


60 of the Hundreds of Standards & Conformance Activities for Retail Services


Standards

1. **ANSI/ASHRAE/IES 100-2015**, *Energy Efficiency in Existing Buildings*
2. **ANSI X9.119-2013**, *Retail Financial Services – Requirements for Protection of Sensitive Payment Card Data*
3. **ISO/IEC 27035:2011**, *Information Technology – Security Techniques – Information Security Incident Management*
4. **ASC X9.131-2015**, *Financial Transaction Messages – Electronic Benefits Transfer (EBT) – WIC Retailer Interface Standard for Smart Cards*
5. **ANSI MH 10.8.7-2005**, *Labeling and Direct Product Marking with Linear Bar Code and Two-Dimensional Symbols*
6. **ISO 10002:2014**, *Quality Management – Customer Satisfaction – Guidelines for Complaints Handling in Organizations*
7. **ISO/IEC Guide 76:2008**, *Development of Service Standards – Recommendations for Addressing Consumer Issues*
8. **ANSI/ASHRAE/ACCA 180-2012**, *Standard Practice for Inspection and Maintenance of Commercial Building HVAC Systems*
9. **ASHRAE Guideline 32-2012**, *Sustainable, High-Performance Operations and Maintenance*
10. **NSF Protocol 391**, *General Sustainability Assessment Criteria for Services and Service Providers*
11. **ANSI/ISO/IEC 17024:2012**, *Conformity Assessment – General Requirements for Bodies Operating Certification of Persons*
12. **ASTM E2691-16**, *Standard Practice for Job Productivity Measurement*
13. **ANSI/ASME A17.1**, *Safety Code for Elevators and Escalators*
14. **ISO/IEC 38500:2015**, *Information Technology – Governance of IT for the Organization*
15. **ISO/IEC 20000-1:2011**, *Information Technology – Service Management*
16. **IEEE 20000-2-2013**, *Adoption of ISO/IEC 20000-2:2012, Information Technology – Service Management – Part 2: Guidance on the Application of Service Management Systems*
17. **ASTM E1836/E1836M-09e1**, *Standard Practice for Building Floor Area Measurements for Facility Management*
18. **NSF/ANSI 143-06**, *Environmentally Preferable Products – Hard Surface Cleaners*
19. **NFPA 16**, *Installation of Foam-Water Sprinkler and Foam-Water Spray Systems*
20. **ANSI INCITS 118-1998 (R2003)**, *Personal Identification Number – PIN Pad*
21. **B651.1-09 (R2015)**, *Accessible Design for Automated Banking Machines*
22. **ANSI/AIHA/ASSE Z10-2012**, *Occupational Health and Safety Management Systems*
23. **ISO 26000:2010**, *Guidance on Social Responsibility*
24. **IEC 62676-1-1 Ed. 1.0 b:2013**, *Video Surveillance Systems for Use in Security Applications – Part 1-1: System Requirements – General*
25. **CSA B480-2002 (R2013)**, *Customer Service for People with Disabilities*
26. **ISO/IEC Guide 41:2003**, *Packaging – Recommendations for Addressing Consumer Needs*
27. **ASTM F2372-15**, *Standard Consumer Safety Performance Specification for Shopping Carts*
28. **ISO 13491-2:2016**, *Financial Services – Secure Cryptographic Devices (Retail) – Security Compliance Checklists for Devices Used in Financial Transactions*
29. **ISO 20252:2012**, *Market, Opinion and Social Research – Vocabulary and Service Requirements*
30. **ANSI X9.106-2013**, *Retail Financial Services – Merchant Category Codes*
31. **ISO/IEC 15420:2009**, *Information Technology – Automatic Identification and Data Capture Techniques – EAN/UPC Bar Code Symbology Specification*
32. **ICC A117.1-2015**, *Accessible and Usable Buildings and Facilities*
33. **ISO 9001:2015**, *Quality Management Systems – Requirements*
34. **ANSI/ASA S3.41-2015**, *Audible Emergency with Relocation Instructions*
35. **UL 1480 (Ed. 5)**, *Speakers for Fire Alarm, Emergency, and Commercial and Professional Use*
36. **ASHRAE Guideline 29-2009**, *Guideline for the Risk Management of Public Health and Safety in Buildings*
37. **ASTM E2831/E2831M-11**, *Standard Guide for Deployment of Blast Resistant Trash Receptacles in Crowded Places*
38. **ICC G3-2011**, *Global Guideline for Practical Public Toilet Design*
39. **ATIS/OBF-TFG-013**, *Industry Guidelines for Toll-Free Number Administration*
40. **ISO 50001:2011**, *Energy Management Systems - Requirements with Guidance for Use*
41. **ISO/IEC 17020:2012**, *Conformity Assessment – Requirements for the Operation of Various Types of Bodies Performing Inspection*
42. **IEC 60364-7-714 Ed. 2.0 b:2011**, *Low-voltage Electrical Installations - Part 7-714: Requirements for Special Installations or Locations*
43. **ISO/IEC 17065:2012**, *Conformity Assessment – Requirements for Bodies Certifying Products, Processes and Services*
44. **IEC TR 62837 Ed. 1.0 2013**, *Energy Efficiency through Automation Systems*
45. **ANSI MH 10.8.1-2005**, *Automatic Identification and Data Capture Techniques Used in Shipping, Receiving, and Transport Applications*
46. **CSA S413-2014**, *Parking Structures*
47. **IES RP-20-14**, *Lighting for Parking Facilities*
48. **ASTM E2844-15e1**, *Standard Specification for Demonstrating That a Building's Location Provides Access to Public Transit*
49. **ISO 22320:2011**, *Societal Security – Emergency Management – Requirements for Incident Response*

Standards-Based Conformance Activities

ANSI-Accredited Certification Programs for:

50. HVAC Experts
51. Energy Efficient Appliances
52. Green Business Managers
53. Cybersecurity Managers
54. Floor Safety Auditors
55. Elevator and Escalator Safety and Maintenance
56. Superior Energy Performance
57. Facility Management and Safety
58. Physical Security Professionals
59. Business Continuity Auditors
60. Fire Protection Specialists

And much more!


www.ansi.org/membership

www.ansi.org

And many more!