Corporate Password Policy & Members

The launch of the Corporate Password Policy on the 30th of November 2007 had an immediate impact on the security and integrity of the Councils information & assets. The policy saw the introduction of complexity rules when selecting a password which meant that users had to chose more complex passwords than in the past and also change that password every 90 days.
It was agreed with the Lead Member that Members would follow the complexity rules with the exception of the 90 day period when password had to be changed. (It was agreed that passwords would be changed annually following the Elections in May)
As part of our forthcoming connection to GCSX (the Government Secure Intranet / Extranet), to facilitate our ongoing work with the Every Child Matters programme, we have to commit to complying with certain parts of their Code of Connection.

One part of this Code of Connection mandates that all users must change their passwords every 90 days. We are on track to be compliant with this exception of the Members who currently only have to change their passwords every 12 months.

It is therefore recommended that the Members to be brought into line with the rest of the Authority's users in relation to the frequency of password changes as this is a mandatory requirement to obtain the Code of Connection to GCSX. 

Dave Rogers

Assistant Director – ICT Services

.

