this phase, top management recognizes, understands, and is committed to the strategic importance of quality assurance management. Top management is actively engaged in the elements of the management system and ANSI/ASIS PSC.1-2012. The organization establishes, implements, and maintains an ongoing formal risk and impact assessment process (see ANSI/ASIS PSC.1-2012, section 7.2), to ensure that operations and activities have been identified, risk criteria are set, and risks are prioritized with an emphasis on proactive and pre-emptive risk treatment measures. The focus is on identifying opportunities for improvement in risk and quality assurance performance. Various parts of the organization are testing the standard’s core elements to refine the implementation of ANSI/ASIS PSC.1-2012. Audit findings are used to identify opportunities for improvement in order to reinforce the competitive and strategic advantage of the organization. By the end of this phase, a culture of risk management and quality assurance consistent with respect for human rights is clearly taking hold within the organization.

4.2.5 Phase Five – Management System

By this phase, the management system is now fully implemented consistently throughout the defined scope of the organization. The organization can now demonstrate conformance to ANSI/ASIS PSC.1-2012 (either by first, second, or third party validation). A multi-year perspective recognizing the utility of the management system standard has been visibly endorsed by top management and quality assurance management consistent with respect

ANSI/ASIS PSC.3-2013

for human rights is fully integrated into the organization's functions and activities. A quality assurance management culture is promoted within the organization, encouraging persons throughout it to take ownership of risk. This includes pre-emptively acting upon their role in identifying, assessing, and managing risk to promote risk management and quality assurance.

The management of risk uses a pre-emptive approach to address the minimization of both the likelihood and consequences of undesirable and disruptive events. Risk management, risk assessment, and quality assurance management are considered key components of the overall decision-making process in the organization. Training and awareness are routine parts of the human resource management of all persons providing services to the organization.

By now, all the core elements of the standard have been applied and tested. The organization establishes, implements, and maintains documented procedures for internal audits and management reviews (see ANSI/ASIS PSC.1-2012, sections 10-11) to drive opportunities for improvement and increased competitiveness. The management systems approach is extended to new applications, divisions, and parts of the enterprise, as well as subcontractors and supply chain partners. There is a continual drive to make the system processes more efficient and effective, to support continued interest and engagement in the quality assurance and risk management processes.

4.2.6 Phase Six – Holistic Management

In phase six, the organization goes beyond conformance to ANSI/ASIS PSC.1-2012 to fully integrate quality assurance into its enterprise-wide business management strategy. The risk and quality assurance management culture is well-developed and is considered an inseparable part of decision-making and day-to-day operations, including its relationships with both its internal and external stakeholders. Quality assurance management and systems principles are expanded to all areas of business and activities.

The organization mentors other stakeholders within an internal, external, and risk management context, as well as enterprise-wide quality assurance management within subcontractor and client interactions, thus recognizing that quality assurance is an integral part of service and client relationships.

4.3. *Maturity Model Matrix (Management Systems Approach)*

The following matrix outlines the perspectives and activities that should be considered for the different phases of implementation of ANSI/ASIS PSC.1-2012. The matrix provides guidance on how an organization can structure a fit-for-purpose program to align with their organization's business needs and realities. Organizations can use this matrix as a basis for a recognition program to evaluate their level of performance.

When using the matrix it is important to be aware that starting with Phase Two there is a cumulative implementation of the phases. By moving across the matrix for increasing maturity

ANSI/ASIS PSC.3-2013

for any element, the organization can measure where it is at and determine how to best achieve the next level. Most well-managed organizations have parts of the elements at varying stages of maturity. The matrix can be used to focus resources and efforts to bring all elements up to the same level of maturity to enhance movement to increased phases of maturity.

ANSI/ASIS PSC.3-2013

Table 1: Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012													
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)	5.2 Context of the Organization				
<ul style="list-style-type: none"> - Generic Concepts 	<ul style="list-style-type: none"> - Key elemental theme. 	<ul style="list-style-type: none"> - Description of element. 	<ul style="list-style-type: none"> - No formal quality assurance management. - Risk and quality assurance management actions are reactionary in nature. - Not yet recognizing the importance and value of QAMS elements. - Response and recovery to undesirable and disruptive events dependent on the ad hoc reactions and responses of singular individuals based on their different experiences and/or the collective, however uncoordinated, responses of the diverse individuals. 	<ul style="list-style-type: none"> - Initiates a project to address specific issue(s) by partially implementing core elements. - Actions generally reactionary in nature, focusing on pre-identified issue(s). - Recognizes the importance of elements and the need for some pre-planning. - Focus is on solving an identified problem(s) to demonstrate the business value of using the <i>Standard</i>. 	<ul style="list-style-type: none"> - Establishes a division or organization-wide program to address quality assurance issues by partially implementing core elements. - Recognizes the importance of elements and the need for pre-planning; however, focus is on individual elements and not their interrelationship and integration (checklist approach). - May be in reaction to an incident or near miss or be driven by external concerns. - QAM applications selected for their chances of demonstrating success. - Program driven by "Program Manager" who applies a program management approach. 	<ul style="list-style-type: none"> - QAM is viewed as a matter of strategic value to the organization. - Focuses on integration and interrelationships between core elements. - Focuses on mission-based management of risks to minimize both likelihood and consequences of undesirable and disruptive events. - QAM is viewed as part of a continual improvement process using PDCA model. - QAM consistent with respect for human rights, legal obligations, and good practices is seen as important at all levels and individuals in organization. - Integration and feedback loops of systems approach. - QAM culture is developing and part of decision making. 	<ul style="list-style-type: none"> - The organization is conformant with the requirements of the standard. - The organization establishes, documents, implements, maintains, and continually improves a QAMS in accordance with the requirements of the QAMS Standard. - Examines the linkages and interactions between the QAMS elements that compose the entirety of the system for the defined scope. - Manages risk using balanced strategies to adaptively, preemptively, and reactively address minimization of both likelihood and consequences of undesirable and disruptive events. - QAM is demonstrably part of the routine management of contracts, projects, and business processes. - The organization establishes and maintains all documentation and records required by the QAMS standard. 	<ul style="list-style-type: none"> - The organization goes beyond conformance to the standard to fully integrate quality assurance management into its overall risk management strategy. - The organization emphasizes enterprise-wide, subcontractor, and supply chain relationships in all aspects of its QAMS. - The organization mentors other stakeholders (in its supply chain, subcontractors, and community). - The organization views its quality assurance as an integral part of relationships with local communities and clients. - QAMS culture is well-developed and considered an integral part of overall management and decision making. - QAMS principles are expanded to all areas of the organization and its activities. 	<ul style="list-style-type: none"> - Context of the organization is 	<ul style="list-style-type: none"> - Internal and external context identified, 	<ul style="list-style-type: none"> - Internal and external context, including 	<ul style="list-style-type: none"> - The organization identifies, evaluates, and 	<ul style="list-style-type: none"> - The organization identifies and

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012								
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)
	and its internal and external context.	documented. - Supply chain and subcontractor risk identified and documented.	the QAMS is established. - No evaluation of internal and external factors which can influence the way an organization manages risk. - No supply chain or subcontractor analysis.	defined for the limited scope of the project and issue being addressed. - Predominate focus is on internal context with limited evaluation of direct influence of the supply chain or subcontractors.	including supply chain or subcontractor analysis as it relates to the scope of the program, but not their interrelationship.	supply chain and subcontractor nodal analysis is conducted and evaluated in relation to how each affects the objectives and functions of the organization and serves as input to the risk assessment. - Organization evaluates internal and external factors which can influence the way the organization manages risk.	documents its internal and external context. - Context provides input for establishing quality assurance and risk management criteria. - Nodal analysis is conducted and documented for the supply chain and subcontractors.	documents its upstream and downstream supply chain, emphasizing the role of subcontractors, to prevent undesirable or disruptive events. - Organization understands its role within the context of the environment in which it functions. - Analysis provides a basis for preemptive actions to avoid undesirable events by sharing risk concerns with the supply chain and local communities.
5.3 Needs and Requirements	- Clients requirements are identified.	- Understanding the client's needs to achieve contract objectives and minimize risk.	- Operational contractual obligations of clients are met; client and local communities' objectives, context, and risks are not analyzed and understood.	- Impact on client and local communities from previous incidents are understood but evaluation limited to issues addressed in scope.	- Client and local community requirements are identified and evaluated within the scope of the issues addressed.	- Client, local community, and other stakeholder requirements are identified, evaluated, and met to achieve the objectives of its contracts and minimize the risks. - Statutory, regulatory, and human rights requirements are identified. - Identified requirements are used as inputs to the risk assessment and treatment processes.	- Client, local community, and other stakeholder requirements are identified, evaluated, and documented and linked to the risk assessment and treatment processes to achieve the objectives of its contracts and minimize the risks.	- Client becomes aware of the human and community impacts of its requirements of the organization. - Feedback is provided to the client to better enable risk management of undesirable and disruptive events. - Client contracts are modified considering risk assessment.
5.4 Defining Risk Criteria	- The organization defines criteria to be used to evaluate the	- The risk criteria provide a reference against which the significance of risk is evaluated.	- Risk criteria are not defined.	- Risk criteria for specific issues addressed are defined by the project manager.	- Risk criteria for specific issues addressed are defined by the program manager in	- Risk criteria reflect the organization's risk attitudes considering the views of stakeholders.	- Risk criteria analyzed, evaluated, and documented. - Risk criteria are consistent with the	- Risk criteria are consistent with the organization's client's risk management policy.

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012									
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)	
	significance of risk.				consultation with top management. - Risk criteria considered within the context of legal and other requirements.	- Risk criteria developed in consultation with top management and integrated into the risk assessment process. - Risk criteria monitored and reviewed for appropriateness.	organization's risk management policy and documented as part of the system evaluation and review process. - Risk criteria are synchronized with subcontractors and supply chain partners.	- Risk criteria are synchronized with subcontractors and supply chain partners.	
5.5 Scope of the Management System	- Defines the scope of the QAMS.	- Based on the internal, external, and quality assurance management context of the organization, the scope and boundaries for development and implementation of QAMS are defined.	- No process to identify internal and external context for quality assurance. - No definition of scope.	- Projects of limited scope focusing on one or a limited number of issues viewed as having significant interest. - Internal, external, and quality assurance context limited to project scope definition. - Scope defined based on minimizing undesirable and disruptive events, and ensuring respect for human rights within a specific project or aspect of the organization.	- Programs are established to address core elements based on the organization's objectives, activities, internal and external obligations (including those related to stakeholders and legal responsibilities). - Scope defined based on minimizing undesirable and disruptive events, and ensuring respect for human rights focusing on the issues addressed in the program.	- Organization defines and documents the internal, external, and quality assurance context. - The organization's objectives, activities, internal and external obligations (including those related to stakeholders), and legal responsibilities are defined within the scope. - Boundaries of scope are defined and documented based on the organization's activities and obligations, including subcontractors. - Scope is evaluated and refined based on the risk assessment.	- Organization defines and documents the internal, external, and quality assurance context. - Subcontractor and outsourced processes that fall within the scope are controlled. - Boundaries of scope defined and documented, considering the organization's mission, goals, internal and external obligations, risk assessment, and legal responsibilities. - Scope of the QAMS defined in terms of and appropriate to the size, nature, and complexity of the organization from a perspective of continual improvement. - Boundaries of scope defined and documented.	- Organization defines and documents the internal, external, and quality assurance context, as well as enterprise-wide risk management interactions and subcontractor and supply chain commitments, and relationships. - Any outsourced processes are controlled. - Defining the quality assurance with an internal, external, and risk management context related to the community.	
6.2 Management Commitment	- Management mandate and commitment.	- Top management commitment to meeting the requirements of QAMS. - Top management provisions appropriate resources and defines authorities for QAMS.	- Management ambivalent or unresponsive. - Concerned with acknowledging risk, quality, and uncertainty. - No guidance from	- Management authorization and resources provided to "Project Leader" to conduct project. - Resources restricted to address limited scope.	- Top management sponsorship. - Endorsement of established programs for QAM. - One or more individuals appointed as Program Manager.	- Top management participation. - Active endorsement of QAMS by top management. - Establishes a QAMS policy. - One or more	- Top management leads by example, documenting evidence of its support of the QAMS mandate and commitment to the establishment, implementation, operation, monitoring, review,	- Top management emphasizes its commitment to QAMS in organization – client and other external stakeholder relationships. - Top management	

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012								
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)
6.3 Statement of Conformance	- Setting a Statement of Conformance.	- Conformance to the principles of applicable international humanitarian law, local laws, human rights, and customary laws including <i>Montreux Document</i> and <i>International Code of Conduct for Private Security Service Providers</i> is documented.	- No Statement of Conformance.	- Resource allocation linked to perceived benefit. - Project aims to encourage more management support and buy-in.	- Management sets prioritization and timeframes to address risks of undesirable or disruptive events for issues identified. - Resources allocated to support program.	individuals appointed to be responsible for QAMS. - Decides criteria for accepting risk, and acceptable levels of risk for preventing undesirable and disruptive events. - Sets prioritization and timeframes for managing the risks of undesirable and disruptive events. - Resources allocated to support QAMS.	maintenance, and improvement of the QAMS. - Defines and documents criteria to be used to evaluate the significance of risk and quality assurance for the prevention of undesirable and disruptive events and maintaining respect for human rights. - Sufficient resources allocated and competencies assured.	proactively promotes QAMS within the industry. - Sharing best practices with external stakeholders (subcontractors and other PSCs). - Defines and documents criteria to be used to evaluate the significance of risk, determination of appropriate risk treatments to prevent undesirable and disruptive events, and setting of timeframes for managing the risks of undesirable disruptive events of organization and relevant stakeholders.
6.4 Policy	- Setting a policy framework.	- Top management policy to provide a framework for	- No defined QAM policy.	- Statement limited to specific issues. - Statement is communicated and confirmed by appropriate people working on the Project.	- Statement is communicated and confirmed by appropriate people working on the Program issues.	- Statement is established and communicated to persons working on behalf of the organization. - Statement is visibly endorsed by top management.	- Statement is visibly endorsed by top management. - Statement is communicated and confirmed by all appropriate people working for or on behalf of the organization. - Statement is available to stakeholders. - Conformance is documented, implemented, and maintained.	- Statement integrated into all management structures, levels, and individual responsibilities. - Statement is communicated to potential clients as a condition for accepting contracts. - Conformance documented, implemented, and maintained throughout the organization's supply chain, especially with respect to subcontractors.
				- Policy limited to addressing identified	- Drafted by "Program Manager" and signed	- Policy establishes framework for quality	- Policy establishes framework for quality	- Policy integrated into all management

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012								
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)
6.5 Organizational Roles, Responsibilities, and Authorities	- QAMS roles and responsibilities are assigned and communicated within the organization.	- Roles, responsibilities, and authorities for assuring implementation of the QAMS are established, communicated, and maintained within the organization.	- No specified roles and responsibilities related to QAMS established within an organization.	- No formal roles and responsibilities assigned. - Roles are assigned within the project but not throughout the organization.	- One or more individuals are appointed to communicate the roles and needs for QAMS throughout the program. - Resources are allocated for the program.	- Roles, responsibilities, and authorities for QAMS are assigned and communicated throughout the organization. - One or more individuals are appointed to ensure relevant QAMS roles are implemented, and maintained in accordance with requirements for the system. - Needs and expectations of internal and external stakeholders are identified. - Awareness of QAMS roles are promoted through the organization.	- One or more individuals are appointed to ensure relevant QAMS roles are communicated within the organization, and ensure that adequate resources are made available for QAMS. - Roles within the QAMS are established, implemented, and maintained in accordance with requirements for the standards. - Communication with top management for review as a basis for continual improvement. - Needs and expectation of internal and external stakeholders are identified and appropriate action is taken to manage these needs and expectations.	- Roles within QAMS are known and communicated throughout the organization and to relevant stakeholders. - Sharing best practices and roles with external stakeholders (supply chain and community). - Communication with client for continual improvement.
7.1 Legal and Other Requirements	- Identifies and assesses legal, regulatory, and other requirements to which the organization	- Identification of legal and other requirements (international, national, and local). - Evaluation of internal and external requirements pertinent to the	- No process for identifying and understanding of legal and other requirements associated with QAM.	- Informal process initiated to identify legal and other requirements related to identify issues being addressed.	- Legal and humanitarian requirements applicable to the activities, functions, and services in the scope of the program	- Establishes and maintains procedures to identify legal and other requirements including relevant international humanitarian law,	- Establishes and maintains documented procedures to identify legal and other requirements including relevant international humanitarian, human rights, and	- Establishes and maintains procedures to identify legal and other requirements, including relevant international humanitarian law,

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012

ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)
7.2 Risk Assessment	<p>subscribes.</p> <p>- Risk Assessment (Identification, Analysis, Evaluation).</p>	<p>organization.</p> <ul style="list-style-type: none"> - Identification of relevant international humanitarian law, human rights, and customary laws and agreements. - Communication of relevant information on legal and other requirements to stakeholders. 	<ul style="list-style-type: none"> - No process. - Indications of risks, problems, near misses, and warning signs identified retroactively. 	<ul style="list-style-type: none"> - No formal process. - Reactive in nature with issue(s) targeted as problematic or requiring immediate attention. - A gap analysis to address project risk assessment examining what is needed organizationally. 	<p>are identified.</p>	<p>human rights, and customary laws and agreements.</p> <ul style="list-style-type: none"> - Determines how the legal and other requirements apply to the organization. - Communicates requirements to appropriate parties. - Legal and other requirements considered in risk management process. 	<p>customary laws and agreements.</p> <ul style="list-style-type: none"> - Determines how the legal and other requirements apply to the organization's risks and obligations. - Ensures that applicable legal, regulatory, and other requirements are considered in developing, implementing, and maintaining its QAMS. - Documents information and keeps it up-to-date. 	<p>human rights, and customary laws and agreements, relevant to the organization and appropriate stakeholders (including supply chain partners, subcontractors, and community).</p> <ul style="list-style-type: none"> - Determines how the legal and other requirements apply to the organization and stakeholder risks and obligations.

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012									
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)	
7.2.1 Internal and External Risk Communication and Consultation	<ul style="list-style-type: none"> - Risk communication and consultation with internal and external stakeholders. 	<ul style="list-style-type: none"> - Ensure channels of communication and consultations are established with internal and external regarding risk assessment processes. - Process consistent with operational security. 	<ul style="list-style-type: none"> - No communication and consultations process with internal and external stakeholders in the risk assessment process. 	<ul style="list-style-type: none"> - Informal process initiated for communicating and consulting with stakeholders related to issue(s) identified for control. 	<ul style="list-style-type: none"> - Risks are understood and communicated to some internal and external stakeholders in the scope of the program identified. 	<ul style="list-style-type: none"> - Establishes, implements, and maintains a communication and consultation process consistent with operational security with internal and external stakeholders in the risk assessment process. -Operational objectives and interests of the clients (including the persons, organizations, communities, and/or activities being protected) are understood. -Communication and consultation process is integrated with risk assessment process. 	<ul style="list-style-type: none"> - Establishes, implements, and maintains a formal and documented communication and consultation process consistent with operational security with internal and external stakeholders in the risk assessment process. -Operational objectives and interests of the clients (including the persons, organizations, communities, and/or activities being protected) are understood. -Dependencies and linkages with subcontractors and within the supply chain are understood. -QAMS risk assessment process interfaces with other management disciplines. 	<ul style="list-style-type: none"> - Establishes, implements, and maintains a formal and documented communication and consultation process consistent with operational security with internal and external stakeholders (including dependencies and linkages with clients, subcontractors, and within the supply chain) in the risk assessment process. -Risk within both internal and external contexts are understood, and quality assurance risk assessment process interfaces with other management disciplines. 	<ul style="list-style-type: none"> - processes with external stakeholders (clients, supply chain, subcontractors, and community).
7.3 Objectives and Plans to Achieve Them	<ul style="list-style-type: none"> - Select and prioritize risk treatment options. 	<ul style="list-style-type: none"> - Prioritization of the issues identified as a result of the risk assessment. - Objectives and targets (including time frames) based on the prioritization of issues within the context of an organization's QAMS policy and mission. - Strategic plans for prevention, protection, preparedness, mitigation, response, continuity, and 	<ul style="list-style-type: none"> - No process to define objectives and targets. - No risk prioritization. 	<ul style="list-style-type: none"> - Defines targets and objectives for demonstrating project success. - Develops targets, objectives, and strategic action plans to achieve immediate quality assurance performance improvement related to identified issue(s) and to demonstrate 	<ul style="list-style-type: none"> - Quality assurance performance objectives for program management are set based on the risk assessment. - Strategic action plans designate actions, responsibilities, accountability, resources, and timeframes for achieving objectives and targets consistent 	<ul style="list-style-type: none"> - Objectives are consistent with the QAM policy and risk assessment consistent with international and local laws and human rights. - Documents objectives and targets to manage risks in order to avoid, prevent, protect, 	<ul style="list-style-type: none"> - Documented objectives and targets to manage quality assurance by avoiding, accepting, removing the likelihood, changing the consequences, and sharing and/or retaining the risk, while respecting international and local laws and human rights. - Objectives provide a basis for selecting one or 	<ul style="list-style-type: none"> - Documented objectives and targets establish internal and external expectations for the organization and its stakeholders (subcontractors, supply chain, and community) that relate to mission accomplishment, service delivery, and functional operations. -Communication with 	

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012								
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)
7.4 Action to Address Issues and Concerns	- Assurance programs for achieving its objectives and risk treatment goals.	- Establishing, implementing, and maintaining a formal and documented risk treatment process. - Assessing benefits and costs of different options for risk treatment.	- No documented risk treatment process. - Actions conducted in an ad-hoc fashion in reaction to incidents.	- Based on identified issues, risk treatment processes are back-engineered to minimize consequences and their likelihood.	- Identifies various ways to treat risk addressing issues identified in the program scope. - Risk assessment process elucidates treatment processes to reduce likelihood and consequences of identified issues.	- Establishes a formal risk treatment process based on the output from the risk assessment to remove risk at the source, the likelihood, and/or harmful consequences, sharing risk, accepting risk, and/or avoiding activities that give rise of risk. - Management is involved with the assessment and selection of the risk treatment options.	- Establishes, implements, and maintains a formal documented risk treatment process to remove risk at the source, the likelihood and/or harmful consequences, sharing risk, accepting risk, and/or avoiding activities that give rise of risk. - Risk treatments are assessed by top management and evaluated to determine if the measures have introduced new risk. - Risk treatments are periodically reviewed to evaluate effectiveness and opportunities for	- Coordinates risk treatment process with internal and external stakeholders including contractors and subcontractors. - Shares best practices treatment plans with external stakeholders (clients, subcontractors, and local community, where appropriate) to reduce overall risk.
		recovery from undesirable and disruptive events. - Identification of resources needed. - Identification of roles, responsibilities, authorities, and their interrelationships within the organization needed for QAM. - Planning the operational processes for actions effecting how the objectives and targets are achieved.		business and/or humanitarian value. - Action plans for identified issues include required resources, and timescales.	with respecting international and local laws and human rights.	deter, mitigate, respond to, and recover from undesirable and disruptive events. - Targets are measurable and derived from the objectives. - Establishes, implements, and maintains action plans for prevention, protection, deterrence, mitigation, response, recovery, and continuity. - Strategic plans designate actions, responsibilities, accountability, resources, and timeframes for achieving objectives and targets.	more options for managing risk including asset value, opportunities for reducing likelihood and/or consequences. - Targets are documented, measurable, achievable, relevant, and time-based. - Documents and maintains strategic action plans for risk treatment in order to achieve its objectives and targets. - Documented risk mitigation, response, recovery, and treatment options. - Commitment to continual improvement, including periodical review.	all appropriate persons working on behalf of the organization including subcontractors and supply chain partners with the intent that these persons are made aware of their individual obligations, and encourages subcontractors other members of the supply chain to do so as well. - Sharing best practices with external stakeholders (subcontractors and supply chain partners).

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012								
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)
8.1 Organizational Structure	<ul style="list-style-type: none"> - Defining the management structure. 	<ul style="list-style-type: none"> - Identifying roles, responsibilities, authorities, and accountability for an organization's operations and services. 	<ul style="list-style-type: none"> - Lack of clear organizational structure. 	<ul style="list-style-type: none"> - Some documentation of organizational structure, focusing on issues identified. 	<ul style="list-style-type: none"> - Documentation of organizational structure. 	<ul style="list-style-type: none"> - Identifies and establishes its organizational structure within showing duties, responsibilities, and authorities of management. - Clear definition of legal entity. 	<ul style="list-style-type: none"> - Organizational structure and legal status clearly identified and documented. - Roles, responsibilities, authorities, and accountabilities for its operations and services are identified and documented. 	<ul style="list-style-type: none"> - Organizational structure (including that of organizations working on behalf of the organization), as well as roles, responsibilities, authorities, and accountabilities publically transparent.
8.2 Insurance	<ul style="list-style-type: none"> - Sufficient insurance. 	<ul style="list-style-type: none"> - Demonstrating the organization has sufficient insurance. 	<ul style="list-style-type: none"> - Insurance coverage on an ad hoc basis. 	<ul style="list-style-type: none"> - Insurance coverage for issues addressed in project. 	<ul style="list-style-type: none"> - Insurance coverage needed within the scope of the project. 	<ul style="list-style-type: none"> - Organization demonstrates that it has sufficient insurance to cover risks and associated liabilities arising from its operations and activities consistent with its risk assessment. 	<ul style="list-style-type: none"> - Organization demonstrates that it has insurance to cover risks and associated liabilities arising from its operations and activities consistent with its risk assessment. 	<ul style="list-style-type: none"> - Organization demonstrates that it has insurance to cover risks and associated liabilities arising from its operations and activities consistent with its risk assessment.
8.3 Outsourcing and Subcontracting	<ul style="list-style-type: none"> - Defining the process for outsourcing or subcontracting. 	<ul style="list-style-type: none"> - Defined processes for subcontracting and outsourcing. - Organizational knowledge of supply chain and responsibility for all activities outsourced to another entity. 	<ul style="list-style-type: none"> - No responsibility or oversight of outsourced or subcontracted operations. 	<ul style="list-style-type: none"> - Assess the needs and accountability for outsourced or subcontracted operations related to identified issues. 	<ul style="list-style-type: none"> - Develops process in which it describes the conditions under which it outsources activities, functions, or operations. 	<ul style="list-style-type: none"> - Established process in which it describes the conditions under which it outsources activities, functions, or operations. 	<ul style="list-style-type: none"> - Establishes, maintains, and documents a process in which it describes the conditions under which it outsources activities, functions, or operations. - Organization has a legally enforceable agreement covering outsourcing arrangements ensuring a commitment by subcontractors to abide by obligations in the standard, confidentiality and conflict of interest agreements, clear definition of provision of services, and conformance to the Standard. 	<ul style="list-style-type: none"> - Establishes and maintains a process in which it describes the conditions under which it outsources activities, functions, or operations and external stakeholders adhere to the policy. - Promote a QAM policy throughout subcontractors and supply chain and in relationships with clients.
8.4.1 General Documentation	<ul style="list-style-type: none"> - Identifying and addressing documentation. 	<ul style="list-style-type: none"> - Processes and procedures for management of documents 	<ul style="list-style-type: none"> - Informal, if any. 	<ul style="list-style-type: none"> - Develops documented procedures to 	<ul style="list-style-type: none"> - Develops a document management program. - Documentation 	<ul style="list-style-type: none"> - Establishes quality assurance management 	<ul style="list-style-type: none"> - Documentation system is consistent with document control requirements. 	<ul style="list-style-type: none"> - Evaluates document and information needs of external

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012								
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)
		<p>which are essential to the QAMS.</p> <ul style="list-style-type: none"> - Procedures, processes, work plans, to support the QAMS and its elements, to support normal operating conditions and disruptive events. 		<p>support action plans.</p> <ul style="list-style-type: none"> - Maintains documentation to support project scope. - Documentation supports elements addressed in project. 	<p>supports elements addressed in program action plans.</p>	<p>documentation</p> <ul style="list-style-type: none"> - Determines security, sensitivity, and information integrity needs and takes appropriate steps to protect information and documentation. 	<p>- Prepares a formal manual documenting the structure of the QAMS.</p>	<p>stakeholders (clients, subcontractors, supply chain, and community) for sharing of documentation best practices.</p>
8.4.2 Documentation: Records	<ul style="list-style-type: none"> - Developing and implementing records control. 	<ul style="list-style-type: none"> - Records to demonstrate conformity to the requirements of the QAMS and the results achieved. 	<ul style="list-style-type: none"> - Only as required by normal business practices. 	<ul style="list-style-type: none"> - Collects and retains evidence addressing project implementation and results. 	<ul style="list-style-type: none"> - Collects and retains evidence addressing program implementation and results. 	<ul style="list-style-type: none"> - Collects and retains evidence addressing QAMS implementation and results. 	<ul style="list-style-type: none"> - Establishes, implements, and maintains documented procedures to collect and retain evidence addressing QAMS implementation and results. 	<ul style="list-style-type: none"> - Establish shared record controls with internal and external stakeholders.
8.4.3 Control of Documented Information	<ul style="list-style-type: none"> - Developing and implementing documentation control. 	<ul style="list-style-type: none"> - Processes and procedures for control of documents and records (including back-up). - Protection of the integrity of essential information. 	<ul style="list-style-type: none"> - No document control system other than that used in general organizational operations. 	<ul style="list-style-type: none"> - Document control with some procedures developed to help demonstrate success and business benefit. - Limited back-up of critical information. 	<ul style="list-style-type: none"> - Establishes processes and procedures for control of documents and records in the scope of the program. 	<ul style="list-style-type: none"> - Establishes processes and procedures for control of documents and records in the scope of the management system, including access, back-up confidentiality, storage, retention, archiving, and destruction. 	<ul style="list-style-type: none"> - Formally documents processes and procedures for control of documents and records, including information security and protection and document integrity. 	<ul style="list-style-type: none"> - Implementing best practice document control with external stakeholders.
9.1.1 General Operational Control	<ul style="list-style-type: none"> - Developing and implementing operational control. 	<ul style="list-style-type: none"> - Operational control measures and procedures needed to implement the QAM during normal operating conditions and undesirable or disruptive events. - Risk avoidance, mitigation, reduction, sharing, and treatment procedures to minimize the likelihood and consequences of an undesirable or disruptive 	<ul style="list-style-type: none"> - Procedures and processes are undefined. - Some individuals may address perceived disruptive events on an ad hoc basis. - Emphasis on accomplishing the mission not focused on client's reputation, local or applicable 	<ul style="list-style-type: none"> - Operational controls and targets established to achieve objectives addressed within the project scope. 	<ul style="list-style-type: none"> - Risk or impact analysis is used to determine proper operational controls within the scope of the program. - Compliance with relevant and appropriate legal, international, and customary laws. 	<p>Operational controls for risk reduction and ensuring well-being and rights of both persons, working on its behalf and local communities are based on the risk assessment, objectives, targets, and programs.</p> <ul style="list-style-type: none"> - Considers ways of minimizing risk in day-to-day operations. 	<ul style="list-style-type: none"> - Establishes, implements, maintains, and documents adaptive and pre-emptive procedures for those operations that are associated with the identified significant risks, consistent with its quality assurance management policy, risk assessment, supply chain requirements, objectives, and targets. - Control procedures are written and/or reviewed by 	<ul style="list-style-type: none"> - Demand signals are incorporated in capacity planning. - Priority is given to adaptive approaches. - Processes are in place to validate subcontractor responses. - Implements best practices operational control throughout the supply chain and with

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012									
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)	
9.2.1 Personnel	- Personnel requirements and parameters defined.	- Requirements for personnel competence, remuneration, and human resource documentation established.	- No documentation maintained for all personnel. - Personnel hired and compensated in an ad hoc basis.	- Adequate personnel to fulfill the requirements of the scope. - Documentation on personnel within the project scope.	- Initiates procedures for ensuring sufficient personnel with appropriate competence. - Initiates procedures for maintaining confidentiality of personnel's private information.	- Establishes procedures for ensuring sufficient personnel with appropriate competence. - Establishes procedures for maintaining confidentiality of personnel's private information. - Maintains documentation of all personnel and provides relevant documents in language that is readily comprehensible for all parties.	procedures for stakeholder assistance and communications.	- Shares best practices with relevant stakeholders.	
9.2.1.1 Uniforms and Markings	- Uniforms and markings for identification of personnel and equipment.	- Procedures for the use of uniforms and markings for identification.	- No visible or consistent uniforms or markings for personnel.	- Uniforms and markings needed within the project scope are identified.	- Establish requirements for uniforms and markings which are clearly distinguishable from those used by military and police forces for	- Establish requirements and procedures for uniforms and markings which are clearly distinguishable from those used by	- Establish, document, and maintain requirements and procedures for uniforms and markings within the organization that are clearly distinguishable from those used by military and	- Communicates best practice procedures regarding uniforms and markings with external stakeholders and members of the surrounding	

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012									
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)	
					activities defined in the program scope.	military and police forces.	police forces.	community.	
9.2.2 Selection, Background Screening, and Vetting of Personnel	- Establishing procedures for selection, screening, and vetting of personnel.	- Requirements to ensure that all persons working on an organization's behalf are fit and proper for the tasks they will conduct.	- No procedures for background screening and vetting of persons working on behalf of the organization.	- Procedures are identified for background screening and vetting of people within the scope of the project.	- Establish procedures for background screening (including screening for actions in the past or present which would contradict the organization's Code of Ethical Conduct, Statement of Conformance, and adherence to the PSC.1 Standard.	- Established procedures are based on defined competencies including knowledge, skills, abilities, and attributes. - Establish procedures to appropriately and strictly secure the confidentiality of information, both internally and externally.	- Established and documented procedures are based on defined competencies including knowledge, skills, abilities, and attributes. - Establish implement, maintain, and document procedures to appropriately and strictly secure the confidentiality of information, both internally and externally.	- Communicates best practice procedures regarding selection, background screening, and vetting of personnel with external stakeholders, including subcontractors.	
9.2.3 Selection, Background Screening, and Vetting of Subcontractors	- Defining financial and subcontracting activities.	- Requirements for selecting subcontractors to ensure all activities by an organization (subcontracted or otherwise) adhere to the ANSI/ASIS.PSC.1 standard.	- No procedure for selection or vetting of subcontractors.	- Identifies appropriate agreements needed for subcontractors within the scope of the project.	- Initiates procedures for creating appropriate written contractual agreements with subcontractors. - Organization acknowledges that it is liable, as appropriate and within applicable law, for the conduct of subcontractors.	- Establishes selection, screening, and vetting of subcontractors. - Establishes procedures for ensuring appropriate written contractual agreements with subcontractors, advising the client of the agreement, and maintaining documentation on all subcontractors.	- Maintains, implements, and documents procedures for selection, screening, and vetting of subcontractors- Implements, Maintains, and documents procedures for ensuring appropriate written contractual agreements with subcontractors, advising the client of the agreement, and maintaining documentation on all subcontractors.	- Communicates best practice procedures regarding selection, background screening, and vetting of subcontractors' personnel and ensuring competency of subcontractors with external stakeholders and clients.	
9.2.4 Financial and Administrative Procedures	- Defining financial and administrative procedures.	- Procedures to support quality assurance management program before, during, and after a disruptive or undesirable event.	- No financial or administrative procedures.	- Identifies the need for procedures and establishes procedures within the project scope.	- Determines procedures necessary so that fiscal decisions can be expedited. - Consults with the client.	- Establishes quality assurance management program before, during, and after a disruptive or undesirable event, ensuring fiscal decisions can be expedited. - Established in	- Implements, documents, and maintains procedures to support quality assurance management program before, during, and after a disruptive or undesirable event, ensuring fiscal decisions can be expedited. - Established in consultation and	- Communicates best practice procedures regarding financial and administrative procedures with appropriate external stakeholders including clients.	

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012								
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)
9.2.5 Procurement and Management of Weapons, Hazardous Materials, and Munitions	<ul style="list-style-type: none"> - Management of weapons, hazardous materials, and munitions within the organization. 	<ul style="list-style-type: none"> - Ensuring the life-cycle management and use of weapons, munitions, and hazardous materials within the organization is in accordance with appropriate laws, regulations, and mission objectives. 	<ul style="list-style-type: none"> - No Procedures for procurement and management of weapons, hazardous materials, explosives, or munitions. 	<ul style="list-style-type: none"> - Identifies procedures necessary for the management of weapons, hazardous materials, explosives, and munitions within the project scope. 	<ul style="list-style-type: none"> - Determines appropriate use of weapons, hazardous materials, explosives, and munitions in accordance with law and consistent with enforcement agencies and consistent with appropriate international and national law. - Develops procedures for determining weaponry needed within a project scope consistent with mission objectives. 	<ul style="list-style-type: none"> - Establishes and initiates procedures for procurement and management of weapons, hazardous materials, explosives, and munitions consistent with risks and mission objectives. - Procedures consider local and international legal and regulatory requirements and are in accordance with accepted weaponry used by law enforcement agencies. - Initiates procedures for identification and accountability for all ammunition and weaponry. - Establishes protocols that weapons are to be used in self-defense and in the defense of others only and appropriate to the task. 	<ul style="list-style-type: none"> - Establishes, documents, and maintains procedures for the life-cycle management and use of weapons, munitions, and hazardous materials. - Procedures for identification and accounting of all weaponry are documented and maintained. - Considers all local and international legal and regulatory requirements. - Accounts for mission objectives and risks identified when procuring and managing weapons. - Organization-wide culture of only using weapons for self-defense and the defense of others while appropriate to the task and operations. - Procedures for assessing whether weapons were necessary after each time weapons are fired. 	<ul style="list-style-type: none"> - Communicates best practice procedures regarding procurement and management of weaponry procedures with external stakeholders, including subcontractors and clients. - Organization-wide culture of only using weapons for self-defense and the defense of others while appropriate to the task and operations. - Procedures for assessing whether weapons were necessary after each time weapons are fired.
9.3 Competence, Training, and Awareness	<ul style="list-style-type: none"> - Defining and addressing competence. 	<ul style="list-style-type: none"> - Skills and competency requirements to support normal operating conditions and disruptive events. - Training and education program for the organization's personnel, contractors, and other relevant stakeholders. 	<ul style="list-style-type: none"> - Lack of QAM cultural awareness. - Competencies and skills not identified. - No training program. - Little or no in-house expertise or performance. - Workforce 	<ul style="list-style-type: none"> - Competence, skills, and training needs identified to achieve project objectives and targets. - Conducts training with some measure of competence to achieve objectives 	<ul style="list-style-type: none"> - Determines competence requirements that are necessary for activities defined in the program scope. - Develops and implements training, competence, and awareness procedures. 	<ul style="list-style-type: none"> - Identifies competencies and training needs associated with achieving the QAMS objectives, targets, and programs. - Develops and implements procedures to 	<ul style="list-style-type: none"> - Ensures that any persons performing tasks who have the potential to prevent, cause, respond to, mitigate, or be affected by significant hazards, threats, and risks are competent (on the basis of appropriate education, training, or experience). 	<ul style="list-style-type: none"> - Builds, promotes, and embeds a quality assurance management culture within the organization, subcontractors, supply chain, clients, and community. - Sharing best

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012								
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)
9.4.1 Operational Communications	<ul style="list-style-type: none"> - Identify and address internal and external operational communication requirements. 	<ul style="list-style-type: none"> - Organizational awareness and culture to support QAM. - Organizational interface protocol, identification, and training requirements, including weapons training. - Tools to enhance situational awareness. - Education to ensure proper cultural awareness and knowledge of human rights and international law. 	<ul style="list-style-type: none"> - Unaware of quality assurance and risk management needs and lacks training to adequately take ownership and control risks. - No adequate training about culture. - No procedures for weapons and use of force training. 	<ul style="list-style-type: none"> - Training and awareness focus on addressing the identified issue(s) in the scope. 	<ul style="list-style-type: none"> - Identifies what will be communicated and to whom. - Determines communications and warning needs. - Establishes, implements, and maintains procedures for internal and external communications and warnings. - Establishes notification systems and roles in which to use them. 	<ul style="list-style-type: none"> - Identifies what will be communicated and to whom regarding the QAM policy, risks, objectives, targets, and programs. - Establishes internal, external, and Net-Centric communication procedures. - Identifies target audiences for communications and warnings to ensure effective two-way dialogue. - Determines information sharing and security needs. - Ensures ongoing communications capacity in the event of an undesirable or 	<ul style="list-style-type: none"> - Documents and retains associated training and competence records. - Documented level of competence with the specific weapons authorized for all personnel to carry a weapon in the performance of their duties. - Ensures the quality assurance management culture becomes part of the organization's core values and organization governance. - Makes stakeholders aware of the quality assurance management policy and their role in any plans. 	<ul style="list-style-type: none"> - Development of Net-Centric capacity for all communications with external stakeholders (supply chain, subcontractors, clients, and community). - Determines reliability of external communications infrastructure, and to augment the system internally and externally in the event of an undesirable or disruption.

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012								
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)
9.4.2 Risk Communication	- Identify and address internal and external risk communication requirements.	- Develops risk communications based on safeguarding life as the first priority. - Exercises for plans to communicate information and warnings with stakeholders (including the media) to support normal operating conditions and disruptive events.	- No procedures. - Not coordinated internally or externally. - Reactive in nature. - Driven by demands for information.	- Develops communication procedures for communicating risk to external stakeholders (including authorities and media) consistent with the project scope.	- Identifies what risks will be communicated and to whom.	- Identifies what will be communicated and to whom regarding the QAM policy, risks, objectives, targets, and programs regarding the risks of these programs and systems. - Decision to communicate risk is based on safeguarding life as the first priority. - Decision on whether to communicate risk is documented.	appropriate stakeholders. - Documents communication with emergency and first responders. - Sets and documents communications protocols for normal and for disruptive events. - Regularly exercises communications system and documents results.	- Determines the impact of communicating risk and helps external stakeholders reduce risk in the future.
9.4.3 Communicating Complaint and Grievance Procedures	- Identifying and addressing grievances and complaints within an organization.	- Procedures for addressing grievances and complaints.	- No procedures for addressing complaints or grievances.	- Develops complaints and grievance procedures based on past incidents. - Identifies possible obstacles when submitting complaints, and tries to remove these obstacles (such as language barriers, fear of reprisal, and education).	- Develops procedures to minimize obstacles for submitting complaints, and tried to remove these obstacles (such as language barriers, fear of reprisal, and education). - Communicates procedures to appropriate stakeholders.	- Implements actions to minimize obstacles when submitting complaints. - Implements procedures for addressing complaints and grievances. - Uses risk assessment to proactively identify requirements for complaints and grievance procedures. - Establishes, documents, and	- Establishes, maintains, and documents actions to minimize obstacles when submitting complaints. - Implements procedures for addressing complaints and grievances. - Establishes, documents, and maintains communications procedures for addressing grievances and complaints with proper regard for confidentiality and privacy.	- Communicates best practice procedures regarding addressing grievances and complaints while reducing obstacles for filing such with external stakeholders and members of the community.

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012									
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)	
9.4.4 Whistleblower policy	- Establishing a whistleblower procedure.	- Establishing and communicating procedures for individual's report of a nonconformance in good faith without repercussions.	- No whistleblower policy in effect.	- Organization communicates that anonymous whistleblowers will not face any adverse action within the scope of the project.	- Organization communicates that anonymous whistleblowers will not face any adverse action within the scope of the program.	maintains procedures for addressing grievances and complaints with proper regard for confidentiality and privacy.	- Organization establishes, documents procedures for anonymous whistleblowers making a report in good faith internally or externally will not face any adverse action.	- Culture of improvement is as such that employees feel comfortable to report any possible nonconformance to top management without repercussions if acting in good faith.	
9.5.1 Respect for Human Rights	- Ensuring respect for human rights and human dignity.	- Procedures to treat all persons with dignity and respect for their human rights.	- No policy concerning human rights.	- Policy statement addressing human rights issues within the scope of the project. - Identifies human rights risks and takes action to manage that risk within the scope of that project.	- Identifies program-wide human rights risk and implements risk treatment procedures that support the recommended good practices of the <i>Montreux Document</i> and are consistent with the principles of the ICoC as well as any contractual, legal, and regulatory requirements.	- Identifies and assesses human rights risk to establish and communicate procedures to respect human rights and conduct consistent with the principles of the <i>Montreux Document</i> and the ICoC, as well as any contractual, legal, and regulatory requirement applicable.	- Implements, documents, and maintains procedures to respect human rights and conduct consistent with the principles of the <i>Montreux Document</i> and the ICoC, as well as any contractual, legal, and regulatory requirement applicable. - Procedures are communicated to all persons working on the organization's behalf. - Procedures to report and address any nonconformance.	- Organizational wide culture of respecting human rights and human dignity. - Shares best practices with supply chain, subcontractors, clients, and the community.	
9.5.2 Rules for Use of Force and Training	- Establishes the rules for the use of force and requirements for use of force training.	- Processes and procedures for use of force consistent with contractual obligations and legal requirements. - Establishment of a use of force continuum. - Training to support QAMS and minimize the use of force except when necessary.	- No rules or procedures regarding use of force.	- Identifies what needs to be included in the rules for using force within the project scope. - Identifies competencies and training needs associated with the use of force and weapon-specific	- Develops rules for using force within the program scope. - Trains personnel to utilize reasonable steps to avoid the use of force. - Identifies competencies and training needs associates with the use	- Implements rules for use of force and procedures for training personnel on use of force. - Ensures rules for the use of force are compliant with the client and a competent legal authority.	- Establishes, documents, and maintains rules for use of force and procedures for training personnel on use of force. - All personnel are trained in regards to use of force to ensure that use of force is proportionate to the threat and appropriate to the situation.	- Culture of using minimum amount of force necessary is throughout the organization and supported by top management. - Shares best practices with stakeholders and subcontractors.	

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012									
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)	
				<ul style="list-style-type: none"> - training within the project scope. - Trains personnel to utilize reasonable steps to avoid the use of force within the project scope. 	<ul style="list-style-type: none"> - of force and weapon-specific training within the program scope. 	<ul style="list-style-type: none"> - Uses force continuum to resolve threats with minimum necessary force. - Awareness training on the parameters of self-defense. 	<ul style="list-style-type: none"> - Use of lethal and non-lethal force is justified only under conditions of necessity when there is a reasonable belief that a person or persons presents an imminent threat of death or serious bodily harm to the individual or others in the vicinity. 		
9.5.3 Occupational Health and Safety	<ul style="list-style-type: none"> - Procedures to promote a safe and healthy work environment. 	<ul style="list-style-type: none"> - Procedures and processes to promote a safe and healthy working environment, including precautions to protect people during high risk or life-threatening operations. 	<ul style="list-style-type: none"> - No or minimal procedures for occupational health and safety. 	<ul style="list-style-type: none"> - Identifies occupational health and safety risks within the scope of the project and takes steps to minimize the risks consistent with legal requirements. 	<ul style="list-style-type: none"> - Develops precautions to protect people working on behalf of the organization in high risk operations. - Provides protective equipment, appropriate weapons and ammunition within the scope of the program. - Identifies the need for medical and psychological health awareness training, care, and support. 	<ul style="list-style-type: none"> - Establishes, implements, and maintains pre-emptive procedures based on risk assessment to promote a safe and healthy work environment. - Establishes guidelines to identify and address workplace violence, misconduct, alcohol and drug abuse, sexual harassment, and other improper behavior. - Implements precautions to protect people working on behalf of the organization in high risk or life-threatening operations. - Provides hostile environment training. 	<ul style="list-style-type: none"> - Establishes, implements, and maintains procedures to promote a safe and healthy work environment. - Provides proper protective equipment and ammunition when appropriate. - Has medical health and psychological health awareness training, care, and support. - Continuously assessing occupational health and safety risks to people working on its behalf and the risks to external parties, and takes steps to reduce those risks. - Procedures and precautions are consistent with legal, regulatory, and contractual obligations. 	<ul style="list-style-type: none"> - Shares best practices with external stakeholders to minimize occupational health and safety risk. 	
9.5.4 Performance of Security Functions	<ul style="list-style-type: none"> - Procedures to support the performance of security functions. 	<ul style="list-style-type: none"> - Operational procedures to support the delivery of security services. 	<ul style="list-style-type: none"> - No or minimal procedures for security. 	<ul style="list-style-type: none"> - Procedures defined within the scope of the project. 	<ul style="list-style-type: none"> - Procedures defined within the scope of the program. 	<ul style="list-style-type: none"> - Procedures based on risk assessment and mission objectives. 	<ul style="list-style-type: none"> - Establishes, implements, and maintains documented procedures based on risk assessment and mission objectives. 	<ul style="list-style-type: none"> - Shares best practices with external stakeholders. 	
9.5.5 Incident Management	<ul style="list-style-type: none"> - Procedures to prevent and 	<ul style="list-style-type: none"> - Procedures to proactively prevent, mitigate, and 	<ul style="list-style-type: none"> - No or minimal procedures for 	<ul style="list-style-type: none"> - Procedures defined within the 	<ul style="list-style-type: none"> - Procedures defined within the scope of the 	<ul style="list-style-type: none"> - Procedures for incident management 	<ul style="list-style-type: none"> - Establishes, implements, and maintains procedures 	<ul style="list-style-type: none"> - Shares best practices with external 	

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012								
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)
	manage incidents.	respond to incidents. - Risk avoidance, mitigation, reduction, sharing, and treatment procedures to minimize the likelihood and consequences of a disruptive event. - Prevention and protection techniques to minimize risk. - Techniques for a response structure. - Action plans for increased threat levels. - Recovery strategies and plans based on risk and impact assessment and conditions of the disruptive event.	incident management. - Dependence on the reactive behavior of individuals in the organization (and hope for the best).	scope of the project. - Defines procedures to achieve objectives and targets of issue(s) addressed within the scope of the project. - Develops procedures to support action plans including measures to reduce likelihood and/or consequences. - Develops procedures based on identified issue(s). - May be predominately reactive in nature given that no formal risk assessment was conducted.	program. - Develops and implements procedures that prevent (if possible), respond to, and recover from potential disruptive events within the program scope. - Considers measures that emphasize minimizing consequences.	based on risk assessment and mission objectives. - Develops and implements procedures linked to the risk assessment, objectives, targets, and programs, with detailed work plans how the organization will prevent, prepare for, respond to, and recover from disruptive events. - Periodically reviews and, where necessary, revises its incident prevention, preparedness, response, and recovery procedures.	for incident management based on risk assessment and mission objectives. - Establishes, implements, maintains, and documents procedures to avoid, prevent, protect from, mitigate, respond to and recover from a disruptive event and continue its activities based on quality assurance objectives developed through the risk assessment process. - Ensures that any persons performing incident prevention and management measures on its behalf are competent. - Establishes, documents, and implements procedures for a management structure to prevent, prepare for, mitigate, and respond to a disruptive event. - Establishes detailed procedures for how the organization will recover or maintain its activities to a predetermined level, based on management-approved recovery objectives.	stakeholders. - Incident prevention, preparedness, and recovery is integrated with external stakeholders.
9.5.6 Incident Monitoring, Reporting, and Investigations	- Reporting, investigation, and remediation of incidents and their consequences.	- Procedures for incident monitoring, investigations, disciplinary arrangement, and remediation.	- No or minimal procedures.	- Procedures defined within the scope of the project.	- Procedures reporting and investigations defined within the scope of the program.	- Define procedures for monitoring, reporting, investigating, remediation, and disciplinary action for incidents.	- Establishes, implements, and maintains documented procedures including corrective and preventive actions.	- Shares best practices with external stakeholders. - Communicates procedures to relevant stakeholders.
9.5.7 Internal and External Complaint and Grievance Procedures	- Identifying and addressing grievances and complaints from internal and	- Procedures for addressing grievances and complaints.	- No procedures for addressing complaints or grievances.	- Develops complaints and grievance procedures based on past incidents.	- Develops procedures to for investigations and remediation. - Communicates procedures to	- Implements actions to receive and address complaints and grievances. - Establishes	- Establishes, maintains, and documents actions to receive and address complaints and grievances. - Establishes mechanism	- Communicates best practice procedures regarding addressing grievances and complaints with

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012								
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)
	external stakeholders.			<ul style="list-style-type: none"> - Establishes procedures for investigations. 	<ul style="list-style-type: none"> - Establishes communications protocols with appropriate authorities. 	<ul style="list-style-type: none"> - mechanism to identify root causes. - Procedures established for corrective, preventive, and disciplinary actions. - Communicates with appropriate authorities and stakeholders. 	<ul style="list-style-type: none"> - Procedures established for corrective, preventive, and disciplinary actions. - Communicates with appropriate authorities and stakeholders. 	<ul style="list-style-type: none"> - external stakeholders and members of the community.
10.1 Monitoring and Measurement	- Performance evaluation.	<ul style="list-style-type: none"> - Metrics and mechanisms by which the organization assesses its ability to achieve its objectives and targets on an ongoing basis. 	<ul style="list-style-type: none"> - No formal monitoring. - No formal measurement. 	<ul style="list-style-type: none"> - Progress against specific indicators is assessed periodically with persons involved in relevant activities defined within project scope. - Project indicators and metrics are established and monitored to demonstrate progress and performance improvement. 	<ul style="list-style-type: none"> - Identifies and implements key characteristics that need monitoring and measuring within the program scope. 	<ul style="list-style-type: none"> - Establishes, implements, and maintains performance metrics and procedures to monitor and measure, on a regular basis, those characteristics of its operations that have material impact on its quality assurance performance. 	<ul style="list-style-type: none"> - Documents procedures that monitor performance, applicable operational controls, and conformity with the QAMS objectives and targets. - Documents procedures to measure the performance of the systems which protect assets (human and physical), communications, and information systems. 	<ul style="list-style-type: none"> - Stakeholders and community included in monitoring and measurement processes.
10.2 Evaluation of Compliance	- Compliance evaluation.	<ul style="list-style-type: none"> - Legal and regulatory compliance performance evaluation on an ongoing basis. 	<ul style="list-style-type: none"> - No formal procedures established beyond those already in place as part of normal operations. 	<ul style="list-style-type: none"> - Compliance evaluated and demonstrated related to the project scope. 	<ul style="list-style-type: none"> - Compliance evaluated and demonstrated related to program scope. 	<ul style="list-style-type: none"> - Establishes, implements, and maintains procedure(s) for periodically evaluating and demonstrating compliance with applicable legal, human rights, and other requirements. 	<ul style="list-style-type: none"> - Documents procedures and records and reports the results of the evaluation with corrective measures and recommendations for improvement. 	<ul style="list-style-type: none"> - Stakeholders and community included in compliance evaluation.
10.3 Exercises and Testing	- Assessing and validating QAMS elements.	<ul style="list-style-type: none"> - Process to measure and evaluate appropriateness and efficacy of the QAMS; its programs, processes, and procedures (including stakeholder relationships and subcontractor 	<ul style="list-style-type: none"> - Limited or no exercising or testing. 	<ul style="list-style-type: none"> - Exercising and testing are planned and conducted as required by project scope. - Results of exercises and tests 	<ul style="list-style-type: none"> - Exercising and testing are planned and conducted as required by program scope. - Results of exercises and tests demonstrate program quality 	<ul style="list-style-type: none"> - Tests and exercises designed to validate appropriateness and effectiveness of action plans and procedures, as well as interrelationship of 	<ul style="list-style-type: none"> - Comprehensive documentation of exercises and tests. - Produces a formalized post-exercise report that contains accountable outcomes, 	<ul style="list-style-type: none"> - Stakeholders and community included in exercise and tests.

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012								
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)
10.4 Nonconformity Corrective Action, and Preventive Action	- Monitor and address nonconformities.	- Process to identify nonconformities and their root cause. - Mechanisms for eliminating the causes of detected nonconformities both in the QAMS and the operational processes. - Mechanisms for instigating action to eliminate potential causes of nonconformities in both the QAMS and the operational processes.	- Minimum required by law.	- Deviations from action plans, programs, objectives, and targets within the project scope are evaluated for opportunities for improvement. - Adequate corrective and preventative actions taken (if necessary) to ensure the project progresses according to plan.	Deviations from action plans, programs, objectives, and targets within the program scope are evaluated for opportunities for improvement. - Establishes a corrective and preventative action process.	elements in QAMS – including appropriate external parties (e.g., first responders) and stakeholders. - Tests and exercises conducted in a manner that limits disruption to operation and exposes people, assets, and information to minimal risk.	recommendations, and arrangements to implement improvements in a timely fashion.	- Stakeholders and community included in nonconformity, corrective, and preventative actions.
10.5 Internal Audit	- Conduct management system audits.	- Internal audits of system and programs. - Audit reports reviewed by top management.	- Not conducted for quality assurance management.	- Performance of project audited informally - Project Leader oversees development of audit procedures.	- Conducts audit of program within defined scope, including all elements of the program.	- Determines what needs to be audited. - Plans and implements an audit program. - Assesses whether the QAMS meets relevant legal, regulatory, human rights, and contractual obligations. - Reports audit findings to	- Establishes, implements, and maintains documented procedures for internal audits. - Responsibility of audit program assigned to an individual that has knowledge and understanding of audit principles. - Determines whether the control objectives, risk controls, processes, and	- Audit includes stakeholder and community interactions, as well as subcontractors and the supply chain.

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012									
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)	
10.6 Management Review	<ul style="list-style-type: none"> - Top management review. 	<ul style="list-style-type: none"> - Management review of the QAMS's performance, adequacy, and effectiveness to identify opportunities for improvement. - Priorities, policy objectives, and targets to support continual improvement. 	<ul style="list-style-type: none"> - No management review of quality assurance management. 	<ul style="list-style-type: none"> - Project Leader supervisor (and other appropriate members of the management team) reviews the performance of project and reports to project sponsor. - Collects and retains evidence addressing project implementation and results. 	<ul style="list-style-type: none"> - Program Leader (and other appropriate members of the management team) reviews the program performance and reports to program sponsor. - Uses review to demonstrate business case for QAMS and provide a basis to seek further efficiencies by linking core elements in a systems approach. - Project leader (and other appropriate members of the management team) modifies procedures that effect risks as necessary to respond to events (internal or external) that may affect QAMS. - Collects and retains evidence addressing program implementation and results. 	<ul style="list-style-type: none"> - Reviews integration of QAMS elements. - Reviews the suitability, adequacy, and effectiveness of the QAMS. - Top management reviews the policies, objectives, evaluation of program implementation, audit results, and changes resulting from preventive and corrective actions. - Top management review includes an update of the risk assessment and possible improvements to the effectiveness of the QAMS. - Collects and retains evidence addressing QAMS implementation and results. 	<p>procedures of QAMS are conducted properly and are achieving the desired results.</p> <ul style="list-style-type: none"> - Identifies opportunities for improvement. - Ensures that actions are taken without undue delay to eliminate detected nonconformities and their causes. 	<ul style="list-style-type: none"> - Integrates review with overall risk management and fiscal review processes. - Review includes evaluation of suitability, adequacy, and effectiveness with regard to stakeholders, clients, subcontractors, community, and supply chain. - Top management promotes quality assurance with external stakeholders (supply chain and community). 	

ANSI/ASIS PSC.3-2013

Maturity Model for the Phased Implementation of the ANSI/ASIS PSC.1-2012									
ANSI/ASIS Standard Clause	Core Element	Issues Addressed by Core Element (establish, implement, and maintain)	Pre-awareness (Phase One)	Project Approach (Phase Two)	Program Approach (Phase Three)	Systems Approach (Phase Four)	Management System (Phase Five)	Holistic Management (Phase Six)	
11.1 Change Management	- QAM change management.	- Change management provisions for improvement of QAMS programs, systems, and/or operational processes.	- No QAMS to maintain or link to change management process.	- Project outcomes that improve quality assurance performance become standard operating procedures.	- Program and action plans outcomes that improve quality assurance performance become standard operating procedures.	- Any internal or external changes (including outputs from exercises, audits, and reviews) that impact the organization are reviewed in relation to the QAMS.	- Establish documented change management procedures for QAMS tied to other change management programs.	- Integrate change management for QAMS with external stakeholders (supply chain clients, subcontractors, and community).	
11.2 Opportunities for Improvement	- Evaluate and implement opportunities for improvement.	- Continual improvement process for the QAMS, risk management, and quality assurance performance.	- No QAMS to link to continual improvement process.	- Opportunities for improvement identified for use in other projects.	- Implement procedures for continuous improvement of program.	- Continually improves the effectiveness of QAMS through the use of the quality assurance management policy, objectives, audit results, analysis of monitored events, corrective and preventive actions, and management review.	- Continual improvement is a part of the organization's culture, demonstrated at all levels.	- Integrate continual improvement of QAMS with external stakeholders (supply chain, clients, subcontractors, and community).	

Annex A
(informative)

A. USING THE MATURITY MODEL IN AN INTERNAL RECOGNITION PROGRAM

The maturity model can serve as the basis for a recognition program within the organization. Attainment of a maturity level serves as the performance indicator for the recognition program. By using a recognition program, the organization can incentivize its stakeholders to continually improve resilience and preparedness performance. The maturity model establishes realistic achievable goals for the organization to maintain the level of performance within resource constraints. Organizations, regardless of their level of maturity, have an obligation to respect human rights.

Using a simple recognition structure, the stages can be translated into the following achievement levels:

- Phase One: Pre-awareness
- Phase Two: Bronze
- Phase Three: Silver
- Phase Four: Gold
- Phase Five: Platinum⁶
- Phase Six: Diamond

⁶ At this level, an organization is ready for certification and should consider going to a certification body for validation.

B. GETTING STARTED USING THE ANSI/ASIS PSC.1-2012

Beginning with Stage 2, the organization executes a spiral implementation of the standard (see Figure B.1), initially identifying the organizations' strategic context, and then moving through a broadening implementation cycle, applying similar steps first at the project level, then program, and then finally to the organization overall.

Step 1: Identify the goals you wish to achieve.

- Start with your organization's overall strategic goals: What are the objectives you are supposed to achieve?
- Identify a project that will allow demonstration of your organization's ability to achieve these overall goals within the context of a single project.
- Overall organizational goals may change over time as the strategic context changes or as the result of experience at the project or program level.

Step 2: Identify stakeholders' expectations. Others involved in the quality assurance process may include clients, subcontractors, employees, local populations, shareholders, and government agencies.

- Start with stakeholders at the strategic level, those that influence your organization's overall mission, success, and continued existence.
- Identify stakeholders at the project level. Some stakeholders will be the same as those at the strategic level. Others will have less impact at the project level, while new stakeholders will appear.

Step 3: Review ANSI/ASIS PSC.1-2012 within the context of your organization's: strategic goals, its stakeholders' goals, and the identified project to begin initial implementation of the standard.

Step 4: Tailor ANSI/ASIS PSC.1-2012 to meet the needs of your clients and your management system (where one exists). Depending on the context of your organization and its operations, not every requirement of the standard may apply with equal weight to your organization or the initiating project. Review the standard to determine which requirements best address identified risks and process improvements.

Step 5: Perform a gap analysis between your current QAMS (or existing management policy) and ANSI/ASIS PSC.1-2012. Evaluate the existing QAMS for each element against ANSI/ASIS PSC.1-2012 using either an internal assessment or one performed by an external organization. Although you should look across the organization, conduct a detailed analysis of the initiating project. Rate each element according to the Maturity Model Matrix as follows:

- The existing system is adequate;
- The existing system needs improvement; or

ANSI/ASIS PSC.3-2013

- The existing system is inadequate or does not exist.

If no QAMS exists or the existing elements of QAM are inadequate, then a QAMS implementation strategy must be developed to address each element. Identify actions needed to close the gaps. Assign resources to perform the needed actions. Assign responsibilities and establish a completion schedule. A document control system should be designed if none exists. Document the QAMS design and review the design with top management and the element owners.

Step 6: Obtain guidance on special topics within the QAMS. Topic-specific standards include:

- ISO 19011:2011, *Guidelines for auditing management systems*.
- ISO 10006:2003, *Quality management systems - Guidelines for quality management in projects*.
- ISO 10015:1999, *Quality management - Guidelines for training*.
- ISO/TR 10013:2001, *Guidelines for quality management system documentation*.
- ISO 10007:2003, *Quality management systems - Guidelines for configuration management*.
- ISO 10014:2006, *Quality management - Guidelines for realizing financial and economic benefits*.

Step 7: Write the draft QAMS manual for the initiating project.

Step 8: Create procedure and work instruction documents for the initiating project.

- Assign personnel to identify and design processes and write needed work instructions and procedures.
- Train writers on the requirements of ANSI/ASIS PSC.1-2012, the content of the QAMS manual, and its design.
- Write the final draft of the QAMS manual.
- Conduct an internal audit to determine if all of the requirements of ANSI/ASIS PSC.1-2012 are met by the QAMS manual, procedure documents, and work instructions.

Step 9: Deploy the QAMS.

- Deploy the QAMS procedures to all appropriate persons working on behalf of the organization.
- Train persons working on behalf of the organization to use each procedure that is applicable to their work.
- Train all persons working on behalf of the organization in the use and maintenance of the QAMS manual. Emphasize the requirements for preventative action, document control, and records retention.

Step 10: Use Internal Audits.

- Conduct internal audits.
- Take corrective action whenever necessary where non-compliance is found with the requirements of the standard, procedures, work instructions, or the QAMS manual.
- Continue to re-audit areas with continuing non-compliances.
- Revise any procedure or work instruction which proves to be ineffective or incorrect.

ANSI/ASIS PSC.3-2013

Step 11: Analyze results and improve the QAMS.

- Does performance under the QAMS support the project and strategic goals of the organization?
- Does it address local and strategic stakeholder expectations?
- Are there gaps between performance and standards requirements? If yes, review the project QAMS and make revisions to processes, documentation, and training. If the project level QAMS system is adequate, the organization can move on to repeat the cycle at the program level.

Figure B.1 : Upward spiral implementation of the standard (based on the PDCA Model)

Annex C
(informative)

C. REFERENCES

ANSI/ASIS PSC.1-2012, *Management System for Quality of Private Security Company Operations – Requirements with Guidance for Use*.⁷

ISO 31000:2009, *Risk management – Principles and guidelines*.⁸

ISO Guide 73:2009, *Risk management – Vocabulary*.⁸

⁷ This document is available online from ASIS International.
< <https://www.asisonline.org/guidelines/published.htm> >.

⁸ This document is available online from the International Organization for Standardization (ISO).
< <http://www.iso.ch/iso/en/prods-services/ISOstore/store.html> >

ASIS International (ASIS) is the preeminent organization for security professionals, with more than 38,000 members worldwide. Founded in 1955, ASIS is dedicated to increasing the effectiveness and productivity of security professionals by developing educational programs and materials that address broad security interests, such as the ASIS Annual Seminar and Exhibits, as well as specific security topics. ASIS also advocates the role and value of the security management profession to business, the media, governmental entities, and the general public. By providing members and the security community with access to a full range of programs and services, and by publishing the industry's number one magazine, *Security Management*, ASIS leads the way for advanced and improved security performance. For more information, visit www.asisonline.org.

1625 Prince Street
Alexandria, Virginia 22314-2818
USA

+1.703.519.6200
Fax: +1.703.519.6299
www.asisonline.org

ISBN 978-1-934904-45-9

9 781934 904459