Overview

This Current Best Approach (CBA) was developed to rollup or average the score from the Information Security Self Assessment forms as they are filled out by the department personnel and filed. This will provide a summary view of information security posture for your department. This CBA is to be used once the various department organizational units have completed their assessment and the overall department now wants to make use of the rollup functionality build into the spreadsheet.
Procedure:

1. Open the completed assessment form. It is recommended to name the assessment file by department name (i.e. Bursar), type of assessment (IT or Business), and the date stamp (i.e. April 15, 2007 would be 41507). For example the file name for the Bursars Department would be “Bursar_Business_41507.xls”.

2. Open the “Rollup Score.xls” file and locate Question Number 1 located in Column B.
3. Locate Question Number 1 in the completed Self Assessment spreadsheet.

4. Locate the column titled “Current Maturity Rating” in the Self Assessment spreadsheet. The heading has a list of potential ratings that the employee filling out the form can enter. The available ratings are 0-5 with 0 being the lowest maturity level and 5 being the highest.
5. Copy the text from this column.
6. Next move back to the “Rollup Score.xls” spreadsheet and paste the text into column C titled “Score”

7. In column a type a description of that department the completed the form. In this example we are using the Bursar’s office.

8. Follow this same procedure for each question completed in the self assessment.

9. Follow this same procedure for each of the department’s organization units completed self assessment spreadsheet.

10. You should now see that as the scores are entered the average score is populated at the end of the department list adjacent to the cell labeled “Rollup Score for Question X”
Example
	Department Name
	Question Number
	Score

	CAS - IT
	1
	1

	CAS – IT Administration
	1
	3

	CAS - Construction
	1
	4

	CAS - Computer Labs
	1
	0

	CAS – Construction Administration
	1
	2

	 College’s Average Maturity for Question 1:
	Rollup Score for Question 1
	X.X

11. If additional organizational units are required to be entered insert a row above the row containing the “Rollup Score for Question X”

12. Once all scores have been added you can hide the individual detail for each department so that only the row with the average score is show. For example;

a. Highlight rows 2-12

b. Right click the highlighted areas

c. Click “Hide”

13. Once all organizations have been hidden, you can hide column A.

a. Highlight Column A

b. Right click the highlighted area

c. Click “Hide”

14. You have now completed the rollup procedure. The completed worksheet should look as follows;

	Question Number
	Score

	Rollup Score for Question 1
	2.3

	Rollup Score for Question 2
	0

	Rollup Score for Question 2
	0

	Rollup Score for Question 3.1
	0

	Rollup Score for Question 4
	0

	Rollup Score for Question 4.1
	0

	Rollup Score for Question 5
	0

	Rollup Score for Question 6
	0

	Rollup Score for Question 7
	0

