
MANAGING THE CONFIGURATION OF INFORMATION SYSTEMS WITH A 
FOCUS ON SECURITY 
 
Shirley Radack, Editor  
Computer Security Division  
Information Technology Laboratory  
National Institute of Standards and Technology  
U.S. Department of Commerce 
 
Organizations have to make frequent changes to their information systems in order to 
implement new and updated hardware and software components, correct software flaws 
and other errors, address new security threats, and adapt to changing business objectives. 
These constant changes result in adjustments being made to the configuration of 
information systems; these activities could have an impact on the security of the systems 
and operations.   
 
In developing information systems, organizations employ many components that can be 
interconnected in different arrangements to meet the organization’s business, mission, 
and information security needs. To protect information systems and information, 
organizations need techniques for the secure configuration, operation, and management 
of system components, including mainframes, workstations, servers, networks, operating 
systems, middleware, and applications, and for the management and control of risks to 
systems and information.     
 
The Information Technology Laboratory (ITL) at the National Institute of Standards and 
Technology (NIST) has issued a new guide to help organizations develop a well-defined 
process for managing and controlling secure system configurations, and for managing 
risks in information systems. NIST Special Publication 800-128, Guide to Security-
Focused Configuration Management of Information Systems, supports the application of 
configuration management concepts and principles, and the integration of security into 
the configuration management process throughout the life cycle of the system.   
 
NIST Special Publication (SP) 800-128, Guide to Security-Focused Configuration 
Management of Information Systems 
 
Written by Arnold Johnson, Kelley Dempsey, and Ron Ross of NIST, and by Sarbari 
Gupta and Dennis Bailey of Electrosoft, NIST SP 800-128 explains the fundamental 
concepts associated with security-focused configuration management and its relationship 
with general configuration management of information systems. Security-focused 
configuration management (SecCM) is the management and control of secure 
configurations for an information system to enable security and facilitate the management 
of risk. SecCM builds on the concepts, processes, and activities of general configuration 
management by focusing on the implementation and maintenance of the organization’s 
established security requirements.  
 


The guide discusses the relationship of SecCM and general configuration management, 
the major phases of SecCM, and the organizational responsibilities for carrying out 
SecCM. One section of the guide concentrates on the detailed process for applying 
SecCM practices to information systems within an organization. The topics covered 
include planning SecCM activities for the organization; identifying and implementing 
secure configurations; controlling configuration changes to information systems; 
monitoring the configuration of information systems to ensure that configurations are not 
inadvertently altered from the approved baseline; and the use of Security Content 
Automation Protocol (SCAP). SCAP includes standard specifications that support the use 
of automated tools for verifying information system configurations.  
 
The appendices to the publication provide additional information and references, as well 
as sample plans and outlines that organizations can adapt for implementing SecCM, 
including references to supporting information; a glossary of terms and definitions; 
acronyms; an outline of a SecCM plan; a sample configuration change request template; a 
listing of best practices for establishing secure configurations in information systems; 
flow charts for SecCM processes and activities; a sample Configuration Control Board 
(CCB) charter that organizations can adapt for use in their SecCM programs; and a 
template for security impact analysis.  
 
NIST SP 800-128 is available from the NIST Web page 
http://csrc.nist.gov/publications/nistpubs/800-128/sp800-128.pdf. 
 
Federal Requirements for Configuration Management 
 
Under the Federal Information Security Management Act (FISMA) (P.L. 107-347, Title 
III), federal agencies are responsible for “including policies and procedures that ensure 
compliance with minimally acceptable system configuration requirements, as determined 
by the agency” within their information security programs. Federal organizations manage 
the security of their information systems and associated operational environments, and 
also assure the security of information that is processed, stored, and transmitted by 
external or service-oriented environments, such as cloud service providers. 
 
NIST-developed standards, guidelines, and recommendations, which help federal 
agencies protect and improve the security of their information systems, include the 
following specifically related to configuration management: Federal Information 
Processing Standard (FIPS) 200, Minimum Security Requirements for Federal 
Information and Information Systems, which specifies minimum security requirements 
for 17 security-related areas, including configuration management; and NIST SP 800-53, 
Recommended Security Controls for Federal Information Systems and Organizations, 
which defines security controls supporting implementation of the minimum security 
requirements identified in FIPS 200 for all aspects of information system security.   
 
The security controls included in NIST SP 800-53 are organized into families, one of 
which is the Configuration Management family. Organizations select, implement, 
monitor, and assess security controls to meet requirements for protecting the 


confidentiality, integrity, and availability of federal information systems and information. 
The new guide, NIST SP 800-128, supports the implementation of the Configuration 
Management family of security controls that are defined in NIST SP 800-53.  
 
FISMA also directs federal agencies to apply a risk-based policy to achieve cost-effective 
results for the security of their information systems. NIST SP 800-128 supports activities 
that are part of this risk-based approach to the management of information systems.  
NIST has developed a Risk Management Framework (RMF) that describes six activities 
related to the categorization, selection, implementation, assessment, authorization, and 
monitoring of information and information systems security controls for an effective 
information security program. These six activities can be applied to the system 
development life cycle of new and legacy information systems. SP 800-128 provides 
specific information for supporting three of the activities (the Implement, Assess, and 
Monitor steps) of the RMF. 
 
See the For More Information section below for references to additional NIST-
developed standards and guidelines that support secure system configurations, and for 
information about SCAP, the RMF, and risk-based activities. 
 
Configuration Management, SecCM, and Risk Management 
 
Organizations apply configuration management (CM) for establishing baselines for 
their information systems and for tracking, controlling, and managing many aspects of 
business development and operation, such as products, services, manufacturing, business 
processes, and information technology. Configuration management activities are focused 
on establishing and maintaining the integrity of products and systems, through control of 
the processes for initializing, changing, and monitoring the configurations of those 
products and systems. This process is important in establishing and maintaining secure 
information system configurations, and supporting the management of security risks in 
information systems.  
 
The configuration of an information system is a representation of the system components, 
how each component is configured, and how the components are connected or arranged 
to implement the information system. These conditions and arrangements can affect the 
security posture of the information system. Configuration management activities include: 
 
·  Development of a configuration management plan, a comprehensive description of 
the roles, responsibilities, policies, and procedures that apply when managing the 
configuration of products and systems; 
 
·  Establishment of a configuration control board, a group of qualified people with 
responsibility for the process of controlling and approving changes throughout the 
development and operational life cycle of products and systems; 
 
·  Development of a methodology for selecting and naming configuration items that 
need to be placed under configuration management. A configuration item is an 


aggregation of information system components that is designated for configuration 
management and treated as a single entity throughout the CM process; 
 
·  Establishment of the baseline configuration, a set of specifications for a system, or 
configuration items within a system, that has been formally reviewed and agreed to, and 
which can be changed only through organizational change control procedures. The 
baseline configuration is used as a foundation for future activities such as additions and 
changes to the system;   
 
·  Development of a configuration change control process for managing updates to the 
baseline configurations and for the configuration items; and  
 
·  Development of a process for configuration monitoring and reporting to assess or 
test the level of compliance with the established baseline configuration and mechanisms 
for reporting on the configuration status of items placed under configuration 
management.  
 
SecCM builds on the concepts, processes, and activities of general configuration 
management through the integration of information security requirements into the CM 
process. SecCM activities include:  
 
·  Identification and recording of configurations that impact the security posture of the 
information system and the organization;  
 
·  Consideration of security risks in approving the initial configuration;  
 
·  Analysis of security implications of changes to the information system configuration; 
and  
 
·  Documentation of the approved/implemented changes.  
 
The initial implementation of a SecCM program may require considerable effort and 
resources as tools are acquired and implemented, system components are inventoried and 
recorded, and configuration management practices are modified. Once established, 
SecCM may require an ongoing investment in time and resources. Product patches, fixes, 
and updates must be analyzed for security impact as threats and vulnerabilities continue 
to exist. When changes are made to information systems, baseline configurations must be 
updated, specific configuration settings confirmed, and configuration items tracked, 
verified, and reported. SecCM is a continuous activity that has an impact on all stages of 
the system development life cycle, and that can lead to improved system security and 
more effective management of organizational risk. 
 
To carry out an effective information security program, organizations need to manage 
the risks to their information systems. As threats continue to increase but resources to 
protect systems remain finite, organizations must balance the operational and economic 
costs of ensuring that a particular threat does not exploit a vulnerability against the needs 


of the organization to carry out its mission and business operations. When resources are 
limited, organizations need rigorous risk management practices to help set priorities for 
their information system security programs. 
 
 Phases of the Security-Focused Configuration Management Process 
 
The activities for security-focused configuration management of information systems are 
organized into the following four major phases, which support security for an information 
system and its components, and the management of organizational risk. Some of these 
activities may be performed at the organizational level, where they are applied to more 
than one information system. Other activities may be more efficiently performed at the 
system level, where they are applied to a single information system. Each organization 
determines what activities are conducted at the organizational level and what activities 
are conducted at the system level in accordance with organizational management 
requirements. 
 
·  Planning includes developing policy and procedures to incorporate SecCM into the 
organization’s existing information technology and security programs, and then 
disseminating the policy throughout the organization. The policy issues include the 
implementation of SecCM plans; the integration of SecCM plans into existing security 
program plans; the organization of Configuration Control Boards (CCBs); configuration 
change control processes, tools and technology; the use of common secure configurations 
and baseline configurations; and monitoring for compliance with established SecCM 
policy and procedures. The development and implementation of the SecCM plan, 
policies, procedures, and associated SecCM tools are most cost-effective when performed 
at the organizational level.   
 
·  Identifying and Implementing Configurations. After the planning and preparation 
activities are completed, a secure baseline configuration for the information system is 
developed, reviewed, approved, and implemented. The approved baseline configuration 
for an information system and associated components represents the most secure state 
consistent with operational requirements and constraints. For most information systems, 
the secure baseline configuration may include configuration settings, software loads, 
patch levels, how the information system is physically or logically arranged, how various 
security controls are implemented, and documentation. Where possible, automation is 
used to enable interoperability of tools and uniformity of baseline configurations across 
the information system. 
 
·  Controlling Configuration Changes. In this phase of SecCM, the emphasis is placed 
on the management of change to maintain the secure, approved baseline of the 
information system. Through the use of SecCM practices, organizations ensure that 
changes are formally identified, proposed, reviewed, analyzed for security impact, tested, 
and approved prior to implementation. As part of the configuration change control effort, 
organizations can employ a variety of methods for restricting access to the process for 
making changes to the system, including access controls, process automation, abstract 
layers, change windows, and verification and audit activities.   


 
·  Monitoring activities are used to validate that the information system is adhering to 
organizational policies, procedures, and the approved secure baseline configuration. The 
activities for planning and implementing secure configurations and then controlling 
configuration change may not ensure that an information system will remain secure after 
changes are made. Monitoring identifies undiscovered and undocumented system 
components, misconfigurations, vulnerabilities, and unauthorized changes. All of these 
issues, if not addressed, can expose organizations to increased risk. Organizations can use 
automated tools to identify when the information system is not consistent with the 
approved baseline configuration and when remediation actions are necessary. In addition, 
the use of automated tools often facilitates situational awareness and the documentation 
of deviations from the baseline configuration.  
 
Since the processes and requirements within these SecCM phases do not remain static, 
they should be reviewed and revised as needed to support the management of 
organizational risk. SecCM monitoring activities may also indicate that previous phases 
of the process should be reviewed and possibly changed.   
 
SecCM monitoring is done through assessment and reporting activities. Reports address 
the secure state of individual information system configurations and are used as input to 
requirements for continuous monitoring that are contained in the Risk Management 
Framework. SecCM monitoring can also support the gathering of information for metrics 
to provide quantitative evidence that the SecCM program is meeting its stated goals, or 
that improvements may be needed.   
 
Organizations can realize considerable savings in cost and effort through the use of 
automated tools in their configuration management activities. Security Content 
Automation Protocol (SCAP)-enabled tools can be used to maintain the security of 
enterprise systems by automatically verifying the installation of patches, checking system 
security configuration settings, and examining systems for signs of compromise. Also 
SCAP-expressed checklists can be customized to meet specific organizational 
requirements by mapping individual system configuration settings to their corresponding 
high-level security requirements. These mappings can help demonstrate that the 
implemented settings adhere to requirements. The mappings are embedded in SCAP-
expressed checklists which allow SCAP-enabled tools to automatically generate 
standardized assessment and compliance evidence. 
 
For More Information  
 
NIST publications that provide information and guidance on managing and controlling 
information system configurations throughout the system development life cycle include:  
 
Federal Information Processing Standard (FIPS) 199, Standards for Security 
Categorization of Federal Information and Information Systems 
FIPS 200, Minimum Security Requirements for Federal Information and Information 
Systems  


NIST SP 800-37, Rev. 1, Guide for Applying the Risk Management Framework to 
Federal Information Systems: A Security Life Cycle Approach 
NIST SP 800-39, Managing Information Security Risk: Organization, Mission, and 
Information System View 
NIST SP 800-53, Rev. 3, Recommended Security Controls for Federal Information 
Systems and Organizations 
NIST SP 800-53A, Rev. 1, Guide for Assessing the Security Controls in Federal 
Information Systems and Organizations, Building Effective Security Assessment Plans 
NIST SP 800-70, Rev. 2, National Checklist Program for IT Products--Guidelines for 
Checklist Users and Developers  
NIST SP 800-117, Guide to Adopting and Using the Security Content Automation 
Protocol (SCAP), Version 1.0 
NIST SP 800-126, Rev. 1, The Technical Specification for the Security Content 
Automation Protocol (SCAP), Version 1.1 
Draft NIST SP 800-137, Information Security Continuous Monitoring for Federal 
Information Systems and Organizations 
 
General information about the Risk Management Framework (RMF) and access to 
standards and guidelines that pertain to the RMF, are available from the NIST Web page  
http://csrc.nist.gov/groups/SMA/fisma/framework.html.  
 
Security Content Automation Protocol (SCAP) was designed to organize, express, and 
measure security-related information in standardized ways. SCAP supports the use of 
standard reference data, such as identifiers for post-compilation software flaws and 
security configuration issues. SCAP can be used to maintain the security of enterprise 
systems by automatically verifying the installation of patches, checking system security 
configuration settings, and examining systems for signs of compromise. General 
information about the SCAP program is available from the NIST Web page   
http://scap.nist.gov/. 
 
For information about NIST standards and guidelines, and related publications, see the 
NIST Web page http://csrc.nist.gov/publications/index.html. 
 
Information about NIST’s information security programs is available from the Computer 
Security Resource Center at http://csrc.nist.gov. 
  
Disclaimer  
Any mention of commercial products or reference to commercial organizations is for 
information only; it does not imply recommendation or endorsement by NIST nor does it 
imply that the products mentioned are necessarily the best available for the purpose. 


