	[image:]
Communications and Information Technologies(CIT)
Banner : Operating System Shell Account Password
Management Policy

	Purpose
	The purpose of this policy is to establish standard practice for
operating system password management for shell access to the
Banner operating system (OS) shell account environment.

	

	Scope
	This policy applies to all Faculty, Staff, Students, and/or Vendors of the
University that use the Banner system via operating system shell
account access. Operating system levels access is currently only
available via secure shell encrypted access mode. Shell account
passwords must be managed in accordance with password policy
described herein. This policy establishes the requirements for creating
strong passwords, the protection and management of passwords, the
frequency passwords are to be changed, and password privacy.

	

	Policy
	Operating system (OS) shell account passwords in the Banner system
must be managed to ensure 90 day password expiration and forced
password change and complexity. Passwords must comply with the
minimum strong password requirements described herein. All other
passwords for other systems must comply with the latest general
password policy last posted to URL:
http://www.tnstate.edu/cit/documents/policies/PasswordPolicy.doc

	

	Procedures
	Creation of Strong Passwords: The use of strong passwords
is necessary to thwart would be computer hackers attempting to
“guess” your password using what are known as “password
crack” programs.
Strong password construction criteria:
· Must be at least eight (8) characters in length
· Must contain at least 1 uppercase letter (A–Z)
Must contain at least 1 lowercase letter (a-z)
o Must contain at least 1 or more numbers (0-9) or special
characters.
Additionally, the construction of passwords should not:
· Include a word in any language, slang, dialect, jargon, etc.
· Be based on personal information, names of family,
· birthdates, etc.
Password Management and Protection
· Passwords must not be inserted into email messages or
· other forms of electronic communication.
· Do not use the same password for TSU accounts as for
· other non-TSU access (e.g., personal ISP account, option
· trading, benefits, etc.).

	Procedures
	Do not share TSU passwords with anyone, including
administrative assistants or secretaries. All passwords are
to be treated as sensitive, Confidential TSU information
· Passwords should never be written down or stored on-line
· Do not reveal a password over the phone to ANYONE
· Do not reveal a password in an email message
· Do not reveal a password to your boss
· Do not talk about a password in front of others
· Do not hint at the format of a password (e.g., "my family
· name")
· Do not reveal a password on questionnaires or security forms
· Do not share TSU passwords with anyone, including
· administrative assistants or secretaries. All passwords are
· to be treated as sensitive, Confidential TSU information
· Passwords should never be written down or stored on-line
· Do not reveal a password over the phone to ANYONE
· Do not reveal a password in an email message
· Do not reveal a password to your boss
· Do not talk about a password in front of others
· Do not hint at the format of a password (e.g., "my family
· name")
· Do not reveal a password on questionnaires or security
· formsname")
· Do not reveal a password on questionnaires or security forms
· Do not share a password with family members
· Do not reveal a password to co-workers while on vacation
· Do not use the "Remember Password" feature of
· applications (e.g. Outlook) that remembers your password
· when the username is entered.
· Do not write passwords down and store passwords
· anywhere in your office
· Do not store passwords in a file on ANY computer system
· including mobile devices without encryption
· Change passwords every 90 days or password will expire.
Monitoring, Enforcement, and Reporting: Operating system
password management controls for shell accounts are
implemented in this policy. Passwords which expire after 90
days will require renewal actions by the affected user(s).
Password complexity is implemented within the limits of the
operating system capability. Quarterly reports on the password
renewal status may be created upon request by CIT
management.
Password Reset Frequency: Banner operating system user
shell accounts on Banner SQL server, INB, SSB, and MyTSU OS
nodes will be forced to reset passwords every 90 days.
Otherwise, passwords will be set to expire.
Password privacy : If a password compromise is suspected,
report the incident to CIT and change all passwords. No one
should every demand your password including CIT staff. If your
account has issues that require CIT to login, the password will be
reset with your knowledge and once the work is completed, you
will be requested to reset the password to one of your choosing.
General Password Construction Guidelines:
Weak passwords have the following characteristics:
· Contains less than eight characters
· Forms a word found in a dictionary (English or foreign) or
· is a common usage word such as:
· Names of family, pets, friends, co-workers, fantasy
· characters, etc.
· Computer terms and names, commands, sites,
· companies, hardware, software.
· The words "TSU" or any derivation
· Birthdays and other personal information such as
· addresses and phone numbers.
· Word or number patterns like aaabbb, qwerty,
· zyxwvuts, 123321
· Uses any of the words referenced above spelled
· backwards
· Uses any of the above preceded or followed by a single
· numeric digit (e.g., secret1, 1secret)
Strong passwords have the following characteristics:
· Contain both upper and lower case characters (e.g., a-z,
· A-Z)
· Have digits and punctuation characters as well as letters
· e.g., 0-9, !@#$%^&*()_+|~- =\`{}[]:";'<>?,./)
· Are at least eight alphanumeric characters long.
· Not a word in any language, slang, dialect, jargon, etc.
· Not based on personal information, names of family, etc.
Terms and Conditions
Only CIT staff have access to banner system accounts named
“oracle” and “banner”.
CIT staff must execute “su” in order to use the oracle and
banner account roles
CIT MIS department will be responsible for sharing the “oracle”
and “banner” account passwords with CIT MIS employees.
All shell accounts will include standard shell logging and system
logging.
A notice of university computing no expectation of privacy
notice may be included on the system login page.
A notice of university acceptable use may be included on the OS
system login page.
All users should exerciser appropriate caution to avoid any data
corruption or loss, since system backups are only intended for
disaster recovery mitigation.
All data on the system are subject to the university
confidentiality agreements as well as relevant state and federal
rules and regulations.

Revised 02/26/2013
image1.png
A TENNESSEE

MM StaTE UNIVERSITY

