


Password Construction Guidelines

Last Update Status: *Updated October 2022*

Free Use Disclaimer: *This policy was created by or for the SANS Institute for the Internet community. All or parts of this policy can be freely used for your organization. There is no prior approval required. If you would like to contribute a new policy or updated version of this policy, please send email to policy-resources@sans.org.*

1. Overview

Passwords are a critical component of information security. Passwords serve to protect access to user accounts, data and systems. However, a poorly constructed or easily guessed password can compromise the strongest defenses. This guideline provides best practices for creating strong passwords.

2. Purpose

The purpose of this guidelines is to provide best practices for the creation of strong passwords.

3. Scope

This guideline applies to employees, contractors, consultants, temporary and other workers, including all personnel affiliated with third parties. This guideline applies to all passwords including but not limited to user-level accounts, system-level accounts, web accounts, e-mail accounts, screen saver protection, voicemail, and local router logins.

4. Policy

Strong passwords are long, the more characters a password has the stronger it is. We recommend a minimum of 16 characters in all work related passwords. In addition, we encourage the use of passphrases, passwords made up of multiple words. Examples include *"It's time for vacation"* or *"block-curious-sunny-leaves"*. Passphrases are both easy to remember and type yet meet the strength requirements.

Password cracking or guessing may be performed on a periodic or random basis by the Infosec Team or its delegates. If a password is guessed or cracked during one of these scans, the user will be required to change.


5. Policy Compliance

5.1 Compliance Measurement

The Infosec team will verify compliance to this policy through various methods, including but not limited to password cracking exercises, business tool reports, internal and external audits, and feedback to the policy owner.

5.2 Exceptions

Any exception to the policy must be approved by the Infosec team in advance.

5.3 Non-Compliance

An employee found to have violated this policy may be subject to disciplinary action, up to and including termination of employment.

6. Related Standards, Policies and Processes

None.

7. Definitions and Terms

None.

8. Revision History

Date of Change	Responsible	Summary of Change
June 2014	SANS Policy Team	Separated out from the Password Policy and converted to new format.
October, 2017	SANS Policy Team	Updated to reflect changes in NIST SP800-63-3
October 2022	SANS Policy Team	Updated and converted to new format.