5.1.	.1 EXPECT	SUPPLIERS TO COMPLY WITH RISK MITIGATION AGREEMENTS				
1	CTRL	Do you clarify the information security risks that exist whenever your suppliers have access to your organization's assets?	Υ	N	х	
2	CTRL	Do you clarify your risk mitigation requirements and the risk mitigation expectations that your organization's suppliers must comply with?	Υ	N	х	
3	CTRL	Do you establish security risk mitigation agreements with suppliers?	Υ	N	х	
4	CTRL	Do you document your security risk mitigation agreements?	Υ	N	Х	
5	GUIDE	Did you establish a policy to control supplier access to your information?	Υ	N	Х	
5	GUIDE	Do you use your supplier access policy to document your access controls?	Υ	N	х	
7	GUIDE	Do you establish control by developing processes and procedures?	Υ	N	Х	
3	GUII	Do you develop processes and procedures that you must apply?	Υ	N	х	
)	GUII	Do you develop processes and procedures that suppliers must use?	Υ	N	х	
0	GUIDE	Did you establish controls to restrict supplier access to your information?	Υ	N	Х	
L	GUIDE	Did you identify the types of suppliers that will be allowed to have access?	Υ	N	Х	
2	GUIDE	Did you describe the information that each type of supplier may access?	Υ	N	х	
3	GUII	Did you describe specific access controls for each type of supplier?	Υ	N	Х	
1	GU	Did you define security requirements for each type of information?	Υ	N	х	
5	GI	Did you specify access controls for each type of information?	Υ	N	х	
6	GUII	Did you describe monitoring methods for each type of supplier?	Υ	N	Х	
7	GUIDE	Do you create information accuracy and completeness controls?	Υ	N	х	
8	GUIDE	Do you use your controls to ensure the integrity of information?	Υ	N	х	
)	GUII	Do you use them to ensure the integrity of information processing?	Υ	N	Х	
20	GUIDE	Do you clarify suppliers' information security duties and obligations?	Υ	N	Х	

PART 15	COPYRIGHT © 2014 BY PRAXIOM RESEARCH GROUP LIMITED. ALL RIGHTS RESERVED.	PAGE 121
APR 2014	PLAIN ENGLISH INFORMATION SECURITY AUDIT TOOL	EDITION 1.0
REVIEWED BY:	DATE REVIEWED:	
COMPLETED BY:	DATE COMPLETED:	
ORGANIZATION:	YOUR LOCATION:	

21	GUIDE	Did you develop a typical supplier relationship management process?	Υ	N	Х	
22	GUIDE	Did you develop a typical supplier relationship management lifecycle?	Υ	N	х	
23	GUIDE	Do you prepare information security agreements for each supplier (15.1.2)?	Υ	N	Х	
24	GUIDE	Do you define your minimum information security requirements?	Υ	N	Х	
25	GUIDE	Do you consider the type of information each supplier may access?	Υ	N	Х	
26	GUIDI	Do you consider your unique risk profile and business needs?	Υ	N	х	
27	GUII	Do you define access controls for each type of information?	Υ	N	х	
28	GUIDE	Do you describe how transitions should be managed and controlled?	Υ	N	х	
29	GUIDE	Do you clarify how information will be moved safely and securely?	Υ	N	х	
30	GUIDE	Do you clarify how information processing facilities are protected?	Υ	N	Х	
31	GUIDE	Do you assign responsibility for handling information security incidents?	Υ	N	Х	
32	GUIDE	Do you allocate responsibilities to both you and your suppliers?	Υ	N	х	
33	GUIDE	Do you clarify your resilience and recovery needs and requirements?	Υ	N	Х	
34	GUIDE	Do you clarify your suppliers' resilience and recovery obligations?	Υ	N	Х	
35	GUIDI	Do you establish joint resilience and recovery arrangements?	Υ	N	Х	
36	GUIDE	Do you document all information security requirements and controls?	Υ	N	Х	
37	GUIDE	Do you monitor compliance with information security requirements?	Υ	N	Х	
38	GUIDE	Did you establish supplier monitoring processes and procedures?	Υ	N	х	
39	GUIDE	Did you establish processes and procedures for each type of supplier?	Υ	N	х	
40	GUIDE	Did you establish processes and procedures for each type of access?	Υ	N	Х	
41	GUIDE	Do you review compliance with information security requirements?	Υ	N	х	
42	GUIDE	Did you establish third party review processes and procedures?	Υ	N	х	
43	GUIDE	Did you establish product validation processes and procedures?	Υ	N	Х	

PART 15	COPYRIGHT © 2014 BY PRAXIOM RESEARC	H GROUP LIMITED. ALL	RIGHTS RESERVED.	PAGE 122
APR 2014	PLAIN ENGLISH INFORMAT	ION SECURITY AUDIT	TOOL	EDITION 1.0
REVIEWED BY:		DATE REVIEWED:		
COMPLETED BY:		DATE COMPLETED:		
ORGANIZATION:		YOUR LOCATION:		

44	GUIDE	Did you establish an awareness program to talk about supplier security?	Υ	N	х	
45	GUIDE	Do you make your personnel aware of your supplier access controls?	Υ	N	х	
46	GUIDI	Do you teach buyers about your policies, processes and procedures?	Υ	N	х	
47	GUIDI	Do you explain how your personnel should interact with suppliers?	Υ	N	х	
48	GUII	Do you distinguish between types of suppliers and types of access?	Υ	N	х	
49	GUII	Do you clarify the access that suppliers may be allowed to have?	Υ	N	х	
15.1	.2 EXPEC	SUPPLIERS TO COMPLY WITH INFORMATION SECURITY AGREEMENTS				
50	CTRL	Have you identified all of the information security requirements that you expect suppliers to comply with?	Υ	N	Х	
51	CTRL	Do you clarify information security requirements whenever suppliers must <i>access</i> your organization's information?	Υ	N	Х	
52	CTRL	Do you clarify information security requirements whenever suppliers must <i>process</i> your organization's information?	Υ	N	Х	
53	CTRL	Do you clarify information security requirements whenever suppliers must <i>store</i> your organization's information?	Υ	N	Х	
54	CTRL	Do you clarify information security requirements whenever suppliers must <i>communicate</i> using your organization's information?	Υ	N	Х	
55	CTRL	Do you clarify information security requirements whenever your suppliers must <i>provide IT infrastructure components</i> ?	Υ	N	Х	
56	CTRL	Have you established information security agreements with each supplier?	Υ	N	х	
57	GUIDE	Did you develop information security agreements for each supplier?	Υ	N	х	
58	GUIDE	Do you describe relevant information security policies for each contract?	Υ	N	х	
59	GUIDE	Do you describe the type of information that may be provided or accessed?	Υ	N	х	
60	GUIDI	Do you describe the methods that may be used to provide information?	Υ	N	х	
61	GUIDI	Do you describe the methods that may be used to access information?	Υ	N	Х	

PART 15	COPYRIGHT © 2014 BY PRAXIOM RESEARCH GROUP LIMITE	D. ALL RIGHTS RESERVED. PAGE 123
APR 2014	PLAIN ENGLISH INFORMATION SECURITY	AUDIT TOOL EDITION 1.0
REVIEWED BY:	DATE REVIEWE	D:
COMPLETED BY:	DATE COMPLET	ED:
ORGANIZATION:	YOUR LOCATIO	N:

PART 15		COPYRIGHT © 2014 BY PRAXIOM RESEARCH GRO	OUP LIMITED. ALL	RIGHTS RESERVED.	PAGE 124
APR 2014		PLAIN ENGLISH INFORMATION SE	ECURITY AUDIT	TOOL	EDITION 1.0
REVIEWED	D BY:	DATE	REVIEWED:		
COMPLET	ED BY:	DATE	COMPLETED:		
ORGANIZA	ATION:	YOUR	R LOCATION:		

GUIDE	Do you describe controls suppliers must use to manage subcontractors?	Υ	N	Х	
GUIDE	Do you describe your organization's incident management requirements?	Υ	N	Х	
GUIDE	Do you describe your organization's incident management procedures?	Υ	N	х	
GUIDI	Do you describe your notification and collaboration procedures?	Υ	N	х	
GUI	Do you explain how people will work together if incidents occur?	Υ	N	х	
GUIDE	Do you describe your security training and awareness requirements?	Υ	N	х	
GUIDE	Do you expect suppliers to explain incident response procedures?	Υ	N	х	
GUIDE	Do you expect suppliers to explain access authorization procedures?	Υ	N	Х	
GUIDE	Do you describe how you plan to communicate with each supplier?	Y	N	х	
GUIDE	Do you identify contacts for each information security agreement?	Υ	N	Х	
GUIDE	Do you describe how you plan to monitor supplier performance?	Υ	N	х	
GUIDE	Do you describe your right to audit suppliers' processes and controls?	Υ	N	Х	
GUIDE	Do you describe the supplier audits that you plan to carry out?	Υ	N	х	
GUIDE	Do you describe how you plan to review the performance of suppliers?	Υ	N	х	
GUIDE	Do you describe suppliers' reporting obligations and responsibilities?	Υ	N	х	
GUIDE	Do you ask suppliers to submit regular independent security reports?	Υ	N	х	
GUIDI	Do you ask suppliers to report on the effectiveness of their controls?	Υ	N	Х	
GUIDI	Do you ask suppliers to explain how security issues were resolved?	Υ	N	Х	
GUIDE	Do you describe defect resolution and conflict resolution processes?	Υ	N	Х	
GUIDE	Do you document the security agreements you have with each supplier?	Υ	N	Х	
GUIDE	Do you expect your suppliers to comply with all security requirements?	Υ	N	х	
GUIDE	Do you document the security obligations that your suppliers have?	Υ	N	х	
	GUIDE	Do you describe your organization's incident management requirements? GUIDE Do you describe your organization's incident management procedures? GUIDE Do you describe your notification and collaboration procedures? GUIDE Do you explain how people will work together if incidents occur? GUIDE Do you describe your security training and awareness requirements? GUIDE Do you expect suppliers to explain incident response procedures? GUIDE Do you describe how you plan to communicate with each supplier? GUIDE Do you describe how you plan to monitor supplier performance? GUIDE Do you describe how you plan to monitor supplier performance? GUIDE Do you describe your right to audit suppliers' processes and controls? GUIDE Do you describe the supplier audits that you plan to carry out? GUIDE Do you describe how you plan to review the performance of suppliers? GUIDE Do you describe suppliers' reporting obligations and responsibilities? GUIDE Do you ask suppliers to submit regular independent security reports? GUIDE Do you ask suppliers to report on the effectiveness of their controls? GUIDE Do you ask suppliers to explain how security issues were resolved? GUIDE Do you describe defect resolution and conflict resolution processes? GUIDE Do you describe defect resolution and conflict resolution processes? GUIDE Do you describe the security agreements you have with each supplier? GUIDE Do you expect your suppliers to comply with all security requirements?	GUIDE Do you describe your organization's incident management requirements? GUIDE Do you describe your organization's incident management procedures? GUIDE Do you describe your notification and collaboration procedures? Y GUIDE Do you explain how people will work together if incidents occur? Y GUIDE Do you describe your security training and awareness requirements? Y GUIDE Do you expect suppliers to explain incident response procedures? Y GUIDE Do you describe how you plan to communicate with each supplier? Y GUIDE Do you describe how you plan to monitor supplier performance? GUIDE Do you describe how you plan to monitor supplier performance? Y GUIDE Do you describe your right to audit suppliers' processes and controls? GUIDE Do you describe the supplier audits that you plan to carry out? Y GUIDE Do you describe suppliers' reporting obligations and responsibilities? Y GUIDE Do you ask suppliers to report on the effectiveness of their controls? GUIDE Do you ask suppliers to explain how security issues were resolved? GUIDE Do you describe defect resolution and conflict resolution processes? Y GUIDE Do you document the security agreements you have with each supplier? Y GUIDE Do you document the security agreements you have with each supplier?	GUIDE Do you describe your organization's incident management requirements? Do you describe your organization's incident management procedures? Do you describe your organization's incident management procedures? Do you describe your notification and collaboration procedures? Do you explain how people will work together if incidents occur? Do you describe your security training and awareness requirements? Do you expect suppliers to explain incident response procedures? Do you expect suppliers to explain access authorization procedures? Do you describe how you plan to communicate with each supplier? Do you describe how you plan to monitor supplier performance? Do you describe how you plan to monitor supplier performance? Do you describe your right to audit suppliers' processes and controls? Do you describe how you plan to review the performance of suppliers? Do you describe how you plan to review the performance of suppliers? Do you describe suppliers' reporting obligations and responsibilities? Do you ask suppliers to submit regular independent security reports? N GUIDE Do you ask suppliers to report on the effectiveness of their controls? N GUIDE Do you ask suppliers to explain how security issues were resolved? N GUIDE Do you describe defect resolution and conflict resolution processes? N GUIDE Do you document the security agreements you have with each supplier? N GUIDE Do you document the security agreements you have with each supplier?	GUIDE Do you describe your organization's incident management requirements?

PART 15	COPYRIGHT © 2014 BY PRAXIOM RESEARCH GROUP LIMITED. ALL RIGHTS RESERVED.	PAGE 125
APR 2014	PLAIN ENGLISH INFORMATION SECURITY AUDIT TOOL	EDITION 1.0
REVIEWED BY:	DATE REVIEWED:	
COMPLETED BY:	DATE COMPLETED:	
ORGANIZATION:	YOUR LOCATION:	

15.1.	3 ЕХРЕСТ	SUPPLIERS TO DEAL WITH THEIR OWN SUPPLY CHAIN SECURITY RISKS				
105	CTRL	Do you expect your suppliers to address the information security risks connected with their use of information and communications technology services and product supply chains?		N	х	
106	CTRL	Do you include information security risk management requirements in the agreements you have with your organization's suppliers?	Y	N	Х	
107	GUIDE	Do you expect your suppliers to control their own supply chain risks?	Y	N	Х	
108	GUIDE	Do you prepare supply chain security agreements with your suppliers?	Υ	N	Х	
109	GUIDE	Do you define the security requirements that suppliers must meet?	Υ	N	Х	
110	GUIDE	Do you define security requirements that apply to your suppliers?	Υ	N	х	
111	GUIE	Do you expect them to ensure that products meet requirements?	Υ	N	х	
112	GUIE	Do you expect them to ensure that services meet requirements?	Υ	N	Х	
113	GUIDE	Do you define the requirements that apply to suppliers' purchases?	Y	N	х	
114	GUIE	Do you clarify requirements for information products and services?	Y	N	Х	
115	GUIE	Do you clarify requirements for communications technologies?	Υ	N	х	
116	GUIDE	Do you ask suppliers to create a process to identify critical components?	Υ	N	х	
117	GUIDE	Do you ask them to identify critical product and service components?	Y	N	х	
118	GUIE	Do you ask them to pay special attention to critical components?	Y	N	Х	
119	GU	Do you ask them to monitor critical outsourced components?	Υ	N	х	
120	GI	Do you ask them to ensure that the origin of items can be traced?	Y	N	х	
121	GUIDE	Do you ask them to ensure that critical components work as expected?	Υ	N	Х	
122	GUIDE	Do you clarify the requirements that your suppliers' suppliers must meet?	Υ	N	х	
123	GUIDE	Do you ask suppliers to implement security throughout supply chains?	Y	N	х	
124	GUI	Do you ask them to protect the technologies that you depend upon?	Υ	N	Х	
125	GU	Do you ask them to protect IT and communication technologies?	Y	N	Х	

	PART 15	COPYRIGHT © 2014 BY PRAXIOM RESEARCH GRO		
I	APR 2014	PLAIN ENGLISH INFORMATION SE	CURITY AUDIT TOOL	EDITION 1.0
	REVIEWED BY:	DATE	REVIEWED:	
	COMPLETED BY:	DATE	COMPLETED:	
	ORGANIZATION:	YOUR	R LOCATION:	

126	GUI	IDE	Do you ask them to safeguard the services that they subcontract?	Υ	N	Х	
127	GL	JIDE	Do you ask suppliers to propagate required security practices?	Υ	N	Х	
128	GUIDE Do you ask them to safeguard the components that they buy?						
129	GL	JIDE	Do you ask suppliers to propagate security requirements?	Υ	N	Х	
130	GUIDE	Do yo	u expect suppliers to establish a supplier monitoring process?	Υ	N	Х	
131	GUIDE	Do	you expect them to validate technology products and services?	Υ	N	Х	
132	GUIDE	D	o you expect them to see if products meet security requirements?	Υ	N	Х	
133	GUIDE	D	o you expect them to see if services meet security requirements?	Υ	N	Х	
134	GUIDE	Do	you expect them to share information about their supply chains?	Υ	N	Х	
135	GUIDE	Do you ask them to share information about potential problems?				Х	
136	GUIDE	Do you ask them to share information about component lifecycles?				Х	
137	GUID	Do you ask them to tell you if items may no longer be available?					
138	GUIDE Do you ask suppliers to help you manage related security risks?					х	
15.2	MANAGI	E SUPP	LIER SECURITY AND SERVICE DELIVERY				
15.2.	1 MANAG	E SUPPI	LIER SERVICES AND SUPPLIER SECURITY				
139	CTRL [Do you	monitor supplier service delivery and information security?	Υ	N	х	
140	CTRL [Do you	review supplier service delivery and information security?	Υ	N	х	
141	CTRL [Do you	audit supplier service delivery and information security?	Υ	N	Х	
142	GUIDE Have you established a process to manage your relationship with suppliers?				N	Х	
143	GUIDE Did you assign responsibility for managing your supplier relationships?				N	х	
144	GUIDE Did you assign this job to an individual or service management team?				N	Х	
145	GUIDE Do you ask suppliers to assign someone to manage service agreements?					Х	
146	GUIDE	Do	you ask them to enforce agreements and to review compliance?	Υ	N	х	
147	GUIDE [Did you	implement your supplier relationship management process?	Υ	N	Х	

ORGANIZATION:		YOUR LOCATION:		
COMPLETED BY:		DATE COMPLETED:		
REVIEWED BY:		DATE REVIEWED:		
APR 2014	PLAIN ENGLISH INFORMAT	TION SECURITY AUDIT	TOOL	EDITION 1.0
PART 15	COPYRIGHT © 2014 BY PRAXIOM RESEARC	CH GROUP LIMITED. ALL	RIGHTS RESERVED.	PAGE 127

				_			
148	GUIDE	Do y	ou use your process to ensure that suppliers can provide services?	Y	N	Х	
149	GUIDE	Do	you verify that suppliers are capable of maintaining service levels?	Υ	N	х	
150	GUIDE	I	Do you verify that suppliers have workable service continuity plans?	Υ	N	х	
151	GUID	DE	Do you verify that services can be provided after big disasters (17)?	Υ	N	Х	
152	GUI	IDE	Do you verify that acceptable service levels can be maintained?	Υ	N	х	
153	GUIDE	Do y	you use your process to monitor supplier service and compliance?				
154	GUIDE	Do	you check compliance with information security agreements?	Υ	N	х	
155	GUIDE		Do you monitor suppliers' service delivery performance levels?	Υ	N	х	
156	GUIDE	Do	you support monitoring by providing needed skills and resources?	Υ	N	Х	
157	GUIDE	Do	you verify that security incidents and issues are well managed?	Υ	N	Х	
158	GUIDE Do you take action whenever incidents occur and service suffers?					Х	
159	GUIDE Do you use your process to coordinate and control critical suppliers?					х	
160	GUIDE	Do you control suppliers who manage or provide critical services?				Х	
161	GUIDE Do you retain control over how these suppliers manage security?				N	Х	
162	GUID	DE	Do you control how suppliers protect your critical facilities?	Υ	N	Х	
163	GUI	IDE	Do you monitor how critical suppliers manage your security?	Υ	N	х	
164	Gl	JIDE	Do you monitor how critical suppliers identify vulnerabilities?	Υ	N	Х	
165	Gl	JIDE	Do you monitor how critical suppliers respond to incidents?	Υ	N	Х	
166	GUIDE Do you monitor how critical suppliers manage changes?		Do you monitor how critical suppliers manage changes?	Υ	N	Х	
167	GUIDE Do you monitor how critical suppliers report incidents?		Υ	N	Х		
168	Did you establish a security incident reporting process?		Υ	N	х		
169	GUIDE Do you control how suppliers protect sensitive information?		Do you control how suppliers protect sensitive information?	Υ	N	Х	
170	GUI	IDE	Do you control how suppliers access sensitive information?	Υ	N	х	
171	Gl	JIDE	Do you monitor how suppliers protect sensitive information?	Υ	N	Х	

PART 15		COPYRIGHT © 2014 BY PRAXIOM RESEAR	CH GROUP LIMITED. ALL	RIGHTS RESERVED.	PAGE 128
APR 2014		PLAIN ENGLISH INFORMA	TION SECURITY AUDIT	TOOL	EDITION 1.0
REVIEWED B	Y:		DATE REVIEWED:		
COMPLETED	BY:		DATE COMPLETED:		
ORGANIZATIO	ON:		YOUR LOCATION:		

1							
G	Do you control how suppliers process sensitive information?				N	Х	
	Do you monitor how suppliers process sensitive information?					х	
GUIDE	Do you use your process to share information about security incidents?					Х	
GUIDE	Do	you e	valuate supplier service delivery and compliance (15.1.3)?	Υ	N	Х	
GUIDE	D	o you	audit supplier compliance with your supplier agreements?	Υ	N	Х	
GUIDI	E	Do yo	u study reports produced by independent auditors (if available)?	Υ	N	Х	
GUII	DE	Do	you follow up on compliance and performance problems?	Υ	N	Х	
GUIDE	D	o you	review supplier compliance with your supplier agreements?	Υ	N	Х	
GUIDI	E	Do yo	ou review service delivery reports generated by your suppliers?	Υ	N	Х	
GUII	DE	Do	you arrange regular progress meetings (to verify compliance)?	Υ	N	Х	
GU	Do you review how well security incidents are being handled?				N	Х	
GUIDI	Do you review supplier audit trails and records of security events?				N	Х	
GUIDI	Do you review operational problems, failures, faults, and disruptions?				N	Х	
GUII	Do you resolve identified problems, failures, faults, and disruptions?				N	х	
GUIDI	E	Do yo	u review the relationship suppliers have with their own suppliers?	Υ	N	Х	
GUII	DE	Do	you review the information security aspects of this relationship?	Υ	N	Х	
GUIDI	E	Do yo	u review information security incidents with your suppliers?	Υ	N	х	
2 MANA	GE C	HANGE	S TO SERVICES PROVIDED BY SUPPLIERS				
CTRL	Do	you e	valuate changes to services provided by your suppliers?	Υ	N	Х	
CTRL	Do you think about how critical your business information is and how important your systems and processes are whenever you evaluate changes to supplier services?				N	х	
CTRL	Do you re-assess your organization's information security risks whenever changes to supplier services are being considered?		Υ	N	х		
CTRL	Do	you m	anage changes to services provided by suppliers?	Υ	N	х	
CTRL	D	o you	manage changes in information security policies?	Υ	N	х	
	GUIDE	GUIDE DO GUIDE C GUIDE C GUIDE C GUIDE C GUIDE C GUIDE GUIDE GUIDE GUIDE GUIDE GUIDE CTRL DO CTRL C A Y CTRL DO	GUIDE GUIDE DO YOU GUIDE CTRL DO YOU And how YOU eva CTRL DO YOU Whenev CTRL DO YOU Whenev CTRL DO YOU Whenev CTRL DO YOU Menev CTRL CTRL CTRL DO YOU Menev CTRL CT	Do you monitor how suppliers process sensitive information? GUIDE Do you use your process to share information about security incidents? GUIDE Do you evaluate supplier service delivery and compliance (15.1.3)? GUIDE Do you audit supplier compliance with your supplier agreements? GUIDE Do you study reports produced by independent auditors (if available)? GUIDE Do you follow up on compliance and performance problems? GUIDE Do you review supplier compliance with your supplier agreements? GUIDE Do you review service delivery reports generated by your suppliers? GUIDE Do you arrange regular progress meetings (to verify compliance)? GUIDE Do you review how well security incidents are being handled? GUIDE Do you review operational problems, failures, faults, and disruptions? GUIDE Do you review operational problems, failures, faults, and disruptions? GUIDE Do you review the relationship suppliers have with their own suppliers? GUIDE Do you review the information security aspects of this relationship? GUIDE Do you review information security incidents with your suppliers? CTRL Do you evaluate changes to services provided by your suppliers? CTRL Do you think about how critical your business information is and how important your systems and processes are whenever you evaluate changes to supplier services? CTRL Do you re-assess your organization's information security risks whenever changes to supplier services are being considered? CTRL Do you manage changes to services provided by suppliers?	GUIDE Do you was policy portion for a suppliers process sensitive information? GUIDE Do you use your process to share information about security incidents? GUIDE Do you evaluate supplier service delivery and compliance (15.1.3)? GUIDE Do you audit supplier compliance with your supplier agreements? GUIDE Do you study reports produced by independent auditors (if available)? GUIDE Do you follow up on compliance and performance problems? GUIDE Do you review supplier compliance with your supplier agreements? GUIDE Do you review service delivery reports generated by your suppliers? GUIDE Do you arrange regular progress meetings (to verify compliance)? GUIDE Do you review how well security incidents are being handled? GUIDE Do you review supplier audit trails and records of security events? GUIDE Do you review operational problems, failures, faults, and disruptions? GUIDE Do you review the relationship suppliers have with their own suppliers? GUIDE Do you review the relationship suppliers have with their own suppliers? GUIDE Do you review the information security aspects of this relationship? GUIDE Do you review the information security incidents with your suppliers? 2 MANAGE CHANGES TO SERVICES PROVIDED BY SUPPLIERS CTRL Do you evaluate changes to services provided by your suppliers? CTRL Do you think about how critical your business information is and how important your systems and processes are whenever you evaluate changes to supplier services? CTRL Do you re-assess your organization's information security risks whenever changes to supplier services are being considered?	GUIDE Do you waluate supplier service delivery and compliance (15.1.3)? GUIDE Do you audit supplier service delivery and compliance (15.1.3)? GUIDE Do you audit supplier compliance with your supplier agreements? GUIDE Do you study reports produced by independent auditors (if available)? GUIDE Do you follow up on compliance and performance problems? GUIDE Do you review supplier compliance with your supplier agreements? GUIDE Do you review supplier compliance with your supplier agreements? GUIDE Do you review service delivery reports generated by your suppliers? GUIDE Do you arrange regular progress meetings (to verify compliance)? GUIDE Do you review how well security incidents are being handled? GUIDE Do you review supplier audit trails and records of security events? GUIDE Do you review operational problems, failures, faults, and disruptions? GUIDE Do you review the relationship suppliers have with their own suppliers? GUIDE Do you review the information security aspects of this relationship? GUIDE Do you review information security aspects of this relationship? ANAMAGE CHANGES TO SERVICES PROVIDED BY SUPPLIERS CTRL Do you evaluate changes to services provided by your suppliers? CTRL Do you re-assess your organization's information security risks whenever changes to supplier services are being considered? CTRL Do you manage changes to services provided by suppliers? V N	GUIDE Do you well supplier service delivery and compliance problems? GUIDE Do you review supplier compliance with your supplier agreements? GUIDE Do you review service delivery and compliance problems? GUIDE Do you review service delivery and performance problems? GUIDE Do you review supplier compliance with your supplier agreements? GUIDE Do you review supplier compliance and performance problems? GUIDE Do you review supplier compliance with your supplier agreements? GUIDE Do you review supplier compliance with your supplier agreements? GUIDE Do you review service delivery reports generated by your suppliers? GUIDE Do you arrange regular progress meetings (to verify compliance)? GUIDE Do you review how well security incidents are being handled? GUIDE Do you review operational problems, failures, faults, and disruptions? GUIDE Do you review the relationship suppliers have with their own suppliers? GUIDE Do you review the information security aspects of this relationship? GUIDE Do you review the information security incidents with your suppliers? CTRL Do you evaluate changes to services provided by your suppliers? CTRL Do you wellow the ordical your business information is and how important your systems and processes are whenever you evaluate changes to supplier services? CTRL Do you manage changes to services provided by suppliers? CTRL Do you manage changes to services provided by suppliers? CTRL Do you manage changes to services provided by suppliers? CTRL Do you manage changes to services provided by suppliers? CTRL Do you manage changes to services provided by suppliers? CTRL Do you manage changes to supplier services are being considered?

PART 15	COPYRIGHT © 2014 BY PRAXIOM RESEARCH GR	ROUP LIMITED. ALL RI	IGHTS RESERVED.	PAGE 129
APR 2014	PLAIN ENGLISH INFORMATION	SECURITY AUDIT TO	00L	EDITION 1.0
REVIEWED BY:	DAT	TE REVIEWED:		
COMPLETED BY:	DAT	TE COMPLETED:		
ORGANIZATION:	YOU	UR LOCATION:		

15. SUPPLIER RELATIONSHIP MANAGEMENT AUDIT

194	CTRL	Do you manage changes in information security controls?	Y	N	х	
195	CTRL	Do you manage changes in information security procedures?	Υ	N	Х	
196	GUIDE	Do you manage changes to supplier agreements (15.1.2, 15.1.3)?	Υ	N	Х	
197	GUIDE	Do you manage the changes that you make to supplier services?	Υ	N	Х	
198	GUIDE	Do you manage and control changes in policies and procedures?	Υ	N	Х	
199	GUIDE	Do you manage and control enhancements to current services?	Υ	N	Х	
200	GUIDE	Do you manage and control the development of new applications?	Υ	N	Х	
201	GUIDE	Do you manage and control the development of new systems?	Υ	N	Х	
202	GUIDE	Do you manage and control changes in information security controls?	Υ	N	Х	
203	GUIDE	Do you manage and control how security incidents are resolved?	Υ	N	Х	
204	GUIDE Do you manage and control all attempts to improve security?		Υ	N	Х	
205	GUIDE	Do you manage the changes that suppliers make to their services?	Υ	N	Х	
206	GUIDE	Do you manage and control changes and enhancements to networks?	Υ	N	Х	
207	GUIDE	Do you manage and control the use of new technologies and techniques?	Υ	N	Х	
208	GUIDE	Do you manage and control the use of new products and new versions?	Υ	N	Х	
209	GUIDE	Do you manage and control the use of new development environments?	Υ	N	х	
210	GUIDE	Do you manage and control the use of new development tools?	Υ	N	Х	
211	GUIDE	Do you manage and control changes in location or service facilities?	Υ	N	Х	
212	GUIDE	Do you manage and control changes in suppliers and contractors?	Υ	N	х	
213	GUIDE	Do you manage and control changes in the use of subcontractors?	Υ	N	Х	
214	GUID	Do you control how suppliers subcontract to another supplier?	Υ	N	Х	

Answer each of the above questions. Three answers are possible: Y (yes), N (no), and X (eXclude). Y means you're in compliance, N means you're not in compliance, while X means that this question can be excluded because it's not applicable in your situation. Y answers and X answers require no further action, while N answers point to security practices that need to be followed and security controls that need to be implemented. Also, please use the column on the right to record your notes, and in the spaces below, enter the name and location of your organization, who completed this page, who reviewed it, and the dates.

ORGANIZATION:		YOUR LOCATION:		
COMPLETED BY:		DATE COMPLETED:		
REVIEWED BY:		DATE REVIEWED:		
APR 2014	PLAIN ENGLISH INFORMAT	ION SECURITY AUDIT	TOOL	EDITION 1.0
PART 15	COPYRIGHT © 2014 BY PRAXIOM RESEARC	CH GROUP LIMITED. ALL	RIGHTS RESERVED.	PAGE 130