Compliance of Server 2012 with the Baseline Security configuration

	
[image: image1.wmf]Windows at

Fermilab

	
	

Microsoft Windows Server Class
Baseline Security Configuration
Introduction
This guide provides FNAL Windows server administrators guidance regarding the proper security settings and configurations for Microsoft Operating systems
 in accordance with Fermi National Accelerator Laboratory security requirements and guidelines.
The Fermi National Accelerator Laboratory Security Baseline configuration settings represent industry best practices for securing Microsoft server computers, based on recommendations from several sources including Microsoft, the SANS Institute, the National Security Agency (NSA), and the Center for Internet Security (CIS). The settings were reviewed and modified by the Windows Policy Committee for compliance with the Fermi National Accelerator Laboratory operational environment.

This document presents the minimum level of security settings along with “Good Admin Practice”. As such, all of the settings unless noted as “Good Admin Practice” are mandatory requirements. The mandatory system requirements are standard settings for systems that participate in the FNAL Windows Active Directory infrastructure. This document does not attempt to cover additional server settings that may be enforced for an individual OU within the Active Directory domain.
Purpose

The settings discussed in this guide are intended to minimize the exposure of a Microsoft server class operating system to known vulnerabilities.
Scope

All Microsoft servers connected to the Fermilab network or using Fermilab domain or address space require either a baseline document or an exemption granted by the Computer Security Coordinator.

Users unsure if a baseline document exists or how to get an exemption should consult their General Computer Security Coordinator (GCSC).
The recommendations contained herein apply to Microsoft Windows operating systems covered under the Approved OS page
 found on the Windows Policy Committee website.
Intended Audience

This document is intended for system administrators responsible for the security of Microsoft Windows server class operating systems at Fermi National Accelerator Laboratory. It assumes that the reader has knowledge of the operating system and is familiar with common computer terminology and common administrative tasks.

Physical Security

Servers must be physically secured to ensure that unauthorized individuals do not gain access to the systems. Wherever possible servers should be located in a secure computer room or storage cabinet. Security cables should be used to prevent theft if a server can not be placed in a secured location. Password locked screen savers are to be used to prevent unauthorized access in an unsecured location. – Servers will be located in FCC2 or FCC3 Datacenters
Secure Installation

Prior to placing a Windows server on the FNAL network, the system administrator must ensure that the patches required by Computer Security to protect systems from critical vulnerabilities are installed. A list of these vulnerabilities is available on the Computing Division Security website
.
Required patches are available for download from the Computing Division Windows software distribution server
 and are also available on the Fermi Windows CD available from the Computing Division Helpdesk. – Updates can be downloaded from MS website and WSUS is currently downloading Server 2012 updates.
In addition to critical patches, servers must have anti-virus software installed and follow the FNAL site anti-virus policy
 before connecting to the network. Once on the network the server will be updated with the newest signature file from one of the approved central anti-virus servers. – The current version of Symantec Endpoint Protection is not supported on Server 2012. http://www.symantec.com/business/support/index?page=content&id=HOWTO81091
Good Admin Practice
It is highly recommended that the initial installation of the OS and patches be performed with the Fermi Windows CD.
NTFS

Microsoft Windows server class operating systems attached to the FNAL network must be configured with the NTFS file system on all disks that allow for this file system. – This is default for Windows
Domain Membership

Microsoft Windows servers that are Domain members will have policies applied automatically to meet the security guidelines. Therefore, it is highly recommended that Microsoft Windows server class operating systems participate in the FNAL Active Directory domain (fermi.win.fnal.gov).
All Microsoft Windows servers attached to the network infrastructure must demonstrate compliance with the baseline either by domain membership or by separately filed documentation with the Computer Security Coordinator that demonstrates equivalent levels of security. – servers will be domain members and receive Group Policy
Kerberos/NTLMv2
Microsoft Windows servers must be configured to only allow Kerberos/NTLMv2 authentication. By default, domain systems communicate via Kerberos. Non-domain systems can only authenticate via Microsoft NTLM authentication and are required by the FNAL security policy to only use NTLMv2. – servers will be domain members and receive Group Policy which will ensure this is enabled.
Password Policy

Local password policy for Microsoft Windows servers must match the FNAL Active Directory domain password policy. Systems that are domain members will automatically have the local password policy set to match the domain password policy.
The domain password policy is found on the Windows Policy Committee website
.– servers will be domain members and receive Group Policy which will ensure this is enabled.
Banner
All Fermi owned Microsoft operating systems must display the DOE login banner. – Enabled by Group Policy
Systems Management and Remote Control
Microsoft Windows servers must be configured to use the either the approved Central SMS services. The SMS service is used for software and hardware inventory, software deployment, remote troubleshooting and active patching of systems. – Managed by WSS group
Patching
Microsoft Windows servers must be configured to use the Central SMS and central WSUS services in accordance with the domain patching policy
. - Patched by WSUS
Audit Policies
Microsoft Windows servers must be configured with proper auditing settings. In addition to helping track software problems they are crucial in diagnosing security incidents. A listing of proper audit settings is available on the Windows Policy website
. – Enabled by Group Policy
Restrict Anonymous Access
Microsoft Windows servers must be configured to restrict anonymous enumeration of SAM accounts and shares. The current level supported by the FNAL Active Directory domain is 1. – Enabled by Group Policy
Good Admin Practice:

System Administrators are encouraged to set this to a higher level whenever possible.
IPSEC/Firewall

Good Admin Practice:

It is strongly recommended that Microsoft Windows servers be configured with a personal firewall. To use DHCP, any firewall configuration will require the ability to ‘ping’ (ICMP) the computer from at least other FNAL nodes. It is also strongly recommended that logging of permit/deny events be enabled where possible. System Administrators are strongly encouraged to make use of the built-in Microsoft firewall in XP, IPSEC filters in Windows 2000 System, or 3rd. party Desktop Firewall software (.e.g. McAfee, Symantec, Zone Alarm). – Windows Firewall enabled, logging of logon/logoff events captured by event sentry
Network Access
Microsoft Windows servers must be configured to restrict logon access from the network. By default, the FNAL Active Directory domain policy allows only domain members, computers and domain administrators’ remote logon access to servers
. Local user accounts cannot be used to remotely access resources as stated in the FNAL Strong Authentication policy
.
Special Server Recommendations
In addition to a standard server, Microsoft allows a System Administrator to configure servers for specific functions. This section covers Requirements and Best Practice guides for these systems.

Domain Controller/DHCP Server/DNS Server/RAS Server/SMTP Server

Only the Computing Division is allowed to provide these services. Special authorization is required in applying for an exemption to this rule. Please contact your GCSC for direction.
File Server
Requirement:

File server shares should never be set with the “Everyone” permission.

Web/Ftp Server
Best Practice:
Please contact your local Windows Policy Committee representative with help configuring a web/ftp server. Systems that need to run Web services with offsite access require an exemption from the FNAL Computer Security Team. This goes for Web services offered on any port, not just the standard HTTP/HTTPS ports.
References

This section provides a list of references used in developing this document.

1. FNAL Windows Policy Committee website:
http://plone.fnal.gov/WinPol/
2. FNAL SMS website:

http://www-win2k.fnal.gov/private/sms/
3. FNAL WSUS website:

http://wsus1.fnal.gov
4. FNAL Computer Security Website:

http://security.fnal.gov
5. FNAL Windows Distribution Server:

Windows shares - \\pseekits.fnal.gov
6. The Center for Internet Security Benchmark tools

http://www.cisecurity.org/bench_win2000.html
7. NSA Guide to Securing Microsoft Windows 2003
http://www.nsa.gov/snac/os/win2003/win2003.pdf
8. Microsoft Windows 2003 Security Settings

http://www.microsoft.com/resources/documentation/windows/2003/all/proddocs/en-us/sag_secsettopnode.mspx
9. DOE G 205.3-1, Password Guide. https://www.directives.doe.gov/pdfs/doe/doetext/restrict/neword/205/g2053-1.pdf
10. DOE N 205.3, Password Generation, Protection and Use https://www.directives.doe.gov/pdfs/doe/doetext/restrict/neword/205/n2053.pdf
	Server Baseline Checklist

	Description
	Minimum
	Recommended
	Enforced by Domain Group Policy?

	0 Windows Server Baseline

	0.1 Antivirus

	0.1.1 Antivirus installed
	Yes
	Yes
	No

	0.1.1.1 Antivirus product at current supported version
	Yes
	Yes
	No

	0.1.1.2 Antivirus definitions current
	Frequency defined in the Antivirus baseline
	Frequency defined in the Antivirus baseline
	No

	0.1.1.3 Antivirus centrally administrated by approved Antivirus infrastructure
	Yes
	Yes
	No

	0.1.1.4 Antivirus client participates in unified reporting
	Yes, defined in the Antivirus baseline
	Yes, defined in the Antivirus baseline
	No

	0.1.1.5 Antivirus performs routine full system scans
	Yes
	Yes
	No

	0.1.1.6 Antivirus utilizes real time protection
	Yes, defined in the Antivirus baseline
	Yes, defined in the Antivirus baseline
	No

	0.2 Three Tier Patching
0.2.1 First Tier Patching

	0.2.1.1 Utilizes Division or Section first tier patching solution
	Yes
	Yes
	No

	0.2.2 Second Tier Patching

	0.2.2.1 Utilizes central SMS services
	Yes
	Yes
	No

	0.2.3 Third Tier Patching

	0.2.3.1 Utilizes central WSUS services
	Yes
	Yes
	Yes

	0.3 Systems Management and Inventory Reporting

	0.3.1 Systems Management

	0.3.1.1 Participates in central SMS services
	Yes
	Yes
	Yes

	0.3.1 Inventory Reporting

	0.3.1.1 Participates in central SMS services for inventory
	Yes
	Yes
	Yes

	0.4 System and Administrator Registration
0.4.1 Systems Registration

	0.4.1.1 System is registered in MISCOMP
	Yes
	Yes
	No

	0.4.2 Administrator Registration

	0.4.2.1 Administrators contact information registered in SYSADMINDB
	Yes
	Yes
	No

	0.5 Physical Security
0.5.1 Physical Restraining Devices

	0.5.1.1 Cable locks
	No
	Yes
	No

	0.5.1.2 Locked room/Restricted Access
	No
	Yes
	No

	0.5.2 Screen Locks

	0.5.2.1 Screen Saver/Password Lock Active
	Yes (Exemptions for specialized installations)
	Yes
	Yes (In development)

	0.5.2.2 Screen Saver/Password Lock Timeout
	20 minutes
	15 minutes
	Yes (In development)

	0.6 PII (Personal Identifiable Data)

To Be Created by Privacy Officer

1 Service Packs and Security Updates
1.1 Major Service Pack and Security Update Requirements

	1.1.1 Current Service Pack Installed
	See https://plone4.fnal.gov/P1/WinPol/policies/Approved-os for minimum
	See https://plone4.fnal.gov/P1/WinPol/policies/Approved-os for minimum
	No

	1.2 Minor Service Pack and Security Update Requirements

	1.2.1 All Critical and Important Security Updates available to date have been installed.
	FNAL Critical Vulnerabilities
	All MS Critical Patches
	No

	2 Auditing and Account Policies
2.1 Major Auditing and Account Policies Requirements

	2.1.1 Minimum Password Length
	10
	10
	Yes

	2.1.2 Maximum Password Age
	180
	180
	Yes

	2.2 Minor Auditing and Account Policies Requirements
2.2.1 Audit Policy (minimums)

	2.2.1.1 Audit Account Logon Events
	Failure
	Success,Failure
	Yes

	2.2.1.2 Audit Account Management
	Failure
	Success,Failure
	Yes

	2.2.1.3 Audit Directory Service Access
	No auditing
	Failure
	Yes (DCs only)

	2.2.1.4 Audit Logon Events
	Success
	Success,Failure
	Yes

	2.2.1.5 Audit Object Access
	No auditing
	Success,Failure
	Yes

	2.2.1.6 Audit Policy Change
	No auditing
	Success,Failure
	Yes

	2.2.1.7 Audit Privilege Use
	No auditing
	Success,Failure
	Yes (DCs only)

	2.2.1.8 Audit Process Tracking
	No auditing
	Success
	Yes (DCs only)

	2.2.1.9 Audit System Events
	Success
	Success.Failure
	Yes

	2.2.2 Account Policy

	2.2.2.1 Minimum Password Age
	2 days
	2 days
	Yes

	2.2.2.2 Maximum Password Age
	180 days
	180 days
	Yes

	2.2.2.3 Minimum Password Length
	10 characters
	10 characters
	Yes

	2.2.2.4 Password Complexity
	Enabled
	Enabled
	Yes

	2.2.2.5 Password History
	8 passwords remembered
	8 passwords remembered
	Yes

	2.2.2.6 Store Passwords using Reversible Encryption
	Disabled
	Disabled
	Yes

	2.2.3 Account Lockout Policy

	2.2.3.1 Account Lockout Duration
	30 minutes
	30 minutes
	Yes

	2.2.3.2 Account Lockout Threshold
	5 invalid attempts
	5 invalid attempts
	Yes

	2.2.3.3 Reset Account Lockout After
	30 minutes
	30 minutes
	Yes

	2.2.4 Event Log Settings – Application, Security, and System Logs

2.2.4.1 Application Log

	2.2.4.1.1 Maximum Event Log Size
	4096 KB
	4096 KB
	Yes (In development)

	2.2.4.1.2 Restrict Guest Access
	No
	Yes
	Yes (In development)

	2.2.4.1.3 Log Retention Method
	Overwrite events older than
	Overwrite events older than
	Yes (In development)

	2.2.4.1.4 Log Retention
	7 days
	7 days
	Yes (In development)

	2.2.4.2 Security Log

	2.2.4.2.1 Maximum Event Log Size
	4096 KB
	4096 KB
	Yes (In development)

	2.2.4.2.2 Restrict Guest Access
	No
	Yes
	Yes (In development)

	2.2.4.2.3 Log Retention Method
	Overwrite events older than
	Overwrite events older than
	Yes (In development)

	2.2.4.2.4 Log Retention
	7 days
	7 days
	Yes (In development)

	2.2.4.3 System Log

	2.2.4.3.1 Maximum Event Log Size
	4096 KB
	4096 KB
	Yes (In development)

	2.2.4.3.2 Restrict Guest Access
	No
	Yes
	Yes (In development)

	2.2.4.3.3 Log Retention Method
	Overwrite events older than
	Overwrite events older than
	Yes (In development)

	2.2.4.3.4 Log Retention
	7 days
	7 days
	Yes (In development)

	3 Security Settings
3.1 Major Security Settings

	3.1.1 Network Access: Allow Anonymous SID/Name Translation:
	Disabled
	Disabled
	Yes (In development)

	3.1.2 Network Access: Do not allow Anonymous Enumeration of SAM Accounts
	Enabled
	Enabled
	No (we use the 3.1.3 setting)

	3.1.3 Network Access: Do not allow Anonymous Enumeration of SAM Accounts and Shares
	Enabled (XP and greater – investigate impact)
	Enabled
	Yes

	3.1.4 Data Execution Protection
	Disabled
	Enabled
	No

	3.2 Minor Security Settings
3.2.1 Security Options

	3.2.1.1 Accounts: Administrator Account Status (non-domain members)
	Enabled
	Disabled (test on non-domain members)
	No

	3.2.1.2 Accounts: Guest Account Status
	Disabled
	Disabled
	No

	3.2.1.3 Accounts: Limit local account use of blank passwords to console logon only
	Enabled
	Enabled
	No

	3.2.1.4 Accounts: Rename Administrator Account
	Administrator
	Rename to something else
	No

	3.2.1.5 Accounts: Rename Guest Account
	Guest
	Rename to something else
	No

	3.2.1.6 Audit: Audit the access of global system objects
	Disabled
	Disabled
	No

	3.2.1.7 Audit: Audit the use of backup and restore privilege
	Disabled

	Disabled
	No

	3.2.1.8 Audit: Shut Down system immediately if unable to log security alerts
	Disabled
	Disabled
	No

	3.2.1.9 DCOM: Machine Access Restrictions
	Not Defined
	Not Defined
	No

	3.2.1.10 DCOM: Machine Launch Restrictions
	Not Defined
	Not Defined
	No

	3.2.1.11 Devices: Allow undock without having to log on
	Enabled
	Enabled
	No

	3.2.1.12 Devices: Allowed to format and eject removable media
	Administrators
	Administrators
	No

	3.2.1.13 Devices: Prevent users from installing printer drivers (ENABLED – more restrictive security) Can be set by GP or manually
	Disabled
	Disabled
	No

	3.2.1.14 Devices: Restrict CD-ROM Access to Locally Logged-On User Only (This policy is not defined and CD-ROM access is not restricted to the locally logged-on user. So same as Disabled) Can be set by GP or manually
	Disabled
	Disabled
	No

	3.2.1.15 Devices: Restrict Floppy Access to Locally Logged-On User Only(This policy is not defined and CD-ROM access is not restricted to the locally logged-on user. So same as Disabled) Can be set by GP or manually
	Disabled
	Disabled
	No

	3.2.1.16 Devices: Unsigned Driver Installation Behavior (No longer Server 2012 Security Options. Requires signed drivers)
	Warn but allow installation
	Warn but allow installation
	No

	3.2.1.17 Domain Controller: Allow Server Operators to Schedule Tasks
	Not Defined
	Not Defined
	No

	3.2.1.18 Domain Controller: LDAP Server Signing Requirements
	Not Defined
	Not Defined
	No

	3.2.1.19 Domain Controller: Refuse machine account password changes
	Not Defined
	Not Defined
	No

	3.2.1.20 Domain Member: Digitally Encrypt or Sign Secure Channel Data (Always)
	Disabled
	Enabled
	No

	3.2.1.21 Domain Member: Digitally Encrypt Secure Channel Data (When Possible)
	Disabled
	Enabled
	No

	3.2.1.22 Domain Member: Digitally Sign Secure Channel Data (When Possible)
	Disabled
	Enabled
	No

	3.2.1.23 Domain Member: Disable Machine Account Password Changes
	Disabled
	Disabled
	No

	3.2.1.24 Domain Member: Maximum Machine Account Password Age
	30 days
	30 days
	No

	3.2.1.25 Domain Member: Require Strong (Windows 2000 or later) Session Key
	Disabled
	Enabled
	No

	3.2.1.26 Interactive Logon: Do Not Display Last User Name
	Disabled
	Enabled
	No

	3.2.1.27 Interactive Logon: Do not require CTRL+ALT+DEL
	Not defined
	Not defined
	No

	3.2.1.28 Interactive Logon: Message Text for Users Attempting to Log On
	Must display FNAL banner
	Must display FNAL banner
	Yes

	3.2.1.29 Interactive Logon: Message Title for Users Attempting to Log On
	FERMILAB – NOTICE TO USERS
	FERMILAB – NOTICE TO USERS
	Yes

	3.2.1.30 Interactive Logon: Number of Previous Logons to Cache (Defaults to 10) Can be set by GP or manually
	1
	0
	Yes

	3.2.1.31 Interactive Logon: Prompt User to Change Password Before Expiration (Defaults to 5 days) Can be set by GP or manually
	14 days
	14 days
	No

	3.2.1.32 Interactive Logon: Require Domain Controller authentication to unlock server
	Disabled
	Disabled
	No

	3.2.1.33 Interactive Logon: Smart Card Removal Behavior
	Not defined
	Not defined
	No

	3.2.1.34 Microsoft Network Client: Digitally sign communications (always)
	Disabled
	Disabled
	No

	3.2.1.35 Microsoft Network Client: Digitally sign communications (if server agrees)
	Disabled
	Enabled
	No

	3.2.1.36 Microsoft Network Client: Send Unencrypted Password to Connect to Third-Part SMB Server
	Disabled
	Disabled
	Yes (In development)

	3.2.1.37 Microsoft Network Server: Amount of Idle Time Required Before Disconnecting Session
	15 minutes
	15 minutes
	No

	3.2.1.38 Microsoft Network Server: Digitally sign communications (always)
	Disabled
	Enabled
	No

	3.2.1.39 Microsoft Network Server: Digitally sign communications (if client agrees)
	Disabled
	Enabled
	No

	3.2.1.40 Microsoft Network Server: Disconnect clients when logon hours expire
	Enabled
	Enabled
	No

	3.2.1.41 Network Access: Do not allow storage of credentials or .NET passports for network authentication
	Disabled
	Disabled
	No

	3.2.1.42 Network Access: Let Everyone permissions apply to anonymous users
	Disabled
	Disabled
	No

	3.2.1.43 Network Access: Named pipes that can be accessed anonymously
	Default
	Remove All (Investigate)
	No

	3.2.1.44 Network Access: Remotely accessible registry paths
	Default
	Default
	No

	3.2.1.45 Network Access: Shares that can be accessed anonymously
	Default
	Default
	No

	3.2.1.46 Network Access: Sharing and security model for local accounts
	Classic
	Classic
	No

	3.2.1.47 Network Security: Do not store LAN Manager password hash Rule on next password change
	Enabled
	Enabled
	No

	3.2.1.48 Network Security: Force logoff when logon hours expire
	Disabled
	Disabled
	Yes

	3.2.1.49 Network Security: LAN Manager Authentication Level
	Send NTLMv2 response only
	Send NTLMv2 response only
	Yes

	3.2.1.50 Network Security: LDAP client signing requirements
	Negotiate signing
	Negotiate signing
	No

	3.2.1.51 Network Security: Minimum session security for NTLM SSP based (including secure RPC) clients
	No minimum
	No minimum
	No

	3.2.1.52 Network Security: Minimum session security for NTLM SSP based (including secure RPC) servers
	No minimum
	No minimum
	No

	3.2.1.53 Recovery Console: Allow Automatic Administrative Logon
	Disabled
	Disabled
	No

	3.2.1.54 Recovery Console: Allow Floppy Copy and Access to All Drives and All Folders
	Disabled
	Disabled
	No

	3.2.1.55 Shutdown: Allow System to be Shut Down Without Having to Log On
	Enabled
	Disabled
	No

	3.2.1.56 Shutdown: Clear Virtual Memory Pagefile
	Disabled
	Enabled
	No

	3.2.1.57 System Cryptography: Use FIPS compliant algorithms for encryption, hashing, and signing
	Disabled
	Disabled
	No

	3.2.1.58 System objects: Default owner for objects created by members of the Administrators group (No longer listed in Server 2012 Security Options. It does default to the object creator)
	Object creator
	Object creator
	No

	3.2.1.59 System objects: Require case insensitivity for non-Windows subsystems
	Enabled
	Enabled
	No

	3.2.1.60 System objects: Strengthen default permissions of internal system objects
	Enabled
	Enabled
	No

	3.2.2 Additional Registry Settings

	3.2.2.1 Suppress Dr. Watson Crash Dumps: HKLM\Software\Microsoft\DrWatson\CreateCrashDump
	N/A
	N/A
	No

	3.2.2.2 Disable Automatic Execution of the System Debugger: HKLM\Software\Microsoft\Windows NT\CurrentVersion\AEDebug\Auto
	N/A
	Yes (set to 0)
	No

	3.2.2.3 Disable autoplay from any disk type, regardless of application: HKLM\Software\Microsoft\Windows\CurrentVersion\Policies\Explorer\NoDriveTypeAutoRun
	N/A
	N/A
	No

	3.2.2.4 Disable autoplay for current user: HKCU\Software\Microsoft\Windows\CurrentVersion\Policies\Explorer\NoDriveTypeAutoRun
	N/A
	Yes (In development)
	Yes (In development)

	3.2.2.5 Disable autoplay for the default profile: HKU\.DEFAULT\Software\Microsoft\Windows\CurrentVersion\Policies\Explorer\NoDriveTypeAutoRun
	N/A
	Yes (In development)
	Yes (In development)

	3.2.2.6 Disable Automatic Logon: HKLM\Software\Microsoft\Windows NT\CurrentVersion\Winlogon\AutoAdminLogon
	No
	Yes
	No

	3.2.2.7 Disable automatic reboots after a Blue Screen of Death: HKLM\System\CurrentControlSet\Control\CrashControl\AutoReboot
	N/A
	N/A
	No

	3.2.2.8 Disable CD Autorun: HKLM\System\CurrentControlSet\Services\CDrom\Autorun
	N/A
	N/A
	No

	3.2.2.9 Remove administrative shares on server (Professional): HKLM\System\CurrentControlSet\Services\LanmanServer\Parameters\AutoShareWks
	No
	Yes (set to 0) – Check with local Sysadmin first
	No

	3.2.2.10 Protect against Computer Browser Spoofing Attacks: HKLM\System\CurrentControlSet\Services\MrxSmb\Parameters\RefuseReset
	N/A
	N/A
	No

	3.2.2.11 Protect against source-routing spoofing: HKLM\System\CurrentControlSet\Services\Tcpip\Parameters\DisableIPSourceRouting
	N/A
	Yes (set to 2)
	No

	3.2.2.12 Protect the Default Gateway network setting: HKLM\System\CurrentControlSet\Services\Tcpip\Parameters\EnableDeadGWDetect
	N/A
	N/A
	No

	3.2.2.13 Ensure ICMP Routing via shortest path first: HKLM\System\CurrentControlSet\Services\Tcpip\Parameters\EnableICMPRedirect
	N/A
	N/A
	No

	3.2.2.14 Help protect against packet fragmentation: HKLM\System\CurrentControlSet\Services\Tcpip\Parameters\EnablePMTUDiscovery
	N/A
	N/A
	No

	3.2.2.15 Manage Keep-alive times: HKLM\System\CurrentControlSet\Services\Tcpip\Parameters\KeepAliveTime
	N/A
	N/A
	No

	3.2.2.16 Protect Against Malicious Name-Release Attacks: HKLM\System\CurrentControlSet\Services\Netbt\Parameters\NoNameReleaseOnDemand
	N/A
	N/A
	No

	3.2.2.17 Ensure Router Discovery is Disabled: HKLM\System\CurrentControlSet\Services\Tcpip\Parameters\PerformRouterDiscovery
	N/A
	N/A
	No

	3.2.2.18 Protect against SYN Flood attacks: HKLM\System\CurrentControlSet\Services\Tcpip\Parameters\SynAttackProtect
	N/A
	N/A
	No

	3.2.2.19 SYN Attack protection – Manage TCP Maximum half-open sockets: HKLM\System\CurrentControlSet\Services\Tcpip\Parameters\TcpMaxHalfOpen
	N/A
	N/A
	No

	3.2.2.20 SYN Attack protection – Manage TCP Maximum half-open retired sockets: HKLM\System\CurrentControlSet\Services\Tcpip\Parameters\TcpMaxHalfOpenRetired
	N/A
	N/A
	No

	3.2.2.21 Enable IPSec to protect Kerberos RSVP Traffic: HKLM\System\CurrentControlSet\Services\IPSEC\NoDefaultExempt (Registry key no longer available)
	Yes (set to 1)
	Yes (set to 1)
	No

	3.2.2.22 Hide server from Network Browser listing: HKLM\System\CurrentControlSet\Services\Lanmanserver\Parameters\Hidden
	N/A
	Yes (set to 1)
	No

	3.2.2.23 Enable Safe DLL Search Mode: HKLM\System\CurrentControlSet\Control\Session Manager\SafeDllSearchMode
	N/A
	N/A
	No

	3.2.2.24 Disable WebDAV basic authentication (SP 2 only)
	N/A
	Yes (set to 1)
	No

	3.2.2.25 Disable basic authentication over a clear channel (SP 2 only)
	N/A
	Yes (set to 1) ‘may break some web sites’
	No

	3.2.2.26 USB Block Storage Device Policy (SP2 only)
	N/A
	N/A (set to 1 for Kiosk machines)
	No

	3.2.2.27 DTC Access (SP2 only)
	N/A
	N/A
	No

	4 Additional Security Protection
4.1 Available Services

	4.1.1 Alerter (No longer a service)
	Disabled
	Disabled
	No

	4.1.2 Automatic Updates
	Automatic
	Automatic
	No

	4.1.3 Background Intelligent Transfer Service (a.k.a. BITS)
	Automatic
	Automatic
	No

	4.1.4 Clipbook (No longer a service)
	Disabled
	Disabled
	No

	4.1.5 Computer Browser
	Disabled
	Disabled
	No

	4.1.6 Fax Service
	Disabled
	Disabled
	No

	4.1.7 FTP Publishing Service
	Disabled
	Disabled
	No

	4.1.8 IIS Admin Service
	Disabled
	Disabled
	No

	4.1.9 Indexing Service
	Disabled
	Disabled
	No

	4.1.10 Messenger (No longer a service)
	Disabled
	Disabled
	No

	4.1.11 Net Logon
	Automatic
	Automatic
	No

	4.1.12 NetMeeting Remote Desktop Sharing (No longer a service)
	Disabled
	Disabled
	No

	4.1.13 Remote Desktop Help Session Manager (No longer a service)
	Disabled
	Disabled
	No

	4.1.14 Remote Registry Service
	Automatic
	Disabled (some apps require this to be enabled)
	No

	4.1.15 Routing and Remote Access
	Disabled
	Disabled
	No

	4.1.16 Simple Mail Transfer Protocol (SMTP)
	Disabled
	Disabled
	No

	4.1.17 Simple Network Management Protocol (SNMP) Service
	Disabled
	Disabled
	No

	4.1.18 Simple Network Management Protocol (SNMP) Trap
	Disabled
	Disabled
	No

	4.1.19 Task Scheduler
	Automatic
	Automatic
	No

	4.1.20 Telnet
	Disabled
	Disabled
	No

	4.1.21 Terminal Services
	Automatic
	Automatic
	No

	4.1.22 Universal Plug and Play Device Host
	Disabled
	Disabled
	No

	4.1.23 World Wide Web Publishing Services
	Disabled
	Disabled
	No

	4.2 User Rights

	4.2.1 Access this computer from the network
	Domain Admins, Domain Computers, Domain Users
	Domain Admins, Domain Computers, select OU-admins
	Yes

	4.2.2 Act as part of the operating system
	Default
	Default
	No

	4.2.3 Add servers to domain
	Administrators
	Administrators
	Yes

	4.2.4 Adjust memory quotas for a process
	Default
	Default
	No

	4.2.5 Allow logon through terminal services
	Domain Administrators, Domain Users
	Domain Admins, select OU-admins
	No

	4.2.6 Back up files and directories
	Default
	Default
	No

	4.2.7 Bypass traverse checking
	Default
	Default
	No

	4.2.8 Change the system time
	Default
	Default
	No

	4.2.9 Create a pagefile
	Default
	Default
	No

	4.2.10 Create a token object
	Default
	Default
	No

	4.2.11 Create permanent shared objects
	Default
	Default
	No

	4.2.12 Debug Programs
	Administrators
	Administrators
	No

	4.2.13 Deny access to this computer from the network
	All locally defined users (Non-domain members)
	All locally defined users (Non-domain members)
	No

	4.2.14 Deny logon as a batch job
	Default (Non-domain members)
	Default (Non-domain members)
	No

	4.2.15 Deny logon as a service
	Default (Non-domain members)
	Default (Non-domain members)
	No

	4.2.16 Deny logon locally
	Default (Non-domain members)
	Default (Non-domain members)
	No

	4.2.17 Deny logon through Terminal Service
	All locally defined users (Non-domain members)
	All locally defined users (Non-domain members)
	No

	4.2.18 Enable computer and user accounts to be trusted for delegation
	Default
	Default
	No

	4.2.19 Force shutdown from a remote system
	Administrators
	Administrators
	No

	4.2.20 Generate security audits
	Default
	Default
	No

	4.2.21 Increase scheduling priority
	Default
	Default
	No

	4.2.22 Load and unload device drivers
	Default
	Default
	No

	4.2.23 Lock pages in memory
	Default
	Default
	No

	4.2.24 Log on as a batch job
	Default
	Default
	No

	4.2.25 Log on as a service
	Default
	Default
	No

	4.2.26 Log on locally
	Default
	Default
	No

	4.2.27 Manage auditing and security log
	Default
	Locally defined users, specific domain members or groups
	No

	4.2.28 Modify firmware environment values
	Default
	Default
	No

	4.2.29 Perform volume maintenance tasks
	Default
	Default
	No

	4.2.30 Profile single process
	Default
	Default
	No

	4.2.31 Profile system performance
	Default
	Default
	No

	4.2.32 Remove computer from docking station
	Default
	Default
	No

	4.2.33 Replace a process level token
	Default
	Default
	No

	4.2.34 Restore files and directories
	Default
	Default
	No

	4.2.35 Shut down the system
	Default
	Default (Kiosks should restrict to only Administrators)
	No

	4.2.36 Synchronize directory service data
	Default
	Default
	No

	4.2.37 Take ownership of file or other objects
	Administrators
	Administrators
	No

	4.3 Other System Requirements

	4.3.1 Ensure volumes are using the NTFS file system
	Yes
	Yes
	No

	4.3.2 NetBIOS on all network devices
	Default
	Disabled
	No

	4.3.3 Enable a Windows Firewall on all network devices (Windows Firewall or 3rd party alternative)
	Yes
	Yes
	No

	4.3.4 Restricted Groups
	Default
	Default
	No

	4.4 File
4.4.1 File Permissions

	4.4.1.1 %SystemRoot%\system32\at.exe
	Default
	Default
	No

	4.4.1.2 %SystemRoot%\system32\attrib.exe
	Default
	Default
	No

	4.4.1.3 %SystemRoot%\system32\cacls.exe
	Default
	Default
	No

	4.4.1.4 %SystemRoot%\system32\debug.exe
	Default
	Default
	No

	4.4.1.5 %SystemRoot%\system32\drwatson.exe
	Default
	Default
	No

	4.4.1.6 %SystemRoot%\system32\drwtsn32.exe
	Default
	Default
	No

	4.4.1.7 %SystemRoot%\system32\edlin.exe
	Default
	Default
	No

	4.4.1.8 %SystemRoot%\system32\eventcreate.exe
	Default
	Default
	No

	4.4.1.9 %SystemRoot%\system32\eventtriggers.exe
	Default
	Default
	No

	4.4.1.10 %SystemRoot%\system32\ftp.exe
	Default
	Default
	No

	4.4.1.11 %SystemRoot%\system32\net.exe
	Default
	Default
	No

	4.4.1.12 %SystemRoot%\system32\net1.exe
	Default
	Default
	No

	4.4.1.13 %SystemRoot%\system32\netsh.exe
	Default
	Default
	No

	4.4.1.14 %SystemRoot%\system32\rcp.exe
	Default
	Default
	No

	4.4.1.15 %SystemRoot%\system32\reg.exe
	Default
	Default
	No

	4.4.1.16 %SystemRoot%\regedit.exe
	Default
	Default
	No

	4.4.1.17 %SystemRoot%\system32\regedt32.exe
	Default
	Default
	No

	4.4.1.18 %SystemRoot%\system32\regsvr32.exe
	Default
	Default
	No

	4.4.1.19 %SystemRoot%\system32\rexec.exe
	Default
	Default
	No

	4.4.1.20 %SystemRoot%\system32\rsh.exe
	Default
	Default
	No

	4.4.1.21 %SystemRoot%\system32\runas.exe
	Default
	Default
	No

	4.4.1.22 %SystemRoot%\system32\sc.exe
	Default
	Default
	No

	4.4.1.23 %SystemRoot%\system32\subst.exe
	Default
	Default
	No

	4.4.1.24 %SystemRoot%\system32\telnet.exe
	Default
	Default
	No

	4.4.1.25 %SystemRoot%\system32\tftp.exe
	Default
	Default
	No

	4.4.1.26 %SystemRoot%\system32\tlntsvr.exe
	Default
	Default
	No

	5 Administrative Templates
5.1 System
5.1.1 Remote Procedure Call

	5.1.1.1 RPC Endpoint Mapper Client Authentication (SP2 only)
	Not Configured
	Not Configured
	No

	5.1.1.2 Restrictions for Unauthenticated RPC clients (SP2 only)
	Not Configured
	Not Configured
	No

	5.2 Network
5.2.1 Network Connections

	5.2.1.1 Windows Firewall

5.2.1.1.1 Domain Profile

	5.2.1.1.1.1 Protect all network connections (SP2 only)
	Yes
	Yes
	Yes (In development)

	5.2.1.1.1.2 Do not allow exceptions (SP2 only)
	Enabled
	Enabled
	Yes (In development)

	5.2.1.1.1.3 Allow local program exceptions (SP2 Only)
	Not configured
	Not configured
	Yes (In development)

	5.2.1.1.1.4 Allow remote administration exception (SP2 Only)
	Not configured
	Not configured
	Yes (In development)

	5.2.1.1.1.5 Allow file and printer sharing exception (SP2 only)
	Enabled (scoped to only 131.225.0.0/16)
	Enabled (scoped to only 131.225.0.0/16)
	Yes (In development)

	5.2.1.1.1.6 Allow ICMP exceptions (SP2 only)
	Enabled (allow inbound echo request)
	Enabled (allow inbound echo request)
	Yes (In development)

	5.2.1.1.1.7 Allow Remote Desktop exception (SP2 only)
	Enabled (scoped to only 131.225.0.0/16)
	Enabled (scoped to only 131.225.0.0/16)
	Yes (In development)

	5.2.1.1.1.8 Allow UPnP framework exception (SP2 only)
	Disabled
	Disabled
	Yes (In development)

	5.2.1.1.1.9 Prohibit notifications (SP2 Only)
	Not configured
	Not configured
	Yes (In development)

	5.2.1.1.1.10 Log dropped packets (SP2 only)
	Yes
	Yes
	Yes (In development)

	5.2.1.1.1.11 Log file path and name(SP2 only)
	C:\windows\pfirelog.log
	Some other location
	Yes (In development)

	5.2.1.1.1.12 Log file size limit (SP2 only)
	4096
	8192
	Yes (In development)

	5.2.1.1.1.13 Log successful connections (SP2 only)
	Yes
	Yes
	Yes (In development)

	5.2.1.1.1.14 Prohibit unicast response to multicast or broadcast (SP2 only)
	Not configured
	Not configured
	Yes (In development)

	5.2.1.1.1.15 Define port exceptions (SP2 only)
	Not configured
	Custom to your environment
	Yes (In development)

	5.2.1.1.1.16 Allow local port exceptions (SP2 only)
	Not configured
	Not configured
	Yes (In development)

	5.2.1.1.2 Standard Profile

	5.2.1.1.2.1 Protect all network connections (SP2 only)
	Yes
	Yes
	Yes (In development)

	5.2.1.1.2.2 Do not allow exceptions (SP2 only)
	Enabled
	Enabled
	Yes (In development)

	5.2.1.1.2.3 Allow local program exceptions SP2 Only)
	Not configured
	Not configured
	Yes (In development)

	5.2.1.1.2.4 Allow remote administration exception (SP2 Only)
	Not configured
	Not configured
	Yes (In development)

	5.2.1.1.2.5 Allow file and printer sharing exception (SP2 only)
	Enabled (scoped to only 131.225.0.0/16)
	Enabled (scoped to only 131.225.0.0/16)
	Yes (In development)

	5.2.1.1.2.6 Allow ICMP exceptions (SP2 only)
	Enabled (allow inbound echo request)
	Enabled (allow inbound echo request)
	Yes (In development)

	5.2.1.1.2.7 Allow Remote Desktop exception (SP2 only)
	Enabled (scoped to only 131.225.0.0/16)
	Enabled (scoped to only 131.225.0.0/16)
	Yes (In development)

	5.2.1.1.2.8 Allow UPnP framework exception (SP2 only)
	Disabled
	Disabled
	Yes (In development)

	5.2.1.1.2.9 Prohibit notifications SP2 Only)
	Not configured
	Not configured
	Yes (In development)

	5.2.1.1.2.10 Log dropped packets (SP2 only)
	Yes
	Yes
	Yes (In development)

	5.2.1.1.2.11 Log file path and name(SP2 only)
	C:\windows\pfirelog.log
	Some other location
	Yes (In development)

	5.2.1.1.2.12 Log file size limit (SP2 only)
	4096
	8192
	Yes (In development)

	5.2.1.1.2.13 Log successful connections (SP2 only)
	Yes
	Yes
	Yes (In development)

	5.2.1.1.2.14 Prohibit unicast response to multicast or broadcast (SP2 only)
	Not configured
	Not configured
	Yes (In development)

	5.2.1.1.2.15 Define port exceptions (SP2 only)
	Not configured
	Custom to your environment
	Yes (In development)

	5.2.1.1.2.16 Allow local port exceptions (SP2 only)
	Not configured
	Not configured
	Yes (In development)

	5.3 Windows Components

	5.3.1 Turn on Security Center (Domain PCs only) (SP2 only)

	5.3.1.1 Enable Security Center
	Disabled
	Enabled
	No

� Approved operating systems, https://plone4.fnal.gov/WinPol/policies/Approved-os

� https://plone4.fnal.gov/WinPol/policies/Approved-os

� http://security.fnal.gov/CriticalVuln/index.html

� http://pseekits.fnal.gov/

� CD DocDB Document 1136

� http://computing.fnal.gov/cd/windows/w2kdoc/html/join_w2k.html#34252

� https://plone4.fnal.gov/P1/WinPol/docs/PatchManagementDesignNote-final.doc

� https://plone4.fnal.gov/P1/WinPol/ou-management/GPOs/dom-aud

� https://plone4.fnal.gov/P1/WinPol/ou-management/GPOs/dom-dlo-rem

� http://www.fnal.gov/docs/strongauth/

Version 1.4
Page 1
2/28/2013

_1124043034.doc
Windows at

[image: image1.emf]

Fermilab

