Network Security Checklist - by Checklist.com
Network Security Checklist
Created: 1/1/2012
Tasks:
☐ General
☐ Develop a Security Policy detailing rights and responsibilities of staff, patrons, and contract users
☐ Develop a Acceptable Use Policy (AUP) developed for patrons and staff
☐ Train staff not to reveal system passwords to anyone other than specified individuals
☐ Train staff not to allow anyone access to systems and network equipment without authorization
☐ Require companies performing maintenance/configuration to sign a disclosure agreement
☐ Physical & Data Security
☐ Lock servers and network equipment.
☐ Rotate one backup set offsite regularly and store in a secure location
☐ Secure Keys used for securing equipment or media
☐ Keep computers visible
☐ Use locks on computer cases
☐ Perform regular inspections.
☐ Password Security
☐ Develop written password security policy
☐ Develop written instructions in creating strong passwords
☐ Store password documentation in secure location
☐ Workstation Security
☐ Require logon at each workstation
☐ Configure workstations with private IP addresses to be either static or dynamic
☐ Remove unnecessary/unused files and programs
☐ Install anti-virus software on all workstations
☐ Schedule anti-virus software Updates 2 times per week
☐ Schedule software updates 1 time per week
☐ Schedule Operating System updates 1 time per week.
☐ Install Pop up blockers
☐ LAN/Domain Server Security
☐ Remove unnecessary services
☐ Remove unnecessary files/programs
☐ Configure file system with proper file/folder access permissions
☐ Disable anonymous user logon information
☐ Configure account policy to restrict unauthorized logon attempts
☐ Block account after too many failed logon attempts
☐ Create administrators to perform different functions
☐ Limit remote administrator rights
☐ Disable administrator rights on remote server
☐ Configure Remote Access Service security
☐ Rename Administrator Account
☐ Configure auditing of Administrator account logon attempts
☐ Set a strong password for current administrator/root account
☐ Use different passwords for domain/server accounts than for local workstation accounts
☐ Restrict access permissions for the Everyone group
☐ Disable Guest account if enabled
☐ Create appropriate user and group accounts
☐ Set appropriate group access permissions
☐ Configure audit logs to track unauthorized access to files/folders/accounts
☐ Schedule periodic download and installation of operating system patches
☐ Network Equipment Security
☐ Record and secure any password settings created by staff or contractor
☐ Configure audit logs properly, if available
☐ Schedule periodic installation of firmware updates
☐ Router/Firewall Security
☐ Use firewall; public services (web/ftp/e-mail) are provided on separate network segment, the DMZ
☐ Implement network address translation (NAT), if possible
☐ Configure router to deny inbound access to unused ports
☐ Configure firewall so no packets with source addresses outside the LAN are allowed into the LAN, but only to DMZ
☐ Firewall uses stateful packet inspection, providing protection against denial-of-service attacks and IP spoofing
☐ Schedule periodic installation of firmware updates

© Checklist.com 2010-2024
