

Purpose:

The purpose of this document is to provide system administrators, employees and contractors with a system-specific checklist for configuring the security of an Apple Macintosh system.

The checklist contains items relative to the physical security, user account security, auditing, supervisor account security, etc. Security configuration compliance with the checklist is considered as minimum requirements and mandatory for host systems that are connected to the Agency backbone and/or to the Internet. The security configurations included herein will also be used for any initial and follow-on system accreditation, security plans, etc. This checklist is subject to change with regard to the identification of any new system anomalies or vulnerabilities.

Audience:

This document is relevant for all Agency offices that have a network running the Macintosh OS network operating system. Contractors, systems administrators and any other Agency employee should consider these guidelines as minimum system security requirements.

MACINTOSH SECURITY CHECKLIST
Domain Name _______________ Office Code: _____________

Fileserver(s) Location(s) ___

Fileserver(s) Make/Model Number, Configuration and Peripherals Attached

Is the fileserver used as a Web Server? If yes, what WWW Server Software? _____________________________
YES
NO

Is the fileserver contained in a locked room/repository?
YES
NO

Is the fileserver protected against inadvertent/ advertent tampering by unauthorized personnel?
YES
NO

 Is the fileserver under visual access?
YES
NO

MAC‑OS POLICIES

Maximum password age is 60 days?
YES
NO

Minimum password length is 6 characters?
YES
NO

Automatic Login using Saved Passwords disabled?
YES
NO

Accounts locked out after 5 bad logon attempts?
YES
NO

Force Periodic Changes?
YES
NO

User must logon to change password?
YES
NO

ACCOUNT AUDITING

Auditing Enabled for Logon/Logoff Success and Failure?
YES
NO

Auditing Enabled for Security Policy Changes Success and Failure?
YES
NO

APPLESHARE SERVER CONFIGURATION

Admin Key password changed
YES
NO

Administrator user password changed?
YES
NO

System Administrator using personal (non‑"Admin") account?

Access privleges set on a "Need‑to‑Know" basis?
YES

YES
NO

NO

GUEST accounts are disabled or removed?
YES
NO

Can users change their passwords from their computers?
YES
NO

Auditng Enabled for Account Disabled/Enabled?
YES
NO

Audting Enabled for Intrustion Detection?
YES
NO

Are new users forced to change passwords at first login?
YES
NO

Is only Agency‑authorized software loaded on the server?
YES
NO

"Privleges Enabled" and "Program Linking" set to OFF?
YES
NO

Current anti‑virus software installed and operating?
YES
NO

WORKSTATION CONFIGURATION

File‑Sharing turned OFF?
YES
NO

"Owner" password changed frequently?
YES
NO

"Guest" accounts disabled?
YES
NO

 Is "My Name" saved instead of "Name and Password"?
YES
NO

Are individual folders, not the whole hard drive, shared?
YES
NO

Are workstation access privleges set appropriately?
YES
NO

Old workstation user accounts deleted?
YES
NO

Default passwords for remote software removed/changed?
YES
NO

APPLETALK REMOTE ACCESS CONFIGURATION

Modems accessible by individual users, not general accounts?
YES
NO

Remote access for "Guest" disabled ?
YES
NO

Remote users have controlled access to single computers?
YES
NO

Default passwords for remote software removed/changed?
YES
NO

System Administrator Signature:______________________________________

Date:

SYSTEM SECURITY CHECKLIST – MAC OS GENERIC

PAGE

