

GUIDELINES/BEST PRACTICES FOR SUPPLY CHAIN SECURITY
INTRODUCTION/PURPOSE:

A fundamental, operational element to ensure a resilient supply chain requires deployment of an effective supply chain security program, including identifying, analyzing, and prioritizing supply chain security risks, combined with establishing and sustaining risk-based supply chain security throughout your company's supply chain.

The risks from theft, product tampering, introduction of contraband (drugs, counterfeit goods, human smuggling) or worse, weapons of terror, into supply chain shipments are real in today's world. The resultant impacts such events can have on a business, combined with increasing governmental regulations for supply chain security, require implementation of processes and procedures to ensure effective supply chain security and overall resiliency.

ISO 31000 provides and overall management framework for building a resilient supply chain. An element of resilience requires supply chain security as described in ISO 28001-2007, "Security Management Systems for the Supply Chain- Best Practices for Implementing Supply Chain Security- Assessments and Plans" and ISO 28004- 2007 "Security management systems for the supply chain -- Guidelines for the implementation of ISO 28000." These ISO standards provide guidance for the framework and establishment of an effective supply chain security management system and program, including:

· ISO 28001:

· Supply chain security process

· Development and execution of the supply chain security plan

· Documentation and monitoring of the supply chain security process

· Methodology for security risk assessment and development of countermeasures
· ISO 28004:
· Security management system elements
· Security management policy
· Security risk assessment and planning
· Implementation and operation; checking and corrective action

These ISO standards define a high level approach for developing and managing an effective supply chain security program. Such a program, including tactical implementation of supply chain security measures, can sustain overall supply chain resiliency and minimize impacts as government security requirements continue to increase and/or in the event of a terrorist attack that could disrupt global commerce.

As a useful supplement to the high level supply chain security management system described in ISO 28001 and 28004, a detailed, tactical-level "how to" set of guidelines and best practices for implementing a resilient, effective, and sustainable supply chain security program has been documented below. These guidelines and best practices derive from the basic supply chain security elements common to internationally accepted supply chain security programs such as AEO, C-TPAT, and WCO's SAFE Framework of Standards. The goal of these guidelines is to assist companies in deploying an effective supply chain security program that contributes to the overall resilience of your company's supply chain.
"HOW TO" GUIDE/BEST PRACTICES FOR SUPPLY CHAIN SECURITY:

Businesses and any of their suppliers, logistics partners, or others who handle incoming and outgoing shipments should practice the following security standards and guidelines in order to institute effective security practices designed to mitigate the risk of loss, theft, and contraband smuggling as well as the potential for terrorists and weapons of terror to be smuggled through the global supply chain. The following guidelines/best practices are based on the security criteria established in the U.S. Customs and Border Protections C-TPAT (Customs-Trade Partnership Against Terrorism) program and also mirror similar requirements found in many other international supply chain security programs.
The following criteria identify key elements that should be included in any company's supply chain security program in order to ensure effective resilience and security of your company's supply chain:

1. Risk Assessment
2. Establishing and Measuring Supply Chain Security
3. Monitoring and Improving the Security of Your Supply Chain
1. Risk Assessment
An effective Supply Chain Security program ensures that your company’s supply chains are secure from point of origin to point of destination. The most basic and important element of any supply chain security program is first ensuring you have an in-depth understanding and mapping of what your company's supply chain is:
- How many suppliers do you have and where are they located?

- How many shipments do you get each year and where are they coming from?

- What are the contractual terms defining who is responsible for the shipping process?

- What are the modes of transport and routings for cargo shipments coming to your company?

- What other logistics partners, in addition to your suppliers, are involved in the handling of shipments coming to your company (packaging companies, warehousing, trucking companies, freight forwarders, air or ocean carriers, etc)
Once you understand WHAT your supply chain is it is then essential to conduct a risk assessment to analyze and prioritize security risks in your supply chain. To do so, your security program should review data including but not limited to:

· Country of Origin: Does the business receive shipments from countries with social unrest, terrorist and/or drug activity, high levels of corruption, etc.

· Data from Security Questionnaire: You should request that your suppliers/shippers complete a self-assessment questionnaire (see Attachment 1) for supply chain security. The information provided from these questionnaires should be factored into an overall risk assessment.

· Quantity, Value and Mode of Transportation of Shipments:

· Supply chain risk may also be determined by the quantity of shipments. Increased volumes creates more supply chain risk;

· High value shipments and certain commodities are at higher risk for theft and/or vandalism;

· Mode of Transportation: shipments sent via ocean or truck can be more at risk due to the time it takes to move the cargo through the supply chain; the more time in transit, the greater the opportunity for shipment infiltration.
· Historical data: your company may have records on past security incidents (theft/loss, vandalism, tampering, etc) related to shipments and your supply chain
· Future work statement: consider if your business is increasing its work statement with certain suppliers or customers

· Partner input: team with others in your organization to determine if they have identified particular regions, suppliers, or logistics partners with higher risk.
Back to top
2. Establishing and Measuring Supply Chain Security

Once you fully understand your company's supply chain and have analyzed potential risks as described above, an effective supply chain security program must ensure that partners involved in your supply chain practice basic security measures to prevent unauthorized access and to fully secure your cargo from point of origin to your destination. These measures include basic standards for physical security, access controls, personnel security, education and training, procedural security, shipment security, IT security, conveyance security, sub-contractor or partner selection criteria, and security monitoring of your supply chain.
You should assess the overall security posture of your supply chain via self assessment questionnaires sent to your supply chain partners and/or onsite assessments that you may choose to conduct at partner facilities that manufacture or handle shipments to your company. The basic standards for supply chain security that should be met include:
2a. Physical Security
Supplier/Shipper/Logistics Partner facilities must have physical security deterrents that protect against unauthorized access. Physical security deterrents employed by international suppliers/shippers should include, but are not limited to, the following elements:

2.a.1 Fencing

Perimeter fencing or walls should enclose supplier/shipper facilities where other controls are not in place to prevent unauthorized access. All fencing and walls should be regularly inspected and maintained. Best practices also include internal securing of shipping and receiving areas via fencing, locking doors, or other access controls

2.a.2 Gates/Entries

Entry and exit points for vehicles and/or personnel must be controlled. The number of gates should be kept to the minimum necessary for proper access and safety controls.

2.a.3 Guards

Guards or access controls should be in place to ensure that unauthorized personnel do not enter the facility or gain access to your company's cargo.
2.a.4 Parking Controls

Private passenger vehicles should be prohibited from parking in or adjacent to shipping and receiving areas to prevent unauthorized materials from being introduced into shipments or conveyance vehicles.

2.a.5 Locking Devices and Key Controls

External and internal windows, gates, and doors through which unauthorized personnel could access the facility or cargo storage areas must be secured with locking devices. Issuance of all locks, keys, or badges should be controlled.
2.a.6 Lighting

Adequate lighting must be provided inside and outside the facility to prevent unauthorized access.

2.a.7 Alarms Systems and Video Surveillance Cameras

Alarm systems and video surveillance cameras should be utilized where necessary to monitor premises and prevent unauthorized access to cargo handling and storage areas.

2.b Access Controls

Access controls (e.g. badge readers, locks, key cards, guards, etc.) must prevent unauthorized entry to facilities, maintain control of employees and visitors, and protect your company's assets. Access controls should include the positive identification of all employees, visitors, and vendors at all points of entry and use of badges for employees and visitors.

2.b.1 Employees

An employee identification system must be in place for positive identification and access control purposes. Company management or security personnel must adequately control the issuance and removal of employee, visitor and vendor identification badges.

2.b.2 Visitors

Visitors should present official photo identification upon arrival. All visitors should be escorted and should visibly display temporary identification.

2.b.3 Access Devices

Procedures should be in place and documented for the issuance, removal and changing of access devices (e.g. badges, keys, key cards, etc.).

2.b.4 Deliveries

Proper vendor identification and/or photo identification must be presented upon arrival by all vendors. Controls should be in place to ensure vendor access is limited to the areas necessary to perform their duties.

2.b.5 Challenging and Removing Unauthorized Persons

Procedures should be in place to identify, challenge and address unauthorized persons.

2.c. Personnel Security

Partners should screen prospective employees consistent with local regulations and verify employment application information prior to employment.
2.c.1 Background Checks / Investigations

Background checks should be conducted for potential employees. Such checks may include; educational and employment background, criminal records and other information to confirm the identification of potential employees. Once employed, periodic checks should be performed based on cause, and/or the sensitivity of the employee’s position.

2.c.2 Personnel Termination Procedures

Companies must have procedures in place to remove badges, uniforms, and facility and IT system access for terminated employees.
2.d. Education and Training Awareness

 2.d.1 Education & Security Training
A security training program should be established and maintained to educate and build employee awareness of proper security procedures as outlined by these security guidelines. Best practices include training on the threat posed by criminals, terrorists, and contraband smugglers at each point in the supply chain as well as training on topics such as ethical conduct and avoidance of corruption, fraud and exploitation. Additional training on ensuring proper supply chain security should be provided to employees in the shipping and receiving areas.,

A documented procedure must be in place for employees to report any security incidents and/or suspicious behavior.

2.e. Procedural Security

Overall company security procedures, as well as specific supply chain security procedures, must exist, be documented and communicated to employees. Common documentation formats include the use of a security manual, policies, employee handbook, or the like. Supply chain partners should provide you with evidence of such documented procedures upon request. At a minimum, documented supply chain security procedures should include procedures for:
2.e.1 the issuance, removal and changing of access devices.

2.e.2 identifying and challenging unauthorized or unidentified persons

2.e.3 removing identification, facility, and system access for terminated employees.

2.e.4 IT security and standards.

2.e.5 employees reporting security incidents and/or suspicious behavior.

2.e.6 the inspection of ocean containers or truck trailers prior to stuffing.

2.e.7 managing, controlling, and recording the issuance and use of high security bolt seals for ocean containers and truck trailers.
2.e.8 Shipment Documentation Security Procedures

Procedures should be in place to ensure that all information used in the clearing of shipments through Customs is legible, complete, accurate, and protected against the exchange, loss or introduction of erroneous information. Documentation control should include safeguarding computer access and information related to shipments.

2.e.9 Shipping and Receiving Security Procedures

Procedures should be in place to ensure that departing cargo is verified against purchase or delivery orders. Best practices include a documented process to ensure accurate piece count, weight and part numbers and verification that contraband is not present. Drivers picking up cargo should be positively identified before cargo is released.

2.e.10 Shipping and Packaging Security Procedures

Documented procedures should be in place to control the access to shipping and packaging areas. Once packaged, all shipments should be securely controlled to prevent unauthorized access and the possible introduction of any contraband items.
2.f. Information Technology (IT) Security

Security measures must be in place to ensure automated systems are protected from unauthorized access and that information related to shipment routing and timing is protected
2.f.1 Password Protection

Automated systems should use individually assigned accounts that require a periodic change of password. IT security policies, procedures and standards should be in place and provided to employees in the form of training.

2.f.2 Accountability

A system should be in place to identify the abuse of IT including improper access, tampering or the altering of business data. All system violators should be subject to appropriate disciplinary actions for abuse.
2.g. Documentation and Processing Security

 Protection should be given to documents such as manifests, delivery schedules, shipment routing information, or other information that would enable someone to identify and target any specific shipment.

2.h. Business Partner Security and Use of Sub-Contractors
Your supply chain security program must ensure that any partner who sub-contracts to other suppliers or logistics service providers that are involved in handling your company shipments employs practices to ensure the security of all shipments. Any partner used in the manufacturing, packaging, or transport of your shipments must have documented processes for the selection of sub-contracted business partners to ensure that they are a viable business that will provide adequate supply chain security.

Your supplier should ensure that any business partners involved in handling shipments be knowledgeable of and demonstrate that they are meeting these Guidelines. This may be accomplished via written/electronic confirmation (i.e. contractual obligations; via a letter attesting to compliance; a written statement from the business partner demonstrating their compliance with supply chain security criteria, or a security questionnaire).
2.i. Conveyance Security/Network Security/Chain of Custody

Drayage (inland truck transport) is considered the most vulnerable part of the supply chain, thus it is essential that proper security practices be followed and secure business partners utilized. Proper conveyance and supply chain "network" security includes knowing the routing and partners involved in every movement within a supply chain and ensuring that they follow proper security practices. For conveyance these include:
2.i.1 Ocean Container and Truck Trailer Security

Container and trailer security must be maintained to protect against the introduction of unauthorized material and/or persons. For suppliers/shippers that stuff/load the ocean container at their facility, procedures must be in place to properly inspect, seal, and maintain the security of shipping containers and trailers at the point of stuffing. A high security seal must be affixed to all access doors on truck trailers and ocean containers. All seals must meet or exceed the current PAS ISO 17712 standard for high security seals.

2.i.2 Ocean Container and Truck Trailer Inspection: If the supplier/shipper is responsible for stuffing ocean containers or truck trailers destined for your location an inspection must be conducted on the ocean container or truck trailer prior to stuffing, including the reliability of the locking mechanisms of the doors. A seven-point inspection process is recommended for all containers:

1. Front wall

2. Left side

3. Right side

4. Floor

5. Ceiling/Roof

6. Inside/outside doors

7. Outside/Undercarriage

For Truck Trailers, these 3 additional inspections are recommended:

8. Fifth wheel area - check natural compartment/skid plate

9. Exterior - front/sides

10. Rear - bumper/doors

2.i.3 Ocean Container and Truck Trailer Storage: Ocean containers and truck trailers under the supplier’s/shipper/logistics provider's control must be stored in a secure area to prevent unauthorized access and/or manipulation.

2.i.4 Security and Control of Container and Trailer Seals

The supplier/shipper/logistics provider must affix a high security seal to all fully loaded ocean containers or truck trailers when such trailers and containers are stuffed at the supplier’s/shipper’s location.

Suppliers/shippers/logistics providers must have documented procedures in place to manage, control and record the issuance and use of high security bolt seals. Such procedures should include procedures for recognizing and reporting compromised seals and/or containers/trailers. Only designated employees should distribute and apply seals for security purposes. Best practices include storing seals in a locked area or cabinet, limiting access to select employees, and keeping a documented inventory of all seals.

2.i.5 Shipment Routing

Suppliers/shippers and logistics providers should follow all INCOTerms, routing, and Shipment Routing Instructions provided by your company.

Shippers should use transportation freight forwarders and carriers who are certified in a recognized supply chain security program (e.g. AEO, C-TPAT, etc.) or who demonstrate compliance with these Guidelines.
Back to top
3. Monitoring and Improving the Security of Your Supply Chain

 3.a Incident Management, Reporting, and Investigations
Your company must have documented procedures in place for properly managing any supply chain security incidents (theft, smuggling, contraband, vandalism, etc) in order to identify any security breaches or vulnerabilities and take actions to correct these. In addition, where required, procedures should include reporting such incidents to appropriate Customs officials
3.b Crisis Management and Disaster Recovery

Your company should have documented procedures for crisis management and disaster recovery that include plans for managing any crisis related to supply chain security incidents that affect your individual business, a key port, a nation, or the global supply chain.

3.c Supply Chain Security Contractual Requirements for Suppliers/Business Partners

Your company should ensure that contractual terms and conditions are embedded in your business partner contracts (suppliers, logistics providers, carriers) that clearly outline the minimum supply chain security measures and procedures that must be complied with during the manufacturing and shipping of goods to your facilities. Sample contract language for suppliers and freight forwarders/3PL's is included at Attachment 2.
3.d Supply Chain Security Measurement and Audit

Businesses should implement a program to measure and assess supply chain security effectiveness at its own facilities and at business partner sites throughout it's supply chain. One approach is use of a self assessment security questionnaire (Sample at Attachment 1). Where higher risk may be present businesses should consider use of on-site security assessments to confirm that proper security measures are in place to protect all shipments.
Back to top
ATTACHMENT 1: SAMPLE SUPPLY CHAIN SECURITY SELF ASSESSMENT QUESTIONNAIRE (to be completed by your suppliers or other supply chain partners)

Supply Chain Security Questionnaire (for suppliers)
Instructions:

On questions which require a yes or no answer, please circle yes or no, and then describe your answer in the space provided. If desired you may attach copies of documents that support your descriptions.

General Information:

Contact Name:

Company Name:

Primary Location/Address:

Street:

City, State/Province, Postal Code:

Country:

Phone:

If you have multiple locations from which you ship to (your company), please list additional sites:

Please list your company contacts for Security and Transportation below.

 Contact for Security:

Name:

Title:

Phone Number:

Email address:

 Contact for Transportation:

Name:

Title:

Phone Number:

Email address:

Type of products produced for (your company) at your facility:

Physical Security:

	1
	Does your facility utilize security guards?
	Yes
	No

	1a
	If yes, describe how they are positioned and the hours of coverage and areas of coverage within your facility that they provide.
	

	
	Additional Comments:
	

	

	2
	Is your facility fully enclosed by perimeter fencing or walls?
	Yes
	No

	2a
	If yes, please describe the type of materials used and the height.
	

	
	Additional Comments:
	

	

	3
	Does your facility utilize security cameras for monitoring perimeters, entries and exits, loading bays, or other areas?
	Yes
	No

	3a
	If yes, describe coverage provided and who monitors them
	

	
	Additional Comments:
	

	

	4
	Does your facility have locks on doors, windows and gates?
	Yes
	No

	
	Additional Comments:
	

	

	5
	Are the locks kept locked at all times to prevent unauthorized personnel from entering?
	Yes
	No

	5a
	If no, please explain why.
	

	
	Additional Comments:
	

	

	6
	Do you have bars, screens, or other materials over the windows?
	Yes
	No

	6a
	If yes, please describe what materials are used.
	

	
	Additional Comments:
	

	

	7
	Do you have an alarm intrusion system?
	Yes
	No

	7a
	If yes, please describe who is monitoring the alarm and where the alarm sensors are located at.
	

	
	Additional Comments:
	

	

	8
	Is your facility exterior lighted/illuminated at night?
	Yes
	No

	8a
	If yes, please describe what areas are illuminated.
	

	
	Additional Comments:
	

	

	9
	Is the shipping/receiving area secure at all times to prevent access by unauthorized personnel?
	Yes
	No

	9a
	If yes, please describe what physical barriers are used and what personnel is allowed access.
	

	
	Additional Comments:
	

	

	10
	Are outgoing shipments stored in a separate area that is secure and prevents unauthorized access?
	Yes
	No

	10a
	If yes, describe where the shipments are stored and who has access to them.
	
	

	
	Additional Comments:
	

	

	
	Please describe any aspects of physical security at your facility that you feel were not addressed above.
	

Access Control:
	1
	Do you use an employee badge system for entry and monitoring onsite activities?
	Yes
	No

	1a
	If yes, describe the badge system (electronic, color coded, how many badges are needed to gain access, etc.)
	

	1b
	If no, but you use another method to identify and track employees, please describe
	

	
	Additional Comments:
	

	

	2
	Do you have access controls in place at entry points to your facility?
	Yes
	No

	2a
	If yes, describe what access controls are used at each point of access into your facility.
	

	
	Additional Comments:
	

	

	3
	Is vehicle access into your facility controlled?
	Yes
	No

	3a
	If yes, describe how vehicle access is controlled and what vehicles are allowed access.
	

	
	Additional Comments:
	

	

	4
	Are vehicles and drivers screened or inspected prior to entry to your facility
	Yes
	No

	4a
	If yes, describe the method of screening (driver ID checks, vehicle inspections, etc.)
	

	
	Additional Comments:
	

	

	5
	Do you identify, record, and track all visitors?
	Yes
	No

	5a
	If yes, what method is used and how are the records kept?
	

	
	Additional Comments:
	

	

	
	Please explain any access controls at your facilities that you feel were not addressed above.
	

	

Personnel Security:

	1
	Are employee work history background checks completed prior to hiring?
	Yes
	No

	1a
	If yes, describe to what extent the background check is completed.
	

	1b
	If no, describe if there is a local law that prohibits this action.
	

	
	Additional Comments:
	

	

	2
	Are employee criminal background checks completed prior to hiring?
	Yes
	No

	2a
	If yes, describe to what extent the background check is completed.
	

	2b
	If no, describe if there is a local law that prohibits this action.
	

	
	Additional Comments:
	

	

	3
	Are non-employee contractors allowed routine access into your facility (janitorial service, delivery drivers, food vendors, etc)
	Yes
	No

	3a
	If yes, are employment and criminal background checks completed prior to access being allowed?
	

	3b
	Is access restricted to these workers so that they may only access facilities that they need to be in?
	Yes
	No

	3c
	Are these workers restricted from accessing the shipping and receiving areas?
	Yes
	No

	3d
	Are these workers required to wear identification badges
	Yes
	No

	
	Additional Comments:
	

	

	
	Please explain any personnel controls at your facilities that you feel were not addressed above
	

	

Procedural Security:

	1
	Is there a Security Manager and staff?
	Yes
	No

	1a
	If yes, what is the person’s name and how many staff are working security?
	

	
	Additional Comments:
	

	

	2
	Are physical security procedures documented?
	Yes
	No

	
	Are access control security procedures documented?
	Yes
	No

	
	Are I.T. security procedures documented?
	Yes
	No

	
	Are personnel security procedures documented?
	Yes
	No

	
	Are education/training of security procedures documented
	Yes
	No

	
	Additional Comments:
	

	

	3
	Are there procedures for employees reporting security problems and addressing the situation?
	Yes
	No

	
	Additional Comments:
	

	

	4
	Are there procedures for marking, counting and weighing outgoing shipments?
	Yes
	No

	
	Additional Comments:
	

	

	5
	Are there procedures for documenting outgoing shipments?
	Yes
	No

	
	Additional Comments:
	

	

	6
	Are there procedures for storing and identifying incoming and outgoing shipments?
	Yes
	No

	
	Additional Comments:
	

	

	7
	Are there procedures in place for storing shipment documentation (packing list, commercial invoice, etc.)
	Yes
	No

	
	Additional Comments:
	

	

	8
	Are procedures in place for securing outgoing shipments against intrusion?
	Yes
	No

	
	Additional Comments:
	

	

	9
	Does a 3rd party physically pack these shipments?
	Yes
	No

	9a
	If yes, are security procedures flowed down to the packers?
	

	
	Additional Comments:
	

	

	If ocean and/or truck trailer containers are used, please answer questions 10 - 12.
If not, skip to question 13.

	

	10
	Are containers examined prior to loading to ensure no explosives or other contraband is present?
	Yes
	No

	10a
	If yes, describe the process.
	

	
	Additional Comments:
	

	

	11
	Describe how ocean containers (full and/or empty) are stored.
	

	
	Additional Comments:
	

	

	12
	Are high security bolt seals used on ALL ocean/truck trailer container entry doors?
	Yes
	No

	12a
	If yes, How are bolt seals controlled? (e.g., storage and procedures to assure no fraudulent use).
	

	
	Additional Comments:
	

	

	13
	What security considerations have been established for selecting and screening carriers that are providing transportation services for outgoing shipments?
	

	
	Additional Comments:
	

	

	14
	Are there procedures for reporting problems/delays in the movement of cargo?
	Yes
	No

	14a
	If yes, describe the process.
	

	
	Additional Comments:
	

	

	15
	Describe the materials used for packing products that are being sent to Boeing (e.g., cardboard box, container, etc).
	
	

	15a
	Are tamper evident materials used?
	

	
	Additional Comments:
	

	

	
	Please explain any procedural controls at your facilities that you feel were not addressed above
	
	

	

Education and Training:

	1
	Does your company provide a security awareness program related to protecting product integrity and facility security
	Yes
	No

	1a
	If yes, please describe what is covered in this training and awareness program.
	

	1b
	If yes, how often are employees required to take this training and awareness program?
	

	
	Additional Comments:
	

	

	2
	Is your company certified in a supply chain security or known shipper/consignor program? (e.g. AEO, PIP, etc.)
	Yes
	No

	2a
	If yes, indicate which program you have certification in, when it was obtained, and who provided the certification.
	

	
	Additional Comments:
	

	

	3
	Do you require cargo integrity training for employees in the shipping and receiving areas and opening mail?
	Yes
	No

	3a
	If yes, how often is this training required?
	

	
	Additional Comments:
	

	

	4
	Do you require education on recognizing internal conspiracies and protecting access controls for all employees?
	Yes
	No

	4a
	If yes, how often is this training required?
	

	
	Additional Comments:
	

	

ATTACHMENT 2: SAMPLE CONTRACTUAL TERMS AND CONDITIONS FOR SUPPLY CHAIN SECURITY
Your company should ensure that proper contractual terms and conditions are in place requiring your suppliers and logistics partners to comply with proper supply chain security procedures as follows:

SAMPLE SUPPLIER Terms and Conditions:

For those Goods ordered by Buyer from Seller that are shipped directly to Buyer, Seller agrees to comply with the following supply chain security requirements from the Point of Origin as provided below. The Point of Origin is the site where such Goods are assembled, manufactured, packaged and shipped.

Seller shall include this provision with applicable Subcontractors. For purposes of this provision, Subcontractors shall be defined as those sub-tier manufacturers or suppliers from which the shipment of Goods is shipped directly from said manufacturers or supplier’s facilities to Buyer and those suppliers engaged in packaging or transport of Buyer shipments (including but not limited to freight forwarders, 3rd party logistic companies, packagers). Seller shall be responsible to Buyer for any breach of such requirement by its subcontractor.

A. Supplier will maintain adequate security controls and procedures as further described in this Section 6.l.A.

a. Seller Subcontractor Selection Process: Seller shall have documented processes for the selection of its Subcontractors. The process shall ensure that such Subcontractors maintain adequate security controls and procedures.
b. Physical Security: Facilities must be protected against unauthorized access including but not limited to cargo handling and storage facilities which shall have physical security deterrents.

i. All entry and exit points for vehicles and personnel shall be controlled.

ii. Secure all external and internal windows, gates, and doors through which unauthorized personnel could access the facility or cargo storage areas with locking devices.
iii. Provide adequate lighting inside and outside facilities to prevent unauthorized access.
c. Access controls: Prevent unauthorized entry into facilities using access controls which may include but are not limited to badge readers, locks, key cards, or guards.
i. Positively identify all persons at all points of entry to facilities.
ii. Maintain adequate controls for the issuance and removal of employee, visitor and vendor identification badges, if utilized.

iii. Upon arrival, photo identification shall be required for all non-employee visitors.
d. Personnel Security and Verification: Screen prospective employees consistent with local regulations. Verify employment application information prior to employment.
e. Ocean Container and Truck Trailer Security: Maintain container and trailer security to protect against the introduction of unauthorized material and/or persons into shipments. In the event containers are stuffed, inspections shall be made of all ocean containers or truck trailers prior to stuffing, including but not limited to the inspection of the reliability of the locking mechanisms of all doors.

i. Ocean Container and Truck Trailer Seals: Properly seal and secure shipping containers and trailers at the point of stuffing. Affix a high security seal to all access doors on truck trailers and ocean containers bound for the U.S. Such seals must meet or exceed the current PAS ISO 17712 standard for high security seals.

ii. Ocean Container and Truck Trailer Storage: Empty or stuffed ocean containers and truck trailers must be stored in a secure area to prevent unauthorized access and/or manipulation.
f. Information Technology (IT) Security: maintain IT security measures to ensure all automated systems are protected from unauthorized access.

i. Use individually assigned accounts that require a periodic change of password for all automated systems.
ii. Maintain a system to identify the abuse of IT resources including but not limited to improper access, tampering or altering of business data and will discipline violators.
g. Procedural Security: maintain, document, implement and communicate the following security procedures to ensure the security measures in this clause are followed and must include:
i. Procedures for the issuance, removal and changing of access devices.
ii. Procedures to identify and challenge unauthorized or unidentified persons
iii. Procedures to remove identification, facility, and system access for terminated employees.
iv. Procedures for IT security and standards.
v. Procedures to verify application information for potential employees.

vi. Procedures for employees to report security incidents and/or suspicious behavior.

vii. Procedures for the inspection of ocean containers or truck trailers prior to stuffing.

viii. Procedures to control, manage and record the issuance and use of high security bolt seals for ocean containers and truck trailers. Such procedures must stipulate how seals are to be controlled and affixed to loaded containers and shall include procedures for recognizing and reporting compromised seals or containers to Customs or the appropriate authority and Buyer.
B. Upon request, complete a Supply Chain Security Self Assessment Questionnaire.
C. Seller and its subcontractors shall be subject to periodic site visits by Buyer during normal operation hours, to confirm compliance with the terms contained within this clause.

D. Maintain procedures for employees to report security incidents and/or suspicious behavior. Immediately notify Buyer of any actual or suspected breach of security involving Buyer’s cargo.
SAMPLE FREIGHT FORWARDER/3PL Terms and Conditions:
Supply Chain Security Contract Language for International Service Provider / 3PL
For those Goods which are distributed, handled, warehoused, transported or shipped by Service Provider to (your company), Service Provider agrees to comply with the provisions of this section. For purposes of this section, 3PL includes Service Providers and means any outsourced Service Provider that provides services (e.g. distribution, handling, warehousing, transportation or shipping) for (your company) shipments.
Service Provider shall ensure that Subcontractors comply with the terms of this section and shall include these terms and conditions in any Subcontractor contracts. For purposes of this section, Subcontractors shall be defined as those sub-tier service providers of Service Provider which are involved in the distribution, handling, warehousing, transportation and shipping of (your company) shipments (including but not limited to freight forwarders, 3rd party logistic companies, packagers, local trucking/transport companies). Service Provider shall be responsible for any breach of this section by its Subcontractors.

A. Supply Chain Security Compliance: Service Provider must ensure that all Service Provider and applicable Subcontractor facilities involved in the distribution, handling, warehousing, transporting or shipping of (your company) goods meet all security standards documented below and all applicable local regulations. Service Provider should maintain certification in an official supply chain security program (C-TPAT, AEO, etc) and comply with those respective security standards throughout the period of this Agreement. Service Provider's loss of certification or failure to sustain appropriate security standards or breach of this section will be grounds for termination of this Agreement.

B. Supply Chain Security Program Status: Prior to execution of this Agreement, Service Provider will send a letter verifying its supply chain security certification in any official program it participates in. Service Provider will immediately notify (your company)of any change to its certification status.

If not certified, Service Provider must complete a Security Questionnaire to confirm that its procedures and security measures comply with minimum supply chain security criteria. Service Provider will send copies of the aforementioned Security Questionnaire to (your company).

C. C-TPAT Certification: Service Provider agrees to use certified Subcontractors to the extent available. In the absence of certified Subcontractor, Service Provider may use companies (including local cartage companies) that have agreed in writing to follow these supply chain security guidelines and will promptly notify (your company) of such usage. If no certified transport and handling providers or companies that have agreed to follow these security guidelines are available to move (your company) shipments, Service Provider will contact (your company) immediately for direction.

D. Service Provider will maintain adequate security controls and procedures as further described in this section.

1. Supply Chain Security Program: Service Providers are encouraged to participate in and will advise (your company) of its participation in national supply chain security programs including, but not limited to. Partners in Protection (“PIP”) and Authorized Economic Operator (“AEO”) and shall list the countries and extent of participation. Service Provider shall provide prompt notice of any changes to its supply chain security program status.
2. Service Provider Subcontractor Selection Process: Service Provider shall have documented processes for the selection of its Subcontractors. The process shall ensure that such Subcontractors maintain adequate security controls and procedures.

3. Physical Security: Facilities must be protected against unauthorized access including but not limited to cargo handling and storage facilities which shall have physical security deterrents.

a. All entry and exit points for vehicles and personnel shall be controlled.
b. Secure all external and internal windows, gates, and doors through which unauthorized personnel could access the facility or cargo storage areas with locking devices.
c. Provide adequate lighting inside and outside facilities to prevent unauthorized access.

4. Access controls: Prevent unauthorized entry into facilities using access controls which may include but are not limited to badge readers, locks, key cards, or guards.

a. Positively identify all persons at all points of entry to facilities.
b. Maintain adequate controls for the issuance and removal of employee, visitor and vendor identification badges, if utilized.
c. Upon arrival, photo identification shall be required for all non-employee visitors.

5. Personnel Security and Verification: Screen prospective employees consistent with local regulations. Verify employment application information prior to employment.

6. Ocean Container and Truck Trailer Security: Maintain container and trailer security to protect against the introduction of unauthorized material and/or persons into shipments. In the event containers are stuffed, inspections shall be made of all ocean containers or truck trailers prior to stuffing, including but not limited to the inspection of the reliability of the locking mechanisms of all doors.

a. Ocean Container and Truck Trailer Seals: Properly seal and secure shipping containers and trailers at the point of stuffing. Affix a high security seal to all access doors on truck trailers and ocean containers Such seals must meet or exceed the current PAS ISO 17712 standard for high security seals.
b. Ocean Container and Truck Trailer Storage: Empty or stuffed ocean containers and truck trailers must be stored in a secure area to prevent unauthorized access and/or manipulation.

7. Information Technology (IT) Security: maintain IT security measures to ensure all automated systems are protected from unauthorized access.

a. Use individually assigned accounts that require a periodic change of password for all automated systems.

b. Maintain a system to identify the abuse of IT resources including but not limited to improper access, tampering or altering of business data and will discipline violators.

8. Procedural Security: maintain, document, implement and communicate the following security procedures to ensure the security measures in this clause are followed and must include:

a. Procedures for the issuance, removal and changing of access devices.

b. Procedures to identify and challenge unauthorized or unidentified persons
c. Procedures to remove identification, facility, and system access for terminated employees.

d. Procedures for IT security and standards.

e. Procedures to verify application information for potential employees.

f. Procedures for employees to report security incidents and/or suspicious behavior.

g. Procedures for the inspection of ocean containers or truck trailers prior to stuffing.

h. Procedures to control, manage and record the issuance and use of high security bolt seals for ocean containers and truck trailers. Such procedures must stipulate how seals are to be controlled and affixed to loaded containers and shall include procedures for recognizing and reporting compromised seals or containers to Customs or the appropriate authority and (your company).
9. Security Awareness Program: A Security Awareness Program will be implemented by Service Provider and provided to its employees including awareness and understanding of the supply chain security program, recognizing internal conspiracies, maintaining cargo integrity, and determining and addressing unauthorized access. The Security Awareness Program should encourage active employee participation in security controls. Service Provider shall ensure that key personnel receive regular training which shall be no less than once per year on security procedures and requirements. Service Provider shall submit evidence of such Security Awareness training upon request.
E. Questionnaire: Service Provider will, upon request, complete a Supply Chain Security Questionnaires provided to Service Provider by (your company).
F. Detailed Mapping: Service Provider will, upon request, promptly provide a detailed mapping for planned routings and any Subcontractors involved in the transport of (your company) shipments.
G. Site Visits: Service Provider and its subcontractors shall be subject to periodic site visits during normal operating hours to confirm compliance with supply chain security standards.
H. Breach of Security: Service Provider and its subcontractors shall immediately notify (your company) of any actual or suspected breach of security involving (your company) cargo. This may include cargo theft, tampering, unauthorized access, or other activities that involve suspicious actions or circumstances related to (your company) cargo.

