CYBER SECURITY RISK ASSESSMENT CHECKLIST TEMPLATE EXAMPLE

ISO 27001 CONTROL	IMPLEMENTATION PHASES	TASKS	IN COMPLIANCE?	NOTES
5	Information Security Policies		COMI LIANCE:	
5.1	Management direction for information security			
		Security Policies exist?		
5.1.1	Policies for information security	All policies approved by management?		
		Evidence of compliance?		
6	Organization of information security			
6.1	Information security roles and res	sponsibilities		
6.1.1	Security roles and responsibilities	Roles and responsibilities defined?		
6.1.2	Segregation of duties	Segregation of duties defined?		
6.1.3	Contact with authorities	Verification body / authority contacted for compliance verification?		
6.1.4	Contact with special interest groups	Establish contact with special interest groups regarding compliance?		
6.1.5	Information security in project management	Evidence of information security in project management?		
6.2	Mobile devices and teleworking			
6.2.1	Mobile device policy	Defined policy for mobile devices?		
6.2.2	Teleworking	Defined policy for working remotely?		
7	Human resource security			
7.1	Prior to employment			
7.1.1	Screening	Defined policy for screening employees prior to employment?		
7.1.2	Terms and conditions of employment	Defined policy for HR terms and conditions of employment?		
7.2	During employment			
7.2.1	Management responsibilities	Defined policy for management responsibilities?		
7.2.2	Information security awareness, education, and training	Defined policy for information security awareness, education, and training?		
7.2.3	Disciplinary process	Defined policy for disciplinary process regarding information security?		

7.3	Termination and change of emp	loyment		
7.3.1	Termination or change of employment responsibilities	Defined policy for HR termination or change-of-employment policy regarding information security?		
8	Asset management			
8.1	Responsibilities for assets			
8.1.1	Inventory of assets	Complete inventory list of assets?		
8.1.2	Ownership of assets	Complete ownership list of assets		
8.1.3	Acceptable use of assets	Defined "acceptable use" of assets policy		
8.1.4	Return of assets	Defined return of assets policy?		
8.2	Information classification			
8.2.1	Classification of information	Defined policy for classification of information?		
8.2.2	Labeling of information	Defined policy for labeling information?		
8.2.3	Handling of assets	Defined policy for handling of assets?		
8.3	Media handling			
8.3.1	Management of removable media	Defined policy for management of removable media?		
8.3.2	Disposal of media	Defined policy for disposal of media?		
8.3.3.	Physical media transfer	Defined policy for physical media transfer?		
9	Access control			
9.1	Responsibilities for assets			
9.1.1	Access policy control	Defined policy for access control policy?		
9.1.2	Access to networks and network services	Defined policy for access to networks and network services?		
9.2	Responsibilities for assets			
9.2.1	User registration and de- registration	Defined policy for user asset registration and de-registration?		
9.2.2	User access provisioning	Defined policy for user access provisioning?		
9.2.3	Management of privileged access rights	Defined policy for management of privileged access rights?		

9.2.4	Management of secret authentication information of users	Defined policy for management of secret authentication information of users?			
9.2.5	Review of user access rights	Defined policy for review of user access rights?			
9.2.6	Removal or adjustment of access rights	Defined policy for removal or adjustment of access rights?			
9.3	User responsibilities	User responsibilities			
9.3.1	Use of secret authentication information	Defined policy for use of secret authentication information?			
9.4	System and application access co	System and application access control			
9.4.1	Information access restrictions	Defined policy for information access restrictions?			
9.4.2	Secure log-on procedures	Defined policy for secure log-in procedures?			
9.4.3	Password management system	Defined policy for password management systems?			
9.4.4	Use of privileged utility programs	Defined policy for use of privileged utility programs?			
9.4.5	Access control to program source code	Defined policy for access control to program source code?			
10	Cryptography		,		
10.1	Cryptographic controls				
10.1.1	Policy on the use of cryptographic controls	Defined policy for use of cryptographic controls?			
10.1.2	Key management	Defined policy for key management?			
11	Physical and environmental security				
11.1	Physical and environmental secur	ity			
11.1	Physical and environmental secur Secure areas	ity			
11.1.1		Defined policy for physical security perimeter?			
	Secure areas	Defined policy for physical security			
11.1.1	Secure areas Physical security perimeter	Defined policy for physical security perimeter? Defined policy for physical entry			
11.1.1	Secure areas Physical security perimeter Physical entry controls Securing offices, rooms and	Defined policy for physical security perimeter? Defined policy for physical entry controls? Defined policy for securing offices,			
11.1.1 11.1.2 11.1.3	Secure areas Physical security perimeter Physical entry controls Securing offices, rooms and facilities Protection against external and	Defined policy for physical security perimeter? Defined policy for physical entry controls? Defined policy for securing offices, rooms and facilities? Defined policy for protection against external and			

11.2	Equipment		
11.2.1	Equipment siting and protection	Defined policy for equipment siting and protection?	
11.2.2	Supporting utilities	Defined policy for supporting utilities?	
11.2.3	Cabling security	Defined policy for cabling security?	
11.2.4	Equipment maintenance	Defined policy for equipment maintenance?	
11.2.5	Removal of assets	Defined policy for removal of assets?	
11.2.6	Security of equipment and assets off-premises	Defined policy for security of equipment and assets off-premises?	
11.2.7	Secure disposal or re-use of equipment	Secure disposal or re-use of equipment?	
11.2.8	Unattended user equipment	Defined policy for unattended user equipment?	
11.2.9	Clear desk and clear screen policy	Defined policy for clear desk and clear screen policy?	
12	Operations security		
12.1	Operational procedures and resp	onsibilities	
12.1.1	Documented operating procedures	Defined policy for documented operating procedures?	
12.1.2	Change management	Defined policy for change management?	
12.1.3	Capacity management	Defined policy for capacity management?	
12.1.4	Capacity management Separation of development, testing and operational environments		
	Separation of development, testing and operational	management? Defined policy for separation of development, testing and	
12.1.4	Separation of development, testing and operational environments	management? Defined policy for separation of development, testing and	
12.1.4 12.2	Separation of development, testing and operational environments Protection from malware	management? Defined policy for separation of development, testing and operational environments? Defined policy for controls against	
12.1.4 12.2 12.2.1	Separation of development, testing and operational environments Protection from malware Controls against malware	management? Defined policy for separation of development, testing and operational environments? Defined policy for controls against	
12.1.4 12.2 12.2.1 12.3	Separation of development, testing and operational environments Protection from malware Controls against malware System Backup	management? Defined policy for separation of development, testing and operational environments? Defined policy for controls against malware? Defined policy for backing up	
12.1.4 12.2 12.2.1 12.3 12.3.1	Separation of development, testing and operational environments Protection from malware Controls against malware System Backup Backup	management? Defined policy for separation of development, testing and operational environments? Defined policy for controls against malware? Defined policy for backing up systems? Defined policy for information	
12.1.4 12.2 12.2.1 12.3 12.3.1	Separation of development, testing and operational environments Protection from malware Controls against malware System Backup Backup Information Backup	management? Defined policy for separation of development, testing and operational environments? Defined policy for controls against malware? Defined policy for backing up systems? Defined policy for information	

14.1.1	Information security requirements analysis and specification	security requirements analysis and specification?			
14.1	Security requirements of information	on systems Defined policy for information			
14	System acquisition, development				
13.2.5	System acquisition, development and maintenance	Defined policy for system acquisition, development and maintenance?			
13.2.4	Confidentiality or non-disclosure agreements	Defined policy for confidentiality or non-disclosure agreements?			
13.2.3	Electronic messaging	Defined policy for electronic messaging?			
13.2.2	Agreements on information transfer	Defined policy for agreements on information transfer?			
13.2.1	Information transfer policies and procedures	Defined policy for information transfer policies and procedures?			
13.2	Information transfer	Information transfer			
13.1.3	Segregation in networks	Defined policy for segregation in networks?			
13.1.2	Security of network services	Defined policy for security of network services?			
13.1.1	Network controls	Defined policy for network controls?			
13.1	Network security management				
13	Communications security				
12.7.1	Information system audit control	Defined policy for information system audit control?			
12.7	Information systems audit conside	rations			
12.6.2	Restriction on software installation	Defined policy for restriction on software installation?			
12.6.1	Management of technical vulnerabilities	Defined policy for management of technical vulnerabilities?			
12.6	Technical vulnerability managem	Technical vulnerability management			
12.5.1	Installation of software on operational systems	Defined policy for installation of software on operational systems?			
12.5	Control of operational software	Control of operational software			
12.4.4	Clock synchronization	Defined policy for clock synchronization?			
12.4.3	Administrator and operator log	Defined policy for administrator and operator log?			
12.4.2	Protection of log information	Defined policy for protection of log information?			

14.1.2	Securing application services on public networks	Defined policy for securing application services on public networks?			
14.1.3	Protecting application service transactions	Defined policy for protecting application service transactions?			
14.2	Security in development and support processes				
14.2.1	In-house development	Defined policy for in-house development?			
15	Suppliers relationships	Suppliers relationships			
15.1.1	Suppliers relationships	Defined policy for supplier relationships?			
16	Information security incident mana	agement			
16.1.1	Information security management	Defined policy for information security management?			
17	Information security aspects of bus	siness continuity management			
17.1	Information security continuity				
17.1.1	Information security continuity	Defined policy for information security continuity?			
17.2	Redundancies				
17.2.1	Redundancies	Defined policy for redundancies?			
18	Compliance				
18.1	Compliance with legal and contra	ctual requirements			
18.1.1	Identification of applicable legislation and contractual requirement	Defined policy for identification of applicable legislation and contractual requirement?			
18.1.2	Intellectual property rights	Defined policy for intellectual property rights?			
18.1.3	Protection of records	Defined policy for protection of records?			
18.1.4	Privacy and protection of personally identifiable information	Defined policy for privacy and protection of personally identifiable information?			
18.1.5	Regulation of cryptographic control	Defined policy for regulation of cryptographic control?			
18.1	Independent review of information	n security			
18.1.1	Compliance with security policies and standards	Defined policy for compliance with security policies and standards?			
18.1.2	Technical compliance review	Defined policy for technical compliance review?			

DISCLAIMER

Any articles, templates, or information provided by Smartsheet on the website are for reference only. While we strive to keep the information up to date and correct, we make no representations or warranties of any kind, express or implied, about the completeness, accuracy, reliability, suitability, or availability with respect to the website or the information, articles, templates, or related graphics contained on the website. Any reliance you place on such information is therefore strictly at your own risk.

This template is provided as a sample only. This template is in no way meant as legal or compliance advice. Users of the template must determine what information is necessary and needed to accomplish their objectives.