
...

Detailed Measures

.

Cybersecurity for Industrial Control Systems

.

Table of Contents
...

1 Introduction 7

1.1 Context 7

1.2 Scope 7

1.3 Structure of the set of documents 8

1.4 Note to the reader 8

2 Cybersecurity considerations for industrial control systems 9

2.1 List of constraints 9

2.2 Vulnerabilities 15

2.2.1 Plant Control 15

2.2.2 Inadequate logical access control 16

2.2.3 Inadequate control over connection interfaces 18

2.2.4 Inadequate control of mapping 18

2.2.5 Inadequate configuration management 19

2.2.6 Use of vulnerable devices 20

2.2.7 Use of vulnerable protocols 20

2.2.8 Inadequate physical access control 21

2.2.9 Inadequate segregation 21

2.2.10 Remote Maintenance 22

2.2.11 Inadequate mobile terminal control 22

2.2.12 Use of standard technologies 23

2.2.13 Users 23

2.2.14 Insufficient supervision of cybersecurity events 24

2.2.15 Lack of a Business Continuity Plan 24

2.2.16 Lack of consideration for cybersecurity in projects 24

Cybersecurity for Industrial Control Systems – Detailed Measures .. 3

2.2.17 Lack of cybersecurity tests 25

2.2.18 Inadequate control of suppliers and service providers 25

2.2.19 Unsecured development environment 25

2.2.20 Presence of development tools 26

2.2.21 Administration machines not partitioned 26

2.2.22 Definition of responsibilities 26

3 Organisational Security Measures 29

3.1 Knowledge of the ICS 30

3.1.1 Roles and responsibilities 30

3.1.2 Mapping 31

3.1.3 Risk Analysis 32

3.1.4 Back-up Management 33

3.1.5 Documentation Management 33

3.2 User Control 35

3.2.1 User Management 35

3.2.2 Awareness and training 36

3.2.3 Intervention Management 37

3.3 Integration of cybersecurity in the ICS life cycle 38

3.3.1 Requirements in contracts and specifications 38

3.3.2 Integration of cybersecurity in the specifications phases 40

3.3.3 Integration of cybersecurity in the design phases 41

3.3.4 Audits and cybersecurity tests 42

3.3.5 Operational transfer 43

3.3.6 Management of modifications and changes 44

3.3.7 Monitoring process 45

3.3.8 Obsolescence Management 46

4 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

3.4 Physical security and access control for premises 47

3.4.1 Access to the premises 47

3.4.2 Access to devices and cabling 48

3.5 Incident response 49

3.5.1 Business Resumption Plan or Business Continuity Plan 49

3.5.2 Degraded modes 50

3.5.3 Crisis Management 51

4 Technical security measures 53

4.1 User authentication: logical access control 54

4.1.1 Account Management 54

4.1.2 Authentication management 57

4.2 Securing the ICS architecture 59

4.2.1 Partitioning ICSs 59

4.2.2 Interconnection with the MIS 62

4.2.3 Internet access and interconnections between remote sites 63

4.2.4 Remote Access 64

4.2.5 Distributed ICSs 66

4.2.6 Wireless communication 66

4.2.7 Protocol security 68

4.3 Securing devices 69

4.3.1 Configuration hardening 69

4.3.2 Vulnerability management 73

4.3.3 Connection interfaces 74

4.3.4 Mobile devices 76

4.3.5 Security for programming consoles, engineering stations and
administrative workstations 77

Cybersecurity for Industrial Control Systems – Detailed Measures .. 5

4.3.6 Secure development 79

4.4 ICS Monitoring 80

4.4.1 Events logs 80

A Mapping 83

A.1 A.1 Physical map of the ICS 83

A.1.1 Inventory 83

A.1.2 Diagram 84

A.2 Logical map of industrial networks 84

A.2.1 Inventories 84

A.2.2 Diagram 86

A.3 Application map 86

A.3.1 Inventories 86

A.3.2 Diagram 87

A.4 Maps of IS administration and monitoring 87

B Event logs 89

Bibliography 91

6 .. Cybersecurity for Industrial Control Systems – Detailed Measures

Section 1
...

Introduction

1.1 Context
This document is based on the findings of the working group on Industrial Control Sys-
tem cybersecurity, directed by the French Network and Information Security Agency,
ANSSI12. Composed of actors in the field of automated industrial process control sys-
tems and specialists in IT Security, the group has undertaken to draft a set of measures
to improve the cybersecurity of ICS3.

The document is intended for all actors (e.g. responsible entities, project managers,
buyers, manufacturers, integrators, prime contractors) concerned with the design,
implementation, operation and maintenance of ICSs.

1.2 Scope
The working group did not focus on a specific business sector; the contents of this
document are intended to apply to all sectors. Some sectors have specific character-
istics that may not have been detailed or considered in this document. Therefore,
in some cases, a sector-specific version of this document may be required to
clarify the application and to take specific constraints into account.

All of the measures presented have been designed for new ICSs. It is quite pos-
sible that these measures cannot be directly applied to existing ICSs; therefore, an
exhaustive impact evaluation should be carried out before any implementation.

It is also possible that situations may arise (e.g. compatibility issues with existing ICSs,
business-specific constraints) in which measures cannot be applied without adapting

1Agence nationale de la sécurité des systèmes d’information.
2The working group is composed of the following companies and organisations: Actemium, Airbus

Defence and Space, Arkoon-Netasq, A.R.C Informatique, Atos Worldgrid, Hirschmann, Cassidian
Cybersecurity, CEA, CLUSIF, DCNS, DGA Maîtrise de l’information, Euro systems, EXERA, GDF SUEZ,
Gimélec, INERIS, Itris Automation Square, Lexsi, Schneider Electric, Siemens, Sogeti, RATP, Solucom,
Thales, Total.

3Industrial Control Systems.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 7

them. These special cases should be the object of specific studies and the resulting
measures should be submitted to the cyberdefence authority for approval.

1.3 Structure of the set of documents
The production of the working group is divided into two documents. This document
contains detailed technical and organisational measures to be implemented for ICSs
according to the classes defined in the classification guide [14].

It is therefore important to first carefully read the classification guide, which defines
the basis for the approach and provides definitions of terms used in the remainder of
this document.

1.4 Note to the reader
The cybersecurity measures presented in this document are conventional measures,
but they have been adapted for ICSs. This document is not intended to be a train-
ing course in cybersecurity for ICSs. It is therefore assumed that readers have basic
knowledge of information and communication technology, as well as cybersecurity,
or that they can obtain support from people with these skills. The proper application
of certain measures will certainly require teamwork between “computer engineers”
and “automation engineers.”

..
ANSSI publications are available on its website:
http://www.ssi.gouv.fr/publications/.
Comments on this guide may be sent to systemes_industriels@ssi.gouv.fr.

.

Note

..
This document is a courtesy translation of the guide Cybersécurité des sys-
tèmes industriels : Mesures détaillées. In case of divergence, the French
version prevails.

.

Important

8 .. Cybersecurity for Industrial Control Systems – Detailed Measures

http://www.ssi.gouv.fr/publications/

Section 2
...

Cybersecurity considerations for
industrial control systems

This section aims to provide a succinct overview of cybersecurity for ICSs. A list of
constraints existing in these systems is provided in section 2.1. These constraints are
one of the key differences between ICSs and Information Management Systems (IMS).
It is important to identify them in order to propose appropriate measures.

Section 2.2 lists the principal vulnerabilities encountered in these systems. They may
arise from the constraints listed in the previous section, though not exclusively. In
particular, this section identifies vulnerabilities commonly encountered in IMS.

2.1 List of constraints
Constraints are a set of events that cannot be altered and that can have a serious
impact on the security of the concerned ICS. It is very important to consider these
constraints when choosing the security measures to be implemented.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 9

Reference Category Constraints
C1-MI Control of ICSs

• Multiple users use ICSs, making it more
difficult to control the actions performed.

• Multiple isolated sites, particularly in the
transport, water distribution and energy
distribution sectors, having limited phys-
ical protection.

• ICS’ technical documentation may be
limited. This results in a loss of knowl-
edge when personnel leave and makes
it more difficult to handle incidents.

• Some suppliers carry out remote main-
tenance from abroad.

• For some ICSs, two different operators
coexist; this can sometimes give rise to
legal problems if the ICS is modified.
Additionally, the systems they manage
can also pose a threat to one another.

• ICSs are often heterogeneous because
devices come from multiple suppliers or
because they have evolved over time.
Heterogeneity may also be imposed for
reasons of operational safety.

10 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

Reference Category Constraints
C2-CO Contracts

• Suppliers require remote maintenance
access to their devices. Otherwise they
may not guarantee them.

• Modification of systems without the sup-
plier’s prior agreement may void the
guarantee.

• It may be contractually forbidden to
modify the existing ICS, even for the im-
plementation of cybersecurity measures.

• Some customers require remote access
to information (logging) concerning the
site’s production. For simplicity, data
transfer often takes place over a public
network such as the Internet.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 11

Reference Category Constraints
C3-REG Regulations

• Certain regulations require operators to
export data to a third party. For exam-
ple, waste collection centres must pro-
vide certain data to the Regional Depart-
ment for Industry, Research and the En-
vironment (DRIRE1).

• There are extensive traceability require-
ments in sectors such as food processing
and pharmaceuticals.

• Note: functional security measures im-
posed by regulations in a given sector
can improve the ICS’s security level and
provide an acceptable level of residual
risk.

• Safety regulations may limit the possibil-
ity of modifying ICSs. Modifying an ICS
may even result in loss of approval.

C4-GCH Change Man-
agement

• There is no test environment for verifying
ICS non-regression.

• Interventions on an ICS can only occur
during maintenance periods.

• Suppliers offer operators meagre sup-
port to assess the impact of security mea-
sures on ICS.

1Direction Régionale de l’Industrie, de la Recherche et de l’Environnement

12 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

Reference Category Constraints
C5-OPE Operations

• Certain environments require high re-
sponsivenss from operators, in particular
when incidents occur. Security measures
should not inhibit this responsiveness.

• Operators often share devices, which
can have a significant impact on trace-
ability (e.g. use of generic accounts).

• Operators often need to view the ICS’s
status in real time and respond quickly.
Therefore, they cannot lock the worksta-
tions they are using.

C6-CECO Economic Con-
straints

• Updates to existing systems and changes
to installations entail significant costs for
the customer.

C7-GOUV Security Gov-
ernance

• While IT management is assigned the
task of securing ICSs, it has no hierar-
chical link with the teams that operate
them. This complicates or slows the im-
plementation of cybersecurity measures.

• When this task is assigned to the man-
agement of a business unit, cybersecu-
rity often has a low priority and the re-
sponsibility for managing the interfaces
between ICSs and management systems
is unclear.

• Few personnel are responsible for indus-
trial IT at an industrial site.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 13

Reference Category Constraints
C8-CTECH Technical con-

straints
• Devices are deployed for a 15 to 20 year

lifecycle. Obsolescence limits the possi-
bilities for updating them or integrating
security functions.

• Some devices (such as PLCs) and proto-
cols have limited, or even non-existent,
security functions.

• Suppliers offer few technical solutions
for centralised management of security
functions. For example, it is often im-
possible to change the password for ge-
ographically distributed devices.

• On some systems, performance impera-
tives require zero latency.

C9-CULT Security Cul-
ture

• In environments with a heightened focus
on safety, there is often a feeling that this
also helps to deal with cybersecurity is-
sues.

• Information system security is not cov-
ered in professional training, in partic-
ular for automation engineers.

C10-MAT Maturity of
technical
solutions • ICS cybersecurity is not fully mastered.

• Few suppliers incorporate the notion of
a secure development cycle when they
develop their products.

14 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

2.2 Vulnerabilities
Vulnerabilities in industrial information systems identified by the working group are
listed below.

..Boxes entitled Why is this a vulnerability? are not intended to be exhaustive.
They are only intended to illustrate the vulnerability in question.

.

Important

2.2.1 Plant Control

Security fixes management
Vulnerability management in ICSs is complex. In many cases, updates can only be
installed during maintenance phases and their installation may sometimes require
re-verifying the ICS’s safety.

Priority is given to ICS’s integrity and availability and, as the responsible entity rarely
has a test platform, it cannot perform non-regression tests on fixes released by sup-
pliers.

For all these reasons, most ICSs do not have procedures or technical mechanisms to
install security updates. In particular, automatic update systems are often incompati-
ble, especially with older ICSs.

..

The presence of known unfixed vulnerabilities in an ICS increases the risk of
an intrusion.
Many generic malware exploit such vulnerabilities and the risk of the ICS
becoming contaminated is greatly increased when security updates are not
installed.
In a targeted attack, the attacker often begins by seeking known unfixed vul-
nerabilities, in an attempt to penetrate the system. Following proper policies
for installation of security updates can eliminate these vulnerabilities, thus
significantly complicating the attacker’s task.

.

Why is it a vulnerability?

Cybersecurity for Industrial Control Systems – Detailed Measures .. 15

..
In 2013, many ICSs were still vulnerable to viruses such as Conficker, which
appeared in 2009, despite the fact that the corresponding security update is
available.

.

Note

Lack of monitoring for vulnerabilities and threats
The entities responsible for ICSs rarely implement active monitoring of vulnerabilities
for the products and technologies used, even though specialised information sources
are now available.

Moreover, they do not monitor trends concerning threats and attack techniques.

..

The lack of monitoring regarding vulnerabilities and obsolescence of the
products and technologies in use prevents rapid response when new issues
of this kind occur.
Active monitoring of attack techniques and trends in threats can improve the
relevance of risk analysis for ICSs. It also allows better adaptation of protec-
tion measures and reduction of the system’s exposure time to vulnerabilities.

.

Why is it a vulnerability?

2.2.2 Inadequate logical access control

Inadequate password management policy
Password management policies are often insufficient or incomplete. This may entail
the following problems:

• the use of default passwords;

• changing passwords infrequently (e.g. due to the lack of a tool to update pass-
words for an installed base of PLCs);

• the use of weak passwords (sometimes due to limitations of the devices or soft-
ware).

16 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

..

The attacker’s first step is often an attempt to compromise a user’s account
to gain at least partial access. One technique for this is to try to retrieve a
password.
Using a default password may thereby provide him direct access to the in-
stallation’s default accounts, which often have elevated privileges. If the
passwords have been changed, the attacker can try dictionary attacks in an
attempt to obtain a valid password and thereby gain access to the account
in question. This is why we recommend using a strong password and, to the
extent possible, changing it regularly.

.

Why is it a vulnerability?

Lack of account management
An ICS’s account management policy is often inadequate or non-existent.

To facilitate operations, due to the rotation of operators or the multitude of sites
managed by maintenance teams, generic accounts may be used.

Often, there is no procedure for managing arrivals and departures of employees. In
particular, a former employee may retain his account long after his departure.

It is also common for personnel to use privileged accounts. This may be done to
simplify user account management or due to the technical limitations of a product.
For example, numerous applications only run under “administrator” level accounts.

..

The use of generic accounts greatly increases the risk of compromise, in
particular due to the widespread knowledge of the password. In practice,
the passwords used for generic accounts are often too weak, or noted on
pieces of paper that are easy to misplace. A disgruntled former employee
could make use of his account after his departure if it has not been deleted.
Additionally, the lack of an account management policy reduces visibility
within the ICS concerned (who has access to which resources?). If problems
occur, it is very difficult to trace their origin.

.

Why is it a vulnerability?

Cybersecurity for Industrial Control Systems – Detailed Measures .. 17

2.2.3 Inadequate control over connection interfaces
On certain ICSs, we regularly observe a lack of management policy for connection
interfaces. For example, USB ports are not blocked and unused Ethernet ports are
left active.

..

When interfaces are not controlled, the attack surface is increased. For exam-
ple, unblocked USB ports favour the introduction of viruses into the system,
while enabled Ethernet ports provide the potential for unauthorised connec-
tions that could disrupt system operation. This could also be used to sub-
sequently launch an attack from outside the site (e.g. by connecting Wi-Fi
devices).

.

Why is it a vulnerability?

2.2.4 Inadequate control of mapping
The mapping of an ICS is not necessarily controlled. The following can be seen in
particular:

• carrying out the installation of network cabling like electrical wiring, with a lack
of consideration for documentation constraints;

• insufficient mapping of the ICS, and notably:

– network topologies,

– flow matrices,

– hardware and software inventories;

• operating procedures not catalogued;

• lack of vision concerning coexisting technological generations and their inher-
ent vulnerabilities.

In addition, when a mapping does exist, the procedures and tools that could allow
them to be kept up-to-date are not necessarily implemented.

18 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

..

A system mapping is a fundamental component of information system secu-
rity.
Proper knowledge of an ICS notably helps quickly determine if a vulnerability
concerns the system in question, enables a pertinent risk analysis to be made
and helps to quickly and efficiently determine the scope of the compromise
if an incident occurs.

.

Why is it a vulnerability?

2.2.5 Inadequate configuration management

Lack of integrity or authenticity checks
Mechanisms to check integrity and authenticity are rarely deployed for firmware, soft-
ware, PLC programmes and SCADA applications.

..The lack of an integrity or authenticity checking mechanism allows an attacker
to disseminate a corrupted update.

.

Why is it a vulnerability?

Lack of back-up
Back-ups are often partial, non-existent or only available from the supplier. When
back-ups exist, the proper functioning of post-incident recovery procedures is rarely
tested.

..If the system is compromised, back-ups can permit a rollback of the ICS’s
configuration to its prior clean state.

.

Why is it a vulnerability?

Lack of control over online modification
It is possible to make on-the-fly modifications to PLC programmes and SCADA ap-
plications, without authentication or logging mechanisms. This feature is very useful

Cybersecurity for Industrial Control Systems – Detailed Measures .. 19

when systems operate 24/7, but often incorporates very few cybersecurity mecha-
nisms.

..
The lack of authentication or logging allows an attacker to surreptitiously
modify the PLC programme. This modification may not be detectable by the
SCADA applications and users.

.

Why is it a vulnerability?

2.2.6 Use of vulnerable devices
Devices developed for ICSs often incorporate robust safety constraints but rarely in-
clude cybersecurity constraints. In particular, the security functions are often limited or
even non-existent and the development techniques used rarely consider the presence
of an attacker on the system as a threat.

The configuration of the devices or software in the network is rarely hardened. In
particular, unused services are often left enabled in the default configuration.

..

Devices that have been developed without cybersecurity objectives are more
likely to contain vulnerabilities that can be exploited by an attacker.
To reduce the attack surface, unused software and services must be disabled
or uninstalled. Thus, if a vulnerability is discovered in one of these compo-
nents, the ICS is not vulnerable.

.

Why is it a vulnerability?

..Installing only essential components favours safety. It reduces the failure risks
and makes ICS easier to understand and maintain.

.

Note

2.2.7 Use of vulnerable protocols
ICSs often use network protocols that do not incorporate any security mechanisms.
These can be standard protocols like Telnet, but can also be specific industrial security
protocols such as Modbus, Profibus and EtherNet/IP.

20 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

..EtherNet/IP is the name of an application protocol used by some devices
(e.g. industrial PLCs and SCADA software).

.

Note

Various wireless technologies (Wi-Fi, GSM, Zigbee) may have been adapted for use
without carrying out a risk analysis or without deploying appropriate protection mea-
sures.

..

The use of unsecured protocols can allow an attacker to modify frames on
the fly or to forge frames that disrupt the operation of the ICS. This can also
allow an attacker to obtain login information transmitted over the network in
plaintext.
The use of wireless technologies exposes the system to availability issues as it
is easy to jam a signal, intentionally or otherwise. Moreover, when a wireless
device is not properly secured, an attacker can potentially modify legitimate
traffic or inject illegitimate traffic more easily than for a wired infrastructure.

.

Why is it a vulnerability?

2.2.8 Inadequate physical access control
In many cases, external providers (e.g. maintenance workers, operators) need to
physically access industrial installations.

Depending on the activity involved, the ICS or its components may be located in
factories, on public streets or in other places that do not allow effective physical
access control to be established.

..
The absence of physical access control allows an attacker to directly access
the ICS, thus bypassing all perimeter protection that may have been imple-
mented.

.

Why is it a vulnerability?

2.2.9 Inadequate segregation
Frequently, there is no effective segregation between an ICS and the IMS. This access
from industrial networks to the IMS or a public network such as the Internet may

Cybersecurity for Industrial Control Systems – Detailed Measures .. 21

be due to operational reasons such as schedule constraints or tool sharing, or cost
reduction reasons to simplify the transmission of information from the ICS to the IMS.

Moreover, it is very common to have no segregation within the ICS (e.g. between
modules). This may also be due to cost reduction needs or a lack of understanding
of the need to partition systems.

..
The lack of segregation between systems facilitates the work of an attacker,
who can more easily move through the system to reach her target. Effective
partitioning can also help limit the spread of a virus.

.

Why is it a vulnerability?

..Segregation should also be best practice for safety, since it limits the effects
of a system dysfunction, in addition to its cybersecurity benefits.

.

Note

2.2.10 Remote Maintenance
Remote maintenance and remote management are increasingly common for ICSs.
Some are even connected to public networks such as the Internet or mobile networks.
This remote access may have been established for internal purposes but also to allow
the manufacturer or integrator to perform maintenance operations.

The technical solutions used for remote management and remote maintenance have,
in many cases, a low level of security.

..The use of remote access greatly increases the attack surface of a system. It
is difficult to implement physical protection measures for this type of access.

.

Why is it a vulnerability?

2.2.11 Inadequate mobile terminal control
It is increasingly common for users to use mobile terminals such as smartphones
or tablets to increase their productivity in the field. This is especially true for large
distributed installations.

22 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

The security of these terminals is not necessarily controlled and the use of personal
equipment to carry out professional duties, sometimes called “Bring Your Own De-
vice” (BYOD) has started to be observed.

..The use of mobile terminals, with no control over their security, increases their
risk of compromise and offers a potential point of entry for an attacker.

.

Why is it a vulnerability?

2.2.12 Use of standard technologies
For reasons of cost and ICS–IMS interoperability, the technologies used for the former
are increasingly standardised. Thus, Ethernet and TCP/IP are increasingly used for
networking, replacing previously used proprietary technologies. Development and
maintenance tools also increasingly use generic blocks.

..

The use of standard blocks exposes the systems to all the vulnerabilities they
contain. ICSs are thereby vulnerable to generic malware attacks.
Conversely, the use of proprietary or uncommon technologies is not in itself
a means of protection, but increases the complexity or cost of an attack as it
obliges the attacker to develop malware.

.

Why is it a vulnerability?

2.2.13 Users
Users of an ICS are not always aware of information system cybersecurity issues and
do not necessarily know the ICS Security Policy for their system.

..
When users are not aware of cybersecurity, it fosters risk behaviours that can
facilitate an alteration of the target system. Numerous incidents, based on a
lack of awareness and application of best practices, are regularly observed.

.

Why is it a vulnerability?

Cybersecurity for Industrial Control Systems – Detailed Measures .. 23

2.2.14 Insufficient supervision of cybersecurity events

If an incident occurs on an ICS, operators andmaintenance workers do not necessarily
consider a malicious action as a possible cause. Users are often not sufficiently
qualified to identify cybersecurity events.

Logging of security events is often limited and underexploited. Systems to detect
incidents or malfunctions are rarely present.

When supervision of cybersecurity events is effective, the multitude of parameters and
the complexity of the environment may limit the analysis of the incident.

..

When ICS’s cybersecurity events are not supervised, it greatly limits the ability
to detect and, a fortiori, to react to incidents. Early intervention can help to
limit the impact of an incident. In addition, in some cases, when business
or technical constraints make it impossible to deploy protective measures,
supervision is the only control possible.

.

Why is it a vulnerability?

2.2.15 Lack of a Business Continuity Plan

Business Continuity Plans (BCP) or Business Resumption Plans (BRP) do not necessarily
take cybersecurity events into account. Operational teams rarely have instructions for
responding to such events. Drafting a Crisis Management Plan (CMP) for the loss of
ICS control due to a malicious event is rarely anticipated.

..The establishment of response plans for security events reduces the reaction
time and the time taken to return to a normal situation.

.

Why is it a vulnerability?

2.2.16 Lack of consideration for cybersecurity in projects

During the specification and design phases of the ICS, the documents generally do
not include any cybersecurity requirements.

24 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

..

To deploy effective defence mechanisms, cybersecurity must be considered in
the initial stages of projects, and in particular as of the project specifications.
Increasing the security level of existing ICS is often more complicated and
expensive.

.

Why is it a vulnerability?

2.2.17 Lack of cybersecurity tests

Tests prior to the entry into service (FAT and SAT) rarely include cybersecurity tests.
During maintenance operations, security or compliance tests for information systems
are often planned, but cybersecurity audits are not.

..For cybersecurity of an ICS to remain at an acceptable level, the mechanisms
deployed must be tested throughout the lifecycle of the ICS.

.

Why is it a vulnerability?

2.2.18 Inadequate control of suppliers and service providers

In ICS projects, an audit of the cybersecurity level of suppliers and service providers is
rarely envisaged. Moreover, secure information exchange procedures are not consid-
ered. Traceability of modifications during the different project phases is not forseen.

..In some cases, it may be easier to attack the supplier in order to gain access
to the target ICS than to attack the target system directly.

.

Why is it a vulnerability?

2.2.19 Unsecured development environment

In ICS projects, the development environment is rarely dedicated or secured, either
internally or at the supplier facility. For example, development machines are often
also the office workstations and are therefore connected to the Internet.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 25

..

The use of a single working environment for tasks of different exposure and
sensitivity increases the risk of alteration. An unsecured development envi-
ronment (e.g. connected to the Internet) can allow an attacker or malware to
corrupt developments (e.g. firmware, PLC programme, SCADA application).

.

Why is it a vulnerability?

2.2.20 Presence of development tools
In numerous ICSs, development tools are present on the network. This may be be-
cause some products do not distinguish between production and development en-
vironments. However, it can also result from operational practices. Engineering
stations are sometimes simultaneously used as supervision stations.

..
The presence of development tools on the network facilitates the attacker’s
task: he can change the behaviour of the ICS, while retaining a legitimate
appearance.

.

Why is it a vulnerability?

2.2.21 Administration machines not partitioned
ICSs often do not segment their administration machines. Frequently, these same
machines are used for SCADA applications and device administration.

..
Inadequate partitioning facilitates the attacker’s task, making it possible for
him to access device administration functions from the SCADA supervisory
stations, which are potentially very exposed.

.

Why is it a vulnerability?

2.2.22 Definition of responsibilities
Responsibilities in cybersecurity are often poorly assigned between the supplier, the
integrator and the entity responsible for the ICS. Similarly, division of responsibilities
between business unit management and IT management is not always clear either.

26 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

..
When responsibilities are not clear, there is a risk that part of the ICS is under
no one’s responsibility and therefore is not subject to appropriate cybersecu-
rity measures.

.

Why is it a vulnerability?

Cybersecurity for Industrial Control Systems – Detailed Measures .. 27

Section 3
...

Organisational Security Measures

The organisational measures presented below are intended for all stakeholders in-
volved in ICSs (e.g. project managers, buyers, automation engineers, integrators,
developers, maintenance teams, Information System Security Officers).

..It is the responsible entity’s task to define who will be in charge of applying
cybersecurity measures on ICS.

.

Important

The measures refer to the sections of ISO 27002 [3], recommendations in the Healthy
Network guide [13] and the best practices in the ICS cybersecurity guide [10] pub-
lished by ANSSI. Some measures are also addressed in the classification guide [14].

These references are listed in a box like the one shown below:

..

Classification guide: refers to the classification guide [14].
Vulnerability: refers to vulnerabilities identified in section 2.2.
ICS guide: refers to the ICS guide [10].
Healthy Network guide: refers to the Healthy Network guide [13].
ISO 27002: refers to the sections of ISO 27002 [3] on the subject.

.

References

Measures are labelled as recommendation and denoted by [R.x] when they are ad-
visory and directive and denoted by [D.x] when they are mandatory. The measures
are cumulative. Thus, a class 2 ICS shall apply class 1 measures, and a class 3 ICS
shall also apply class 1 and class 2 measures.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 29

3.1 Knowledge of the ICS
This section includes all measures that favour improved knowledge of the ICS and its
environment. To ensure a good defence, it is essential to have a thorough knowledge
of the system, the risks it faces and the threats it is exposed to.

3.1.1 Roles and responsibilities

..
Classification guide: 2.2.1
Vulnerability: 2.2.22
ICS guide: 2.3.1
ISO 27002: 6.1.1

.

References

Class 1

[R.1] A chain of responsibility for cybersecurity should be implemented. It should
cover all ICS.

[R.2] Cybersecurity responsibilities should be clearly defined for each of the stake-
holders, regardless of the aspect concerned (e.g. development, integration,
operation, maintenance).

Class 2

[D.3] Recommendation R.1 becomes a directive.

[D.4] Recommendation R.2 becomes a directive.

Class 3

[D.5] Directive D.3 is strengthened. The identity and contact details of the person in
charge of the chain of responsibility for cybersecurity shall be communicated to
the cyberdefence authority.

[D.6] Directive D.4 is strengthened. The limits of responsibility shall be reviewed
periodically, at least once a year.

30 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

3.1.2 Mapping

..

Classification guide: 2.2.3
Vulnerability: 2.2.4
ICS guide: BP09, BP02, 2.2.1
Healthy Network guide: Rules 1 and 2
ISO 27002: 8.1.1

.

References

Class 1

[R.7] The following maps should be prepared:

• physical map of the ICS;

• logical map of the ICS;

• application map (flows).

Class 2

[D.8] The following maps shall be prepared:

• physical map of the ICS;

• logical map of the ICS;

• application map;

• system administration map.

[R.9] Mapping and documentation of the ICS should be reviewed regularly, upon
each modification of the ICS and at least once a year.

Class 3

[D.10] Recommendation R.9 becomes a directive.

A more detailed description of the expected map content is found in Appendix A

Cybersecurity for Industrial Control Systems – Detailed Measures .. 31

..

Implementation of industrial tools such as a Computerised Maintenance
Management System (CMMS) to manage inventories can be useful. This
provides access to all data in a single database, which can be shared with
the “business” teams. In addition, the CMMS often already contains an in-
ventory of hardware components such as PLCs, Human Machine Interfaces
(HMI), smart sensors and smart actuators.

.

Note

3.1.3 Risk Analysis

..
Classification guide: 2.2.2
ICS guide: 2.2.2
ISO 27002: ISO 27005

.

References

..Risk analysis for ICS cybersecurity should be integrated into the overall system
risk analysis, which can handle aspects such as safety.

.

Note

Class 1

[R.11] ICSs should be subject to a risk analysis for cybersecurity, even if it is succinct.

Class 2

[D.12] ICSs shall be subject to a risk analysis for cybersecurity using a method chosen
by the responsible entity.

Class 3

[D.13] Directive D.12 is strengthened. The risk analysis shall be reviewed regularly,
at least once a year.

[R.14] The risk analysis should be carried out in collaboration with a certified service
provider.

32 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

3.1.4 Back-up Management

..
Vulnerability: 2.2.5
ICS guide: BP08
Healthy Network guide: Rule 36
ISO 27002: 12.3

.

References

Class 1

[R.15] A back-up plan for important data should be implemented to enable restora-
tion of that data in case of incident.

[R.16] Configurations should be saved before and after any modifications, including
those done “on the fly.”

[R.17] The roll-back process should be tested regularly. It may be tested on a small
but representative sample of the entire ICS.

Scope of application: This concerns all data necessary for reconstruction of the
ICS after loss: programmes, configuration files, firmware, process parameters (e.g.
servo settings), etc. This may also involve data required by regulations (e.g. required
traceability data).

Class 2

[D.18] Recommendations R.15, R.16 and R.17 become directives.

Class 3 There are no additional requirements for class 3.

3.1.5 Documentation Management

..
Vulnerability: 2.2.5
ICS guide: BP09
ISO 27002: 8.1.1

.

References

Cybersecurity for Industrial Control Systems – Detailed Measures .. 33

Class 1

[R.19] The sensitivity level of documentation should be defined and should be clearly
marked on the documents. Documents should be handled accordingly.

[R.20] All documents relating to the design, configuration or operation of the ICS
should be considered sensitive.

[R.21] Documents should be stored in an information system whose sensitivity level
is appropriate for ICSs.

..

ICS documentation (e.g. functional analysis, organic analysis, address
scheme) is often stored on the(office) management system, the cybersecu-
rity requirements for which may be less stringent than for ICSs. Management
systems are often an attackers’ first target because they allow easy collection
of a large amount of data in order to prepare, for example, a targeted attack
on the ICSs.

.

Note

Class 2

[R.22] The confidentiality of the documentation should be ensured.

[R.23] The documentation should be reviewed at regular intervals to:

• ensure that the necessary documents exist;

• eliminate documents that are no longer used.

Class 3

[D.24] Recommendations R.19, R.21 and R.22 become directives.

34 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

3.2 User Control

3.2.1 User Management

..
Vulnerability: 2.2.2
ICS guide: BP04
Healthy Network guide: Rule 3
ISO 27002: 15.1

.

References

Class 1

[R.25] Procedures for user management should be implemented, especially regard-
ing their arrival and departure. These procedures should handle, in particular:

• creation and deletion of accounts (see 4.1);

• access management to premises;

• mobile devices management (e.g. telephones, tablets, portable comput-
ers);

• sensitive documents management.

[R.26] A skills management process should be implemented, in order to ensure that
users have the skills necessary for their assignments. This process should in-
clude, in particular, skills transfer from users in charge of systems when they
leave the company or change jobs.

Class 2

[D.27] Recommandations R.25 and R.26 become directives.

Class 3

[D.28] A regular review of users and their accounts shall be carried out at least once
a year.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 35

..In accordance with the regulations applicable to ICSs, a security clearance
of users may be required.

.

Note

3.2.2 Awareness and training

..

Classification guide: 2.2.4
Vulnerability: 2.2.13
ICS guide: 2.2.1
Healthy Network guide: Rule 39
ISO 27002: 7.2.2

.

References

Class 1

[R.29] Users should be trained and certified in cybersecurity.

[R.30] A good conduct policy should be established and signed by all users upon
arrival.

Class 2

[D.31] Recommendations R.29 and R.30 become directives.

Class 3

[D.32] Directive D.31 is strengthened. User training is required BEFORE any inter-
vention on the ICS.

[R.33] Cybersecurity training should be carried out by certified service providers.

[R.34] The ICS cybersecurity training and awareness sessions should take place at
the same time as site safety and security training.

36 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

3.2.3 Intervention Management

..Vulnerability: 2.2.6
ISO 27002: 12.1.2

.

References

Class 1

[R.35] An intervention management procedure should be implemented, allowing
identification of:

• the person performing the work and the ordering party;

• the date and time of the intervention;

• the perimeter on which the work is performed;

• the activities carried out;

• the list of devices removed or replaced (including, where applicable, the
ID numbers);

• the modifications made and their impact.

[R.36] All hardware and software used for interventions on ICSs should be invento-
ried as part of installed assets management, in order to be properly identified
and kept up to date (see R.7).

[R.37] The intervention authorisation should be validated by the responsible entity.

[R.38] The intervention process should be audited at least once per year to ensure
compliance with procedure.

..These elements can be integrated into work permits that are already imple-
mented and required for certain ICSs.

.

Note

Class 2

[D.39] Recommendations R.35, R.36, R.37, and R.38 become directives.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 37

[R.40] For special cases where users provide their own tools (e.g. manufacturer-
specific diagnostic tools), a procedure, however brief, should be implemented
to verify that the devices involved have a satisfactory security level.

Such a situation should only occur in cases of absolute necessity and should be
exceptional.

Class 3

[D.41] The use of special tools outside the framework provided for by the ICS’s secu-
rity policy is prohibited. Recommendation R.40 becomes irrelevant for class 3.

3.3 Integration of cybersecurity in the ICS life cycle
The integration of cybersecurity in ICS life cycle is a key step in addressing the estab-
lished requirements. Particular attention should be paid to cybersecurity during the
design phases of the ICS.

Cybersecurity should not be handled as an isolated issue. It should be integrated into
the project like any other activity: electrical, mechanical, etc.

3.3.1 Requirements in contracts and specifications

..
Vulnerability: 2.2.18
ICS guide: 2.3.2 and 2.3.5
ISO 27002: 15.1.2

.

References

Projects can be executed in-house or be outsourced. In this case, the requirements
should be established in the project specifications.

More generally, when external service providers are used, security requirements should
be explicit and contractual.

Class 1

[R.42] The requirements identified during the specifications phase should be in-
cluded in the project specifications.

38 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

[R.43] The project specifications should include a clause requiring a point of contact
to be defined for the project’s cybersecurity aspects. That person should be
responsible for:

• liaison with the chain of responsibility of the responsible entity (see 3.1.1);

• ensuring compliance with cybersecurity policy;

• communication on discrepancies with requirements and other non-conformities.

[R.44] The specifications should include a list of documents to be provided, includ-
ing:

• a risk analysis (see 3.1.3);

• a functional analysis;

• an organic analysis;

• an operation and maintenance guide;

• a system map (see 3.1.2).

[R.45] The project specifications should contain clauses requiring cybersecurity tests,
particularly during FAT and SAT. The list of required tests should follow recom-
mendation R.71.

Class 2

[D.46] Recommendations R.42, R.43, R.44 and R.45 become directives.

[D.47] The project specifications shall contain a confidentiality clause for all relevant
project information, specifying the retention period for documents.

[R.48] The project specifications should include a clause for regular review of the
risk analysis. The level of risk should be regularly submitted to the responsible
entity (e.g. at the steering committee meeting).

[R.49] Specification documents provided by the contracting party should describe
in detail the technical, human and organisational means mobilised to enable
their traceability and enable their level of cybersecurity to be verified.

[R.50] The contracting party should provide a security assurance plan describing all
measures addressing the required cybersecurity standards (see [8]).

[R.51] The contracting party should use a secure development environment (see 4.3.6).

Cybersecurity for Industrial Control Systems – Detailed Measures .. 39

[R.52] The contract should include a clause specifying that the responsible entity can
audit the contracting party or suppliers to verify that all required cybersecurity
measures are properly implemented.

Class 3

[D.53] Recommendations R.48, R.49, R.50, R.52 and R.51 become directives.

[R.54] The project specifications should include a clause requiring that supplied
hardware and software is cybersecurity certified.

[R.55] The project specifications should require software developers to demonstrate
that their development processes use state-of-the-art engineering methods, qual-
ity control processes and validation techniques to reduce software vulnerabilities
and failures.

[R.56] In order to facilitate the application of recommendation R.55, the contracting
party should be certified.

3.3.2 Integration of cybersecurity in the specifications phases

..
Vulnerability: 2.2.16
ICS guide: 2.3.2
ISO 27002: 14.1.1

.

References

Class 1

[R.57] The technical requirements should include all technical measures presented
in Section 4. For example, the design should take into account:

• the need to authenticate users (see 4.1);

• the need to define a secured architecture (see 4.2);

• the need to secure devices (see 4.3);

• the need to be able to requalify an ICS after security updates.

40 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

[R.58] Procedures and technical means should be defined that allow preventive and
curative maintenance operations to take place while maintaining the level of
cybersecurity in the long term.

For example, provision could be made for degraded modes when performing
updates, or PLC outputs could be configured to remain in their last states during
a firmware update.

[R.59] The definition of the location of devices should take their physical security
into account.

[R.60] The project specifications should require that functions not essential to the
operation of the ICS be handled by another information system. The associated
devices and software should not be present on the ICS. For example, office
workstations with no connection to the ICS should be provided so that users
can consult documentation, fill in tracking sheets, etc.

Class 2

[D.61] Recommendations R.57, R.59 and R.60 become directives.

[R.62] The design should incorporate tools and mechanisms to manage security and
facilitate requirements such as:

• configuration control (see 3.3.6);

• configuration hardening (see 4.3.1);

• vulnerability management (see 4.3.2).

Class 3

[D.63] Recommendation R.62 becomes a directive.

3.3.3 Integration of cybersecurity in the design phases

..
Vulnerability: 2.2.16
ICS guide: 2.3.2
ISO 27002: 14.1.1

.

References

Cybersecurity for Industrial Control Systems – Detailed Measures .. 41

Class 1

[R.64] During the design phase, the interfaces and complexity of the system should
be minimised to limit the introduction of vulnerabilities during implementation.

[R.65] The devices’ cybersecurity features (e.g. authentication mechanisms, right
segregation) should be considered in the selection process.

[R.66] Users roles should be defined. These roles should be integrated in the rights
management of computer accounts. Roles should strictly correspond to as-
signed duties (principle of least privilege). In particular, users and administra-
tors should be distinguished (see 4.1.1).

Class 2

[D.67] Recommendations R.65 and R.66 become directives.

Class 3 There are no additional measures for class 3.

3.3.4 Audits and cybersecurity tests

..

Classification guide: 2.2.5
Vulnerability: 2.2.17
ICS guide: 2.3.2
Healthy Network guide: Rule 40
ISO 27002: 12.7

.

References

To ensure that the security level does not degrade over time, cybersecurity tests and
audits shall be conducted regularly. These can be integrated into the maintenance
and functional testing phases.

Class 1

[R.68] Audits should be carried out regularly. These audits may be internal.

[R.69] Audits should be followed up with an action plan approved and monitored
by the responsible entity.

42 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

Class 2

[D.70] Recommendations R.68 and R.69 become directives and are strengthened
by recommendation R.71 below.

[R.71] An audit programme with the following components should be implemented:

• limit testing;

• error testing on operational functions;

• testing of exceptions verification and handling;

• simulated threat scenarios (penetration tests and takeover attempts);

• verification of security mechanisms (e.g. installation of fixes, analysis of
event logs, back-up restores);

• evaluation of system performance.

..As penetration testing can lead to failures, it shall be executed in the
framework of maintenance or before installations are started.

.

Important

[R.72] Audits should be performed by certified external service providers.

Class 3

[D.73] Recommendation R.71 becomes a directive.

[D.74] Audits shall be conducted at least once a year.

3.3.5 Operational transfer

..
Classification guide: 2.3
Vulnerability: 2.3.2 .

References

Cybersecurity for Industrial Control Systems – Detailed Measures .. 43

..

The company tasked with operation may not be the ICS owner and therefore
may not have been involved in the creation of the ICS. This may be the case
for outsourced public service contracts, operating concessions or operating
contracts with an obligation of result, for example.

.

Note

Class 1

[R.75] Before bringing an ICS into operation, it is recommended to:

• establish a comprehensive inventory of the ICS’s cybersecurity level;

• ensure sufficient resources to maintain it at an acceptable level.

Class 2

[D.76] The responsible entity shall obtain approval for ICSs.

Class 3

[D.77] ICSs shall obtain approval and require authorisation prior to the entry into
service. Approval shall be carried out by an external organisation.

3.3.6 Management of modifications and changes

..ICS guide: BP07
ISO 27002: 14.2.2

.

References

Modification management concerns PLC programmes, SCADA applications, config-
uration files for various devices (e.g. network devices, smart sensors, smart actuators),
etc.

44 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

Class 1

[R.78] Tools should be used to quickly check the differences between the current
version and the version to be installed and ensure that only modifications that
are necessary and required have been installed.

[R.79] Updates and modifications to systems should be tracked.

Class 2

[D.80] Recommendation R.79 becomes a directive.

[R.81] A process to verify running programme versions against a reference version
should be implemented. This ensures that the configurations executed by the
ICS (e.g. PLCs, SCADA) are the correct ones.

[R.82] Modifications should be first evaluated in a test environment.

Class 3

[D.83] Recommandation R.78 becomes a directive. The impact of modifications
shall be approved by the responsible entity prior to entry into production.

[D.84] Recommendations R.81 and R.82 become directives.

3.3.7 Monitoring process

..
Classification guide: 2.2.6
Vulnerability: 2.2.1
ICS guide: 2.2.6
ISO 27002: 12.6

.

References

Class 1

[R.85] A process to monitor threats and vulnerabilities should be implemented.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 45

..
In particular, this process should be based on available open sources
such as national CERTs (CERT-FR, ICS-CERT) and manufacturer and
software developer CERTs.

.

Note

Class 2

[D.86] Recommendation R.85 becomes a directive.

[R.87] Contracts should require suppliers to provide vulnerability alerts for all hard-
ware and software used in the ICS.

[R.88] A process to monitor developments in protection techniques should be im-
plemented. This could also be based on available open sources such as the
CERT-FR website.

Class 3

[D.89] Recommendations R.85, R.87 and R.88 become directives.

[D.90] A process to monitor evolutions of attack techniques and threats shall be
implemented. In case of important changes, a reassessment of the risk analysis
shall be undertaken.

3.3.8 Obsolescence Management
Obsolescence management is not directly a cybersecurity measure, but contributes to
it. Obsolescent devices may contain numerous vulnerabilities that will never be cor-
rected. Obsolescence management can therefore be a useful and necessary process
in managing vulnerabilities.

..Vulnerability: 2.2.1 .

References

46 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

Class 1

[R.91] Clauses relating to obsolescence management for hardware and software,
indicating, for example, the date after which they are no longer supported,
should be included in contracts with suppliers.

[R.92] An obsolescence management plan to replace obsolete devices and appli-
cations should be implemented.

Class 2

[D.93] Recommendation R.91 becomes a directive.

Class 3 There are no additional measures for this class.

3.4 Physical security and access control for premises

3.4.1 Access to the premises

..
Vulnerability: 2.2.8
Healthy Network guide: Rules 32 and 33
ISO 27002: 11.1

.

References

Class 1

[R.94] A physical access control policy should be defined. This policy should, in
particular, provide a procedure for:

• collection of keys or badges from departing employees (see R.25);

• regularly changing of codes for the corporate alarm system;

• never giving keys or alarm codes to external service providers unless it is
possible to track their access and constrain it to specified time periods.

[R.95] Access to premises should be logged and auditable.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 47

Class 2

[D.96] Recommendation R.94 becomes a directive.

[R.97] Access control mechanisms should be robust. Please refer to the ANSSI guide
on this subject [9].

[R.98] Entrances should be put under video surveillance.

[R.99] Access to devices should be strictly reserved to certified personnel.

Class 3

[D.100] Recommendations R.95, R.97, R.98 and R.99 become directives.

[D.101] An intrusion detection system shall be implemented for critical zones, espe-
cially those not occupied 24/7.

3.4.2 Access to devices and cabling

..
Vulnerability: 2.2.8
ICS guide: BP01
Healthy Network guide: Rule 34
ISO 27002: 11.2

.

References

Class 1

[R.102] Servers should be installed in controlled access premises (where possible
within IT rooms).

[R.103] Work station central units, industrial network devices and PLCs should be
placed in locked cabinets.

[R.104] Access points for the ICS should not be accessible to the public.

48 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

Class 2

[D.105] Recommendations R.102, R.103 and R.104 become directives.

[D.106] Recommendation R.104 is strengthened by the following directive: access
points for the ICS shall not be accessible in zones not under surveillance.

[R.107] The physical integrity of cables should be protected (e.g. with a casing).

[R.108] When not in use, dedicated maintenance connectors should be blocked
(e.g. with caps or cover plates). Unblocking them should follow a well-defined
procedure and be subject to prior authorisation.

[R.109] Cabinets holding sensitive devices should be equipped with door opening
detector and an alarm signal. At minimum, a means of visual inspection, such
as seals, should be installed on external cabinets. Removal of these visual
indicators should follow a well-defined procedure and be subject to prior au-
thorisation.

Class 3

[D.110] Recommendations R.104, R.108 and R.109 become directives.

3.5 Incident response

3.5.1 Business Resumption Plan or Business Continuity Plan
A BRP or BCP ensures the resumption or continuity of service following a loss, whatever
its origin. The BCP may already exist for non-cybersecurity losses. It should address
all feared events giving rise to discontinuation of the service provided, as identified in
the cybersecurity risk analysis. For more details, please refer to the guide published
by the SGDSN [2].

..

Classification guide: 2.2.7
Vulnerability: 2.2.15
ICS guide: 2.2.7
Healthy Network guide: Rule 36
ISO 27002: 17.1

.

References

Cybersecurity for Industrial Control Systems – Detailed Measures .. 49

Class 1

[R.111] A back-up plan for sensitive data should be implemented to enable the ICS
to be rebuilt after loss (see 3.1.4).

[R.112] The BRP and BCP should include cybersecurity incidents.

Class 2

[R.113] The BRP and BCP should be tested regularly and at least once a year.

Class 3

[D.114] Recommendations R.111, R.112 and R.112 become directives.

3.5.2 Degraded modes
Class 1

[R.115] Intervention procedures should include an emergency mode to enable rapid
response when necessary, without significantly degrading the ICS’s level of cy-
bersecurity. In particular, this emergency procedure should not affect the trace-
ability of interventions.

[R.116] Installations should incorporate degraded modes, enabling them to stop
without causing damage (material or human) or continue to operate while be-
ing directed in “manual” mode.

Class2 There are no additional measures for this class.

Class 3

[D.117] Recommendations R.115 and R.116 become directives.

50 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

3.5.3 Crisis Management

..

Classification guide: 3.5.3
Vulnerability: 2.2.15
ICS guide: 2.2.5
Healthy Network guide: Rules 37 and 38
ISO 27002: 17.1

.

References

Class 1

[R.118] A crisis management process should be implemented. It should determine:

• what to do when an incident is detected;

• who to alert;

• who should coordinate the actions taken in a crisis situation;

• which initial measures to apply.

[R.119] The crisis management process should also contain an escalation procedure
so that incidents are managed at the right level of responsibility and thus decide:

• whether a BCP should be instigated;

• whether legal action is necessary.

[R.120] Crisis management should also define a post-incident analysis phase to de-
termine the cause of the incident and improve the ICS’s cybersecurity.

..An ANSSI note sets out best practices in the event of intrusion into an infor-
mation system [4].

.

Note

Class 2

[R.121] The crisis management procedures should be tested regularly and at least
once a year.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 51

Class 3

[D.122] Recommendations R.118, R.119, R.120 and R.121 become directives.

52 .. Cybersecurity for Industrial Control Systems – Detailed Measures

Section 4
...

Technical security measures

This section brings together all technical measures intended for all stakeholders in-
volved in ICSs (e.g. project managers, buyers, automation engineers, integrators,
developers, maintenance teams, Information System Security Officers).

..It is the responsible entity’s task to define who will be in charge of applying
these measures on ICS.

.

Important

Measures are labelled as recommendation and denoted by [R.x] when they are ad-
visory and directive and denoted by [D.x] when they are mandatory. The measures
are cumulative. Thus, class 3 ICSs shall also apply class 1 and class 2 measures.

The measures refer to the sections of ISO 27002 [3], recommendations in the Healthy
Network guide [13] and the best practices in the ICS cybersecurity guide [10] pub-
lished by ANSSI. Some measures are also addressed in the classification guide [14].

These references are listed in a box like the one shown below:

..

Classification guide: refers to the classification guide [14].
Vulnerability: refers to vulnerabilities identified in section 2.2.
ICS guide: refers to the ICS guide [10].
Healthy Network guide: refers to the Healthy Network guide [13].
ISO 27002: refers to the sections of ISO 27002 [3] on the subject.

.

References

The scope of application is specified for each measure or family of measures. It is the
same for all measures in a family, unless otherwise specified. By default, the scope
includes the following devices.

Devices that may be concerned by the measures include:

Cybersecurity for Industrial Control Systems – Detailed Measures .. 53

• servers, workstations and desktops;

• engineering stations and programming consoles;

• mobile devices: portable computers, tablets, smartphones, etc.;

• supervision software and applications (SCADA);

• CMMS and MES software and applications, if any;

• human-machine interfaces (touch screens);

• PLCs and remote terminal units (RTUs);

• network devices (switches, routers, firewalls, wireless access points);

• smart sensors and smart actuators;

• etc.

This list is an example and should be adapted to the context of each system.

..
Some requirements use cryptographic mechanisms (e.g. encryption, signa-
ture, authentication). These mechanisms should comply with Appendix B of
the General Security Guide [6].

.

Important

4.1 User authentication: logical access control

4.1.1 Account Management

..
Vulnerability: 2.2.2
ICS guide: BP04
Healthy Network guide: Rules 8, 20 and 30
ISO 27002: 9.1

.

References

Accounts can be of various types:

54 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

• “session” accounts allowing access to Windows and Linux machines;

• “application” accounts allowing users to connect to a SCADA application, for
example. These accounts are often managed by the application itself;

• “system” accounts allowing an application to run and communicate with other
applications (e.g. service account). Normally, these accounts are not used by
users.

These accounts may have different privilege levels. In particular, “administrator” level
accounts are broken down into two categories:

• “system administrator” accounts, with elevated privileges, for IT-type administra-
tion of devices (e.g. servers, workstations and network devices) and operating
systems;

• “process engineer” accounts, with elevated privileges, to access configuration
or programming functions of PLCs and SCADA applications, for example.

..
For expedience, the accounts are often combined, although they should be
strictly separated. A “process engineer” does not need to be a “system ad-
ministrator.” This constitutes a poor practice.

.

Note

Class 1

[R.123] Each user should be uniquely identified.

[R.124] All accounts with elevated privileges (e.g. administrator accounts) should be
protected by an authentication mechanism such as a password. User accounts
and administrator accounts should be strictly separated.

[R.125] Generic accounts, especially those with elevated privileges, are not recom-
mended.

If they are indispensable, their application should be limited to very specific uses
and should be documented.

[R.126] Roles should be defined, documented and implemented so that user ac-
counts have privileges corresponding precisely to their assignments.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 55

[R.127] An audit of events related to the use of accounts should be implemented.

[R.128] The accounts belonging to personnel who no longer work on the ICS should
be deleted, or at least disabled (see R.25).

Class 2

[D.129] Recommendations R.123, R.124 and R.125 become directives. Default
accounts and generic accounts shall not be used unless there is a strong op-
erational constraint. Accounts with administrator-type privileges shall not be
generic accounts and shall be separated from user accounts.

[D.130] Recommendation R.126 becomes a directive. In addition, accounts with
elevated privileges shall be validated by the user’s hierarchical supervisor.

[D.131] Recommendation R.128 becomes a directive and complements D.27.

[R.132] An annual review of user accounts should be implemented. In particular,
it should allow verification of the proper application of directives D.129 and
D.130. This review should pay particular attention to administrative accounts.

[R.133] Whenever possible, read-only access should be configured for level 1 main-
tenance tasks.

[R.134] If account management is centralised, the configuration of the centralised
directory should be audited regularly and at least once a year. In the case of
Active Directory, please refer to article [1].

..

A centralised solution (e.g. Active Directory, LDAP) can facilitate the man-
agement of accounts and user rights. However, this type of solution can also
give rise to a unique vulnerability and should therefore be studied with the
greatest care.

.

Important

Class 3

[D.135] Recommendations R.127, R.132 and R.134 become directives.

56 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

4.1.2 Authentication management

..
Vulnerability: 2.2.2
ICS guide: BP04
Healthy Network guide: Rules 9, 10, 11, 12 and 13
ISO 27002: 9.1

.

References

Class 1

[R.136] The various components (devices and software) should only be accessible
after authentication using a username and password. Whenever possible, pass-
word policy should meet the following minimum requirements:

• passwords should be robust (see [12]);

• default passwords should be changed.

[R.137] A time-out delay should be favoured over a lockout in case of authentication
failure.

[R.138] The password’s confidentiality and integrity should be protected when it is
transmitted over the network.

[R.139] When authentication cannot be applied (in particular, due to operational
constraints), compensatory measures should be defined and documented. Some
examples might be to:

• use physical access control;

• limit the functionality available (e.g. consultation without modification);

• implement authentication via smartcard with no PIN;

• partition devices more strictly;

• etc.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 57

..

In a control room operating 24/7, users must be able to take action
quickly with SCADA applications. Individual accounts may be inappro-
priate. In this case, we might consider not requiring individual logins
and passwords since only authorised users can access the control room,
physical access is tracked, and the control room is occupied continu-
ously.

.

Example

[R.140] Files containing passwords or their hash value should be stored in a way
that ensures their confidentiality and integrity.

[R.141] A secure procedure for resetting passwords in case of loss should be defined.

Class 2

[D.142] Recommendations R.138, R.139 and R.140 become directives.

[R.143] Whenever possible, strong authentication (e.g. smartcard, OTP) should be
implemented on workstations and servers. This measure can be extended to
devices in the field where possible (e.g. PLCs, remote I/O devices).

[R.144] When recommendation R.143 cannot be applied, the password policy in
recommendation R.136 should be strengthened by:

• retention of password history (e.g. the last five);
• automatic verification of password complexity;
• periodic password renewal (e.g. after 90 days).

..

When setting a new password, some tools can check whether it is too
similar to the previous one. This may seem like a good idea because
it is often easy to guess a password based on knowledge of the user’s
other passwords. However, this technique requires keeping a password
log in plaintext, which can be dangerous. Simple visualisation of data
history can be accomplished by only storing hash values.

.

Note

[R.145] Security event logs should log authentication failures and successful authen-
tications for privileged accounts.

58 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

Class 3

[D.146] Recommendations R.136, R.144 and R.145 become directives.

[D.147] Recommendation R.143 becomes a directive for exposed devices (e.g. desk-
tops, portable computers, engineering stations, programming consoles, fire-
walls, VPNs).

4.2 Securing the ICS architecture

4.2.1 Partitioning ICSs

..

Classification guide: 2.2.10
Vulnerability: 2.2.9
ICS guide: BP02
Healthy Network guide: Rules 21, 25 and 29
ISO 27002: 13.1.3

.

References

Class 1

[R.148] ICSs should be divided into consistent functional or technical zones. These
zones should be partitioned from each other.

[R.149] An inter-zone filtering policy should be implemented. To define a filtering
policy, refer to the ANSSI firewall guide [11].

The following are a few key principles for data streams using IP protocol:

• data streams are identified by the source IP address, destination IP ad-
dress, protocol (e.g. UDP or TCP) and, when appropriate, the source and
destination ports;

• data streams are rejected by default;

• only data streams required for the operation of the ICS are authorised;

• rejected data streams should be logged and analysed;

• all data streams entering or leaving the ICS should be logged.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 59

..

Here are some examples of protocols and ports used by industrial pro-
tocols:
Modbus : TCP/502

S7 : TCP/102

EthernetIP : TCP/44818 et UDP/2222

OPCUA : TCP/4840

Profinet IO : TCP/UDP 34962, 34963, 34964

.

Example

[R.150] When non-IP data streams must pass between two distinct zones, filtering
should be performed on the source and destination MAC addresses as well as
on the authorised protocols.

[R.151] Whenever possible, a physical segmentation should be favoured between
functional zones of the ICS. Cybersecurity issues notwithstanding, physical seg-
menting also helps increase system availability.

[R.152] When physical separation is not possible between the functional zones of
the ICS, a logical segementation should be implemented. The use of VLANs is
one possible approach to logical separation.

[R.153] The device administration network should be separated from other net-
works (logically, at minimum). This includes standard computer devices such
as switches, gateways, routers and firewalls.

[R.154] Administrative workstations should not be used for any other purpose. They
should not be connected to the Internet or a MIS network.

..VLANs are not designed to be used as a security mechanism. They must
be carefully configured to ensure effective segmentation.

.

Note

60 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

..

Here is an example of logical segmentation:
• 1 administrative VLAN for network components, administrative

workstations and administrative servers;

• 1 VLAN for servers;

• 1 VLAN for operator workstations;

• 1 VLAN for development workstations;

• 1 VLAN per process for PLCs and other associated devices (e.g.
remote I/O).

.

Example

Class 2

[D.155] Recommendations R.148, R.149, R.150 and R.152 become directives.

[D.156] Recommendations R.153 and R.154 become directives. With certain de-
vices, in particular from earlier generations, it may not be technically possible
to implement this kind of partitioning. In this case, a specific analysis shall
be conducted to investigate potential countermeasures and define the level of
residual risk.

[R.157] Data streams should be unidirectional from class 2 ICSs to class 1 ICSs. The
unidirectionality of the data streams can be enforced by a firewall.

[R.158] Device administration networks should be physically partitioned from other
networks. At minimum, they should be logically separated using VPN tunnels.
The use of certified products for the establishment of these tunnels is recom-
mended.

Class 3

[D.159] Data streams shall be unidirectional from class 3 zones to zones of lower
classes. The unidirectionality shall be physically enforced by a data diode.

[R.160] The data diode should be certified.

[D.161] Class 3 ICSs shall be physically separated from systems of lower classes.
The use of logical partitioning is prohibited.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 61

..

PLCs are sometimes configured with two different network adapters to sepa-
rate data streams, e.g. one for communication with SCADAs and the other
for communication with process devices. This measure may address depend-
ability needs, but it does not provide protection against certain attacks. This
is because the isolation between the two network adapters cannot be guar-
anteed.

.

Important

4.2.2 Interconnection with the MIS

..

Classification guide: 2.2.10
Vulnerability: 2.2.9
ICS guide: BP02
Healthy Network guide: Rules 21 and 29
ISO 27002: 13.1

.

References

The MIS and its networks are considered to be class 1 by default.

Class 1

[R.162] The interconnection should be protected by a filtering system (firewall).

[R.163] Data streams should be limited to the strict minimum.

[R.164] A filtering policy as described in recommendation R.149 should be imple-
mented.

Class 2

[D.165] Recommandations R.162, R.163 and R.164 become directives.

[R.166] Data streams are unidirectional from class 2 ICS to MIS. The unidirectionality
of the data streams can be enforced by a firewall.

62 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

Class 3

[D.167] Data streams shall be unidirectional from industial systems to MIS. The uni-
directionality shall be physically enforced by a data diode.

[R.168] The data diode should be certified.

4.2.3 Internet access and interconnections between remote
sites

..

Classification guide: 2.2.10
Vulnerability: 2.2.9
ICS guide: BP02
Healthy Network guide: Rules 4 and 24
ISO 27002: 9.4

.

References

Class 1

[R.169] Access to the Internet from the ICS should be limited. In particular, supervi-
sion stations and field devices should not have access to the Internet.

[R.170] Conversely, access from the Internet to the ICS should be limited.

[R.171] Interconnections between ICSs in different locations should ensure the con-
fidentiality, integrity and authenticity of data communication. For example, an
IPsec VPN could be used.

[R.172] A filtering system (firewall) should be implemented at the interconnection
gateways.

[R.173] The interconnection gateways should be securely configured. Please refer
to the ANSSI guide on this subject [7].

Class 2

[D.174] Recommendations R.169, R.170, R.171, R.172 become directives.

[R.175] Devices used for interconnection should be certified.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 63

Class 3

[D.176] Direct interconnection between a class 3 ICS and a public network shall not
be allowed.

4.2.4 Remote Access

..
Vulnerability: 2.2.10
Healthy Network guide: Rule 18
ISO 27002: 9.4

.

References

Remote diagnosis, remote maintenance and remote management
Remote diagnosis means diagnosing an ICS from a remote location, implicitly out-
side the buildings in which the ICS is located, and potentially passing through non-
controlled networks. This does not include modifying configurations.

Remote maintenance means performing maintenance tasks on an ICS from a remote
location, implicitly outside the buildings in which the ICS is located, and potentially
passing through non-controlled networks. This implies the ability to modify configu-
rations.

Remote management means taking control of the ICS remotely, with the ability to
carry out all management of the system. If remote management is employed, the
devices used for this purpose shall be included in the scope of the ICS. All security
measures shall also apply to the entire system.

Class 1

[R.177] When remote management, remote maintenance or remote diagnostic op-
erations are required, the following rules should be applied:

• connections should be made at the request of the responsible entity;

• remote connection devices should be certified;

• the connection password should be changed regularly;

• logging should be enabled;

• after a specified period of inactivity, the connection should be closed;

64 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

• devices should be partitioned and only necessary data streams should be
allowed between the devices and the rest of the ICS;

• remote maintenance operations should only be performed using secure
protocols, in particular ensuring the integrity and authenticity of the data
exchanged.

[R.178] In the case of a modem connection that does not provide robust authentica-
tion, at minimum, a call-back system should be used to validate the telephone
number of the incoming call.

[R.179] The connection devices used for remote maintenance should be certified.

Class 2

[D.180] The remote maintenance solution shall conform to the following rules:

• it shall ensure the confidentiality, integrity and authenticity of data com-
munication (e.g. IPsec VPN);

• strong two-factor authentication shall be implemented;

• connection devices shall be partitioned from the rest of the ICS and only
the data streams indispensable for remote maintenance shall be allowed;

• logging of security events shall be enabled.

[R.181] An intrusion detection sensor should be deployed on the connection gateway
to analyse all incoming and outgoing traffic (see R.279).

Class 3

[D.182] Remote maintenance is prohibited. If remote maintenance operations are
imperative, the remote devices and the connection shall be included in the
scope of the class 3 ICS. All measures concerning class 3 shall be applied, and
in particular those in section 4.2.5.

[D.183] Remote diagnostic solutions may be implemented. In this case, the solution
shall implement the following measures:

• the remote connection shall only be made on a partitioned server;

• data needed for the diagnostics shall be pushed to the server through a
data diode. This data diode shall be certified.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 65

4.2.5 Distributed ICSs
An ICS is considered to be distributed when the physical protection measures are not
applicable to all of the devices and connections that compose the system.

Class 1

[R.184] All data streams passing through physically unprotected or non-controlled
networks should use secure protocols. They should ensure the confidentiality,
integrity and authenticity of data communication.

[R.185] Whenever possible, VPN gateways should be deployed at the ends of con-
nections to protect all traffic. Devices should be positioned behind a firewall
that only allow indispensable data streams to pass. In particular, traffic external
to the VPN should be blocked.

[R.186] For connections with availability requirements, the use of public networks
such as the Internet should be avoided. The use of leased connections with
dedicated resources should be favoured.

[R.187] The devices used in recommendation R.185 should be certified.

Class 2

[D.188] Recommendations R.185 and R.186 become directives.

[R.189] Deployment of intrusion detection sensors is recommended at connection
gateways to allow analysis of all traffic flowing between sites. (See R.279).

Class 3

[D.190] The use of connections over public networks shall not be permitted.

[D.191] Recommendation R.189 becomes a directive.

4.2.6 Wireless communication

..
Vulnerability: 2.2.8
Healthy Network guide: Rule 22
ISO 27002: 13.1

.

References

66 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

..In certain cases, wireless networks may be used as a back-up for public wired
networks.

.

Note

Class 1

[R.192] The use of wireless technologies should be limited to the absolute minimum
necessary.

[R.193] Depending on their use, data streams should be encrypted and signed, or
only signed.

[R.194] Wireless access points should implement the following mechanisms:

• authentication of the access point and the device that connects to the
infrastructure;

• network access control functions (e.g. EAP);

• logging of connections.

[R.195] Wireless communication should be partitioned to the full extent possible,
isolating wireless peripherals in a separate physical or logical network.

[R.196] When security events are not supervised by a centralised system, events gen-
erated by wireless devices should be reviewed regularly.

[R.197] The wireless coverage area should be limited to the extent possible by re-
ducing the transmission power.

..
Even with reduced power, it is possible to receive broadcasts from a
wireless network from far away using specialised antennas and tech-
niques.

.

Important

Class 2

[D.198] Recommendation R.196 becomes a directive.

[D.199] Security fixes shall be installed systematically on wireless network devices.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 67

[R.200] An intrusion detection sensor should be deployed at the interconnection
between the wireless network and other networks of the ICS.

Class 3

[D.201] Recommendation R.200 becomes a directive.

[D.202] The use of wireless technologies is strongly discouraged and shall be limited
to cases where there is no other solution.

[D.203] The use of wireless technology shall be prohibited on all connections with
critical availability requirements.

[D.204] Security events generated by wireless devices shall be centralised and su-
pervised in real time.

[R.205] All devices used in wireless networks should be certified.

4.2.7 Protocol security

..
Vulnerability: 2.2.7
ICS guide: BP05
Healthy Network guide: Rule 23
ISO 27002: 13.2

.

References

Class 1

[R.206] Unsecured protocols (e.g. HTTP, Telnet, FTP) should be disabled in favour
of secured protocols (e.g. HTTPS, SSH, SFTP) to ensure integrity, confidentiality,
authenticity and the absence of replay flows.

Class 2

[R.207] For protocols that cannot be secured for technical or operational reasons,
compensatory measures should be implemented, such as:

• implementation of perimeter protection (firewall);

• encapsulation of data streams with a VPN to ensure integrity and authen-
ticity.

68 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

Class 3

[D.208] Recommendations R.206 and R.207 become directives.

..

Secured protocols do not always need to encrypt the data stream. If the
data stream passes through non-controlled networks, encryption is certainly
necessary. However, on a controlled network, encryption is not always de-
sirable, since it is incompatible with the use of intrusion detection sensors.
Using signed data may be sufficient.
The lack of encryption should not be incompatible with recommendation
R.138 and directive D.142.

.

Note

..
Certain protocols include mechanisms for integrity verification based on CRC
data. This measure, effective for promoting operational security, does not
constitute protection against attacks in the context of cybersecurity.

.

Important

4.3 Securing devices

4.3.1 Configuration hardening

..
Vulnerability: 2.2.7
ICS guide: BP05, BP07, BP10, BP12 et 2.2.3
ISO 27002: 12.6

.

References

Disabling unnecessary components

Class 1

[R.209] The following should be disabled on the devices:

Cybersecurity for Industrial Control Systems – Detailed Measures .. 69

• default accounts;

• unused physical ports;

• removable media, if it is not used;

• non-essential services (e.g. web services).

[R.210] On workstations, portable computers and servers, the following should be
removed or, at minimum, disabled:

• debugging and development tools for production systems;

• test functions and data, and associated accounts;

• all non-essential programs.

..

PDF readers and office software are often installed on SCADA stations in
order to view documents such as operating procedures. It is preferable
to provide users with workstations other than the SCADA stations to run
office applications and PDF readers (see R.60).

.

Note

[R.211] On PLCs and SCADA applications:

• debugging functions (for integrators and manufacturers) should be dis-
abled;

• mnemonics and comments should not be loaded in the devices.

Class 2

[D.212] Recommendation R.209 becomes a directive.

Class 3

[D.213] Recommendations R.210 and R.211 become directives.

Strengthening protection

70 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

Class 1

[R.214] The recommendations for hardening operating systems should be applied
to all devices. The ANSSI website1 has many guides and technical notes on this
subject.

[R.215] Applications should run with only the privileges absolutely necessary for their
operation.

Class 2

[D.216] Recommendation R.215 becomes a directive.

[R.217] Defence in depth tools for workstations should be implemented. In partic-
ular, a white list of applications eligible to execute should be implemented on
these devices.

[R.218] For PLCs, when devices allow it, the following mechanisms should be en-
abled:

• access protection for the CPU and/or the programme;

• restriction of IP addresses allowed to connect;

• disabling of the remote programming mode.

Class 3

[D.219] Recommendations R.217 and R.218 become directives.

[R.220] Tools should be certified.

1http://www.ssi.gouv.fr.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 71

http:// www.ssi.gouv.fr

..

The use of antivirus protection may not be suitable for ICSs for the following
reasons:

• mechanisms for updating signatures could give rise to vulnerabilities
and require connections to external information systems that did not
previously exist;

• antivirus protection may be incompatible with dependability principles
and requirements.

Antivirus protection should certainly be used on dedicated workstations or
servers as indicated in recommendation R.235 and directive D.241, but it
is not recommended for the other components of the ICS. Configuration
hardening, as described in recommendations R.217 and R.218, should be
favoured.

.

Important

Integrity and authenticity

Class 1

[R.221] The delivery process for all software, programs and configuration data, as
well as their updates, should include a mechanism to verify the integrity and
authenticity (signature). The components concerned in particular are:

• firmware;

• standard operating systems and software;

• SCADA software packages;

• PLC and SCADA programmes;

• configuration files for network devices;

• etc.

Class 2

[D.222] Recommendation R.221 becomes a directive.

[R.223] The integrity and authenticity of firmware, software and application pro-
grams (e.g. PLCs, SCADA) should be verified regularly. Ideally, this task should
be automated and performed once per day.

72 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

Class 3

[D.224] Directive D.222 is strengthened as follows. The components whose integrity
and authenticity must be verified shall be signed by the supplier (e.g. manufac-
turer, developer, integrator). The signature shall be verified by the responsible
entity upon reception and by the device when it is loaded.

[D.225] Recommendation R.223 becomes a directive.

4.3.2 Vulnerability management

..
Vulnerability: 2.2.1
ICS guide: BP11
Healthy Network guide: Rules 6, 7 and 16
ISO 27002: 12.6

.

References

Class 1

[R.226] A process for vulnerability management should be implemented in order to:

• search for available fixes to correct these vulnerabilities;

• identify known vulnerabilities and measure their impact on ICS;

• install fixes starting with the most important ones;

• enumerate vulnerabilities for which correction has not been possible (due
to lack of fixes, or because the fix could not be installed due to operational
constraints).

..

Installing fixes is not a trivial task. It is important to ensure their compati-
bility with the operation of applications. The deployment of fixes should
be incorporated into ICS maintenance plans. It may be judicious to
install fixes when the ICS is shut down (e.g. for mechanical mainte-
nance). Today, PLCs and field devices such as smart sensors and smart
actuators are also the object of software fixes.

.

Note

Cybersecurity for Industrial Control Systems – Detailed Measures .. 73

[R.227] When installing security fixes, priority should be given to the most vulnerable
devices (e.g. workstations, portable computers, engineering stations, program-
ming consoles, firewalls, VPNs).

Class 2

[D.228] Unpatched vulnerabilities shall be clearly identified. Specific monitoring
shall be carried out and remedial measures shall be implemented to reduce
exposure due to these vulnerabilities.

[R.229] Fixes should be validated by the suppliers before deployment.

[R.230] The proper installation of security fixes should be verified. This verification
could be a performance indicator for the ICS cybersecurity.

Class 3

[D.231] Recommendations R.226, R.227, R.229 and R.230 become directives.

[R.232] A test environment representative of ICS in production should be imple-
mented to verify the non-regression of ICS after fixes are installed.

4.3.3 Connection interfaces

..
Vulnerability: 2.2.3
ICS guide: BP03
Healthy Network guide: Rules 5, 15 and 34
ISO 27002: 12.6

.

References

Management of removable media

Class 1

[R.233] A policy for use of removable media (e.g. USB keys, floppy discs, hard
drives) should be defined.

[R.234] The use of removable media should be limited to a strict minimum.

74 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

[R.235] A decontamination station should be installed to analyse and sanitize all
removable peripherals before they are used on the ICS.

[R.236] The connection of removable peripherals that have not been verified by the
decontamination station should be prohibited.

[R.237] Portable media for use exclusively on the ICS should be made available
to users. The use of this media for any other purpose should be prohibited.
Conversely, the use of any other media should be prohibited.

Class 2

[D.238] Recommendations R.233, R.234, R.235, R.236 and R.237 become direc-
tives.

[R.239] Portable media ports should be disabled when their use is not necessary. If
physical blocking is not possible, the port should be logically disabled.

Some examples of measures might be:

• blocking USB ports with physical or logical security mechanisms, such as
USB port locks (with keys) or security software that can block the use of
USB keys and other peripherals;

• removing or disconnecting drives for removable media.

Class 3

[D.240] Recommendation R.239 becomes a directive.

[D.241] A secure data exchange gateway shall be implemented to exchange data
with ICSs. It shall be located in a controlled zone. Data exchange activities
take place on specific occasions and shall be governed by a procedure.

[R.242] The secure data exchange gateway should be certified.

Managing network access points

Class 1

[R.243] The network access points should be clearly identified and enumerated.

[R.244] Unused network access points (e.g. switches, hubs, wiring closets, mainte-
nance connectors on the fieldbus) should be disabled.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 75

Class 2

[D.245] Recommendations R.243 and R.244 become directives.

[D.246] In case of connection or disconnection attempts on network ports, an alert
shall be signalled and handled.

Class 3

[D.247] Network access points shall only be accessible in controlled locations.

4.3.4 Mobile devices

..
Vulnerability: 2.2.11
Healthy Network guide: Rules 5, 17 and 19
ISO 27002: 11.2.6

.

References

Class 1

[R.248] The use of all personal peripherals (e.g. smartphones, tablets, USB keys,
cameras) should be prohibited.

[R.249] A policy for the use of mobile terminals and signage to remind users of this
requirement should be implemented.

[R.250] Devices that are allowed to be connected to ICS should be clearly identified
and validated.

[R.251] When devices contain sensitive data, its storage memory should be en-
crypted.

[R.252] A process for assigning mobile terminals should be implemented. At mini-
mum, it should allow:

• validation of the terminal assignment by the hierarchical supervisor;

• for traceability between the terminal and its users;

• users to be made aware of the usage rules in force.

76 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

Class 2

[D.253] Recommendations R.248, R.249, R.251 and R.252 become directives.

[R.254] Devices in use should be dedicated to the ICS, including devices used by
external service providers.

[R.255] These devices should not leave the site.

Class 3

[D.256] Recommendations R.251, R.254 and R.255 become directives.

4.3.5 Security for programming consoles, engineering stations
and administrative workstations

..
Vulnerability: 2.2.20
ICS guide: BP13
ISO 27002: 11.2.6

.

References

Programming consoles are mobile devices; engineering stations are in fixed locations.
In both cases, the workstations are dedicated to the engineering of ICS processes.
Use of the term ”administrative workstation” may lead to confusion.

Administrative workstations are dedicated to the administration of infrastructure de-
vices (e.g. switches, servers, workstations, firewalls) within the ICS.

For technical measures regarding the partitioning of administration functions, please
refer to section 4.2.1.

Class 1

[R.257] Engineering stations:

• should be dedicated to engineering activities;

• should not be connected to the Internet;

• should be installed in controlled locations (under access control);

• should be subject to the rules for workstation hardening;

Cybersecurity for Industrial Control Systems – Detailed Measures .. 77

• should be turned off when not in use.

[R.258] Programming consoles:

• should be dedicated to maintenance and operation activities;

• should not be connected to the Internet;

• should not be connected to other systems than the ICS;

• should be subject to the rules for mobile terminals;

• should be subject to the rules for configuration hardening and strength-
ening of protection;

• should be stored in a secured location;

• should be easily identifiable (e.g. via visual marking).

[R.259] Administration workstations:

• should be dedicated to the administration of infrastructure devices;

• should not be connected to the Internet;

• should be subject to the rules for configuration hardening and strength-
ening of protection;

• should be installed in controlled locations (under access control);

• should be turned off when not in use.

[R.260] Development tools should not be installed on production machines. For
example, only the production (runtime) environment should be installed on
SCADA servers and stations.

[R.261] Recommendation R.260 may be difficult to apply when Distributed Control
Systems (DCS) are used. In that case, compensatory solutions should be studied
in order to isolate the system and reduce its attack surface.

Class 2

[D.262] Recommendations R.257, R.258, R.259, R.260 and R.261 become direc-
tives.

Class 3

[R.263] Administrative workstations should not be used for continuous monitoring
of systems.

78 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

4.3.6 Secure development

..Vulnerability: 2.2.19
ISO 27002: 14.2

.

References

Class 1

[R.264] Best programming practices should be defined, implemented and verified.
This could include the use of advanced options of certain compilers or tools
designed to verify best programming practices.

..

Some compilers and SCADA/PLC development environments have numerous
options to display additional warnings to the user. These options are often
disabled by default. Their use can help avoid multiple programming errors
and bugs that could give rise to vulnerabilities.

.

Note

..Applying and verifying best programming practices does not avoid all bugs
that can give rise to vulnerabilities.

.

Note

Class 2

[R.265] Development environments should be dedicated to the ICS.

..
The development environment can be internal or located at the supplier.
In this case, the expected requirements should be explicitly mentioned
in the project specification (see R.51).

.

Note

[R.266] In addition to best development practices mentioned in recommendation R.264,
secure coding rules should be established and applied.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 79

[R.267] Static analysis tools and robustness tests should be used systematically.

[R.268] Code audits should be conducted by external service providers.

Class 3

[D.269] Recommendations R.265, R.266, R.267 and R.268 become directives.

[D.270] The development environment’s security level shall be verified by audits.

4.4 ICS Monitoring

..

Classification guide: 2.2.12
Vulnerability: 2.2.14
ICS guide: BP06, 2.2.4
Healthy Network guide: Rules 26 and 27
ISO 27002: 12.4

.

References

4.4.1 Events logs
Class 1

[R.271] An event management policy should be defined. It should allow for:

• determining which events are relevant and should be taken into account;

• organising event storage (e.g. volumetrics, data retention period);

• defining analysis conditions (e.g. preventative, post-incident);

• defining which events should generate alerts. Appendix B provides a sam-
ple list of events.

[R.272] Traceability functions should be enabled if the hardware and software allow
it (e.g. syslog, SNMPv3, Windows Event).

[R.273] A centralised, secure system of event log management should be imple-
mented. This system should, in particular, ensure the back-up, confidentiality
and integrity of event logs. Please refer to the ANSSI guide on this subject [15].

80 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

[R.274] Parameter changes should be tracked and logged (e.g. for sensors and
actuators, servo and regulation functions).

..In certain cases, some of the changes to process parameters may already be
stored in the SCADA applications as events or curves.

.

Note

Class 2

[D.275] Recommendations R.271, R.273 and R.274 become directives.

[R.276] Logs should be analysed regularly.

Class 3

[D.277] Recommendation R.276 become a directive.

[R.278] A Security Information and Event Management (SIEM) solution centralising
all security event logs should be implemented. It should allow for correlating
logs to detect security incidents. To avoid considering the SIEM solution as class
3, it should be placed behind a data diode as indicated in directive D.159.

Detection Methods

Class 1 There are no measures for this class.

Class 2

[R.279] Intrusion detection methods should be implemented on the perimeter of
installations and at points identified as critical, in particular including:

• interconnections of remote ICSs;

• interconnections of remotely managed ICSs;

• interconnections between the MIS and the industrial information system;

• specific points of connection to the outside (e.g. industrial Wi-Fi);

• secure data exchange stations;

Cybersecurity for Industrial Control Systems – Detailed Measures .. 81

• the backbone network for industrial supervision workstations (SCADA);

• PLC networks considered sensitive.

[R.280] The implemented detection methods should be certified.

[R.281] Events collected by sensors should be centralised.

[R.282] A process should clearly describe how the events indicated by sensors are
accounted for.

Class 3

[D.283] Recommendations R.279, R.281, R.282 become directives.

82 .. Cybersecurity for Industrial Control Systems – Detailed Measures

Annex A
...

Mapping

Teams that operate and maintain ICSs should be able to base their work on reliable
and current documentation. This section presents four types of maps at different levels
to provide an optimised understanding of the system concerned. Each of these maps
consists of a list and a diagram organising the referenced elements.

A.1 A.1 Physical map of the ICS
The physical perspective focuses on the geographic distribution of devices within dif-
ferent sites. We can organise this map in the form of inventories and a diagram.

A.1.1 Inventory
This inventory should, in particular, include the following elements:

the list of communicating devices in the ICS:
This list will include, for example, PLCs, remote I/O, sensors, actuators, variable
speed drives, meters, circuit breakers, switches, physical servers, desktops and
storage units. For each element, specify:

• name;

• brand;

• model or reference1;

• the version of the embedded firmware (software version) and the product
version if appropriate;

• physical characteristics, if appropriate;

• physical location (building, room, cabinet, bay);

• list of switches connected;

1Some devices (e.g. modular PLCs) contains several references.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 83

the list of network communication devices:
This list will include, for example, switches, routers and protocol gateways. For
each device, specify:

• brand;

• model and reference;

• embedded firmware version;

• physical location (building, room, cabinet, bay).

For Ethernet switches, also specify the VLAN numbers for each port.

A.1.2 Diagram
This is a representation of the various geographical locations, showing:

• switches, associated VLAN numbers;

• links between devices;

• for inter-site plant, interconnection identifiers (MPLS, VPLS, telephone numbers);

• devices.

A.2 Logical map of industrial networks
This focuses on the logical topology of networks (e.g. IP and non-IP addressing
scheme, subnet names, logical links, principal devices in operation). We can also
organise this map in the form of inventories and a diagram.

A.2.1 Inventories
We suggest enumerating the following:

organisations:
with, for each one:

• the person responsible.

list of IP address ranges:
with, for each one:

• the list of switches concerned;

84 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

• the functional description of the IP range;

• interconnections with other ranges.

list of non-IP networks:
with, for each network:

• the list of MAC addresses or addresses specific to the industrial protocols
on the network;

• the list of switches concerned;

• functional description of the network;

• devices connected to other networks (connectors).

list of non-Ethernet access points:
with, for each one:

• the list of access ports;

• addressing, if there is a special protocol;

• the list of connected devices.

list of logical servers and desktops:
with, for each one, if applicable:

• IP addressing (network, mask, gateway);

• operating system version;

• underlying physical server;

• business applications and their versions;

• services and versions.

list of connectors and communicating field devices2:
with, for each one:

• IP addressing (network, mask, gateway), the associated MAC addressing
and network or the specific addressing, if appropriate;

• business applications.

2remote I/O, smart sensors, smart actuators, etc.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 85

A.2.2 Diagram
This diagram is a representation of the IP ranges (networks and sub-networks) and
their interconnections, showing:

• the functional description of the IP range;

• interconnections with other ranges;

• routers, switches and firewalls;

• IT security devices (e.g. filtering gateways, sensors, intrusion detection sensors).

In particular, this map must show interconnection points with ”external” entities (e.g.
partners, service providers) and all interconnections with the Internet.

A.3 Application map
The application perspective focuses on business applications and the data streams
between them. As before, we can organise this map in the form of inventories and a
diagram.

A.3.1 Inventories
In particular, we can list the following elements:

• the person responsible;

• the type of application (e.g. SCADA application, PLC programme, logging);

• the number of users;

• supporting devices (physical or logical);

• services listening on the network and associated network ports;

• application flows;

• application version.

86 .. Cybersecurity for Industrial Control Systems – Detailed Measures

....

A.3.2 Diagram
This is a representation of the application components and the flows between them:

• PLC programmes;

• SCADA applications;

• infrastructure services (e.g. DNS, NTP, Internet gateway);

• administration services (e.g. inventory service, remote administration).

• the flow matrix associated with each application and service.

A.4 Maps of IS administration and monitoring
This final mapping only applies if centralised management of administrative rights for
devices has been implemented. If device rights are only managed by local accounts,
this map is reduced to a list of accounts and related rights for each device.

The map should contain:

• directories (see below);

• key management infrastructures;

• single use password systems;

• systems managing logs and security events (log collection systems, SIEM);

• the supervisory systems (e.g. network alarms, intrusion detection sensors).

The ”administrative domains” perspective represents the perimeter and level of privi-
leges of the administrators for the IT base. This map will contain:

• where appropriate, an Active Directory diagram with:

– Active Directory domains and their descriptions;

– Active Directory forests;

– trust relationships with domains external to each forest;

– characteristics of trust relationships (e.g. bidirectional, filtered);

– the Active Directory support servers.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 87

• otherwise, the representation of the administration architecture with:

– ones of responsibility for the various administrators;

– the list of authentication secrets (e.g. passwords, keys) and rights associ-
ated with the administration of resources.

If an administrative account is compromised, this perspective identifies the privilege
level of the attacker and the portion of the system potentially affected.

88 .. Cybersecurity for Industrial Control Systems – Detailed Measures

Annex B
...

Event logs

The following is a (non-exhaustive) list of audit events to configure, at minimum:

• authentication attempts (successful or failed);

• user actions in the system;

• use of privileged accounts;

• security mechanism failures;

• network connection attempts;

• startup and shutdown of audit functions;

• enabling, disabling or modifying the behaviour or configuration of security
mechanisms (e.g. authentication, audit generation);

• actions undertaken due to audit storage failure;

• any attempt to export data;

• use of the management function;

• modification of a group of users with a given role;

• detection of a physical violation;

• any attempt to establish a user session;

• attempts to load, modify or collect programmes, micro programmes or firmware;

• modifications to system parameters (e.g. time, IP or non-IP address, cycle time,
watchdog timer);

• modification or forcing of application data;

• change of device status to stop, run, standby or restart modes.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 89

..
Events can be centralised on a syslog-type server. In many cases, devices
allow configuration of a syslog server target. For Microsoft event logs, there
are utilities that allow each new logged event to be sent to a syslog server.

.

Note

For more information, please refer to the CERTA information note [5] and the technical
note with security recommendations for the implementation of a logging system [15].

90 .. Cybersecurity for Industrial Control Systems – Detailed Measures

Bibliography
...

[1] Gerard De Drouas and Pierre Capillon. Audit des permissions en environ-
nement Active Directory (permissions audits in an Active Directory environment).
In SSTIC, 2012.

[2] Secrétariat de la défense et de la sécurité nationale. Guide pour réaliser un
plan de continuité d’activité (guide for drafting a business continuity plan). June
2013.

[3] ISO. ISO27002: Security techniques - Code of practice for security manage-
ment. 2013.

[4] Agence nationale de la sécurité des systèmes d’information. Note d’information,
les bons réflexes en cas d’intrusion (Briefing note: Best practices in case of
intrusion). May 2002.

[5] Agence nationale de la sécurité des systèmes d’information. Note d’information
pour la gestion des journaux d’événement (Briefing note: Managing event logs).
May 2008.

[6] Agence nationale de la sécurité des systèmes d’information. Référentiel général
de sécurité (General Security Guide). May 2010.

[7] Agence nationale de la sécurité des systèmes d’information. Définition d’une
architecture de passerelle d’interconnexion sécurisée (defining a secure archi-
tecture for interconnection gateways). January 2012.

[8] Agence nationale de la sécurité des systèmes d’information. Guide de
l’externalisation (Externalisation Guide). May 2012.

[9] Agence nationale de la sécurité des systèmes d’information. La sécurité des
technologies sans contact pour le contrôle des accès physiques (Security of con-
tactless technologies for physical access control). November 2012.

[10] Agence nationale de la sécurité des systèmes d’information. Mastering cyber-
security for industrial control systems. June 2012.

[11] Agence nationale de la sécurité des systèmes d’information. Note technique
pour l’utilisation des pare-feu (Technical note on the use of firewalls). May
2012.

Cybersecurity for Industrial Control Systems – Detailed Measures .. 91

[12] Agence nationale de la sécurité des systèmes d’information. Recommandations
de sécurité relatives aux mots de passe (Password security recommendations).
May 2012.

[13] Agence nationale de la sécurité des systèmes d’information. 40 essential mea-
sures for a healthy network. January 2013.

[14] Agence nationale de la sécurité des systèmes d’information. Cybersecurity for
industrial control systems: Classification and key measures. 2013.

[15] Agence nationale de la sécurité des systèmes d’information. Security recom-
mendations for the implementation of a logging system. December 2013.

This cybersecurity guide for Industrial Control Systems was produced by the French
Network and Security Agency (ANSSI / Agence nationale de la sécurité des systèmes
d’information) with the help of the following companies and organisations:

• Actemium,

• Airbus Defence and Space,

• Arkoon-Netasq,

• A.R.C. Informatique,

• Atos Worldgrid,

• Hirschmann,

• Cassidian Cybersecurity,

• CEA,

• CLUSIF,

• DCNS,

• DGA Maîtrise de l’information,

• Euro system,

• EXERA,

• GDF SUEZ,

• Gimélec,

• INERIS,

• Itris Automation Square,

• Lexsi,

• Schneider Electric,

• Siemens,

• Sogeti,

• RATP,

• Solucom,

• Thales,

• Total.

..

About ANSSI

The French Network and Security Agency (ANSSI / Agence nationale de la sécurité
des systèmes d’information) was created 7 July 2009 as an agency with national
jurisdiction (“service à compétence nationale”).
By Decree No. 2009-834 of 7 July 2009 as amended by Decree No. 2011-170
of 11 February 2011, the agency has responsibility at national level concerning the
defence and security of information systems. It is attached to the Secretariat-General
for National Defence and Security (Secrétaire général de la défense et de la sécurité
nationale) under the authority of the Prime Minister.
To learn more about ANSSI and its activities, please visit www.ssi.gouv.fr.

.

Version 1.0 – January 2014

.

Licence « information publique librement réutilisable » (LIP V1 2010.04.02)

.
Agence nationale de la sécurité des systèmes dʼinformation
ANSSI - 51 boulevard de la Tour-Maubourg - 75700 PARIS 07 SP

FRANCE
Websites: www.ssi.gouv.fr and www.securite-informatique.gouv.fr

E-mail: communication [at] ssi.gouv.fr

www.ssi.gouv.fr
www.securite-informatique.gouv.fr

	Introduction
	Context
	Scope
	Structure of the set of documents
	Note to the reader

	Cybersecurity considerations for industrial control systems
	List of constraints
	Vulnerabilities
	Plant Control
	Inadequate logical access control
	Inadequate control over connection interfaces
	Inadequate control of mapping
	Inadequate configuration management
	Use of vulnerable devices
	Use of vulnerable protocols
	Inadequate physical access control
	Inadequate segregation
	Remote Maintenance
	Inadequate mobile terminal control
	Use of standard technologies
	Users
	Insufficient supervision of cybersecurity events
	Lack of a Business Continuity Plan
	Lack of consideration for cybersecurity in projects
	Lack of cybersecurity tests
	Inadequate control of suppliers and service providers
	Unsecured development environment
	Presence of development tools
	Administration machines not partitioned
	Definition of responsibilities

	Organisational Security Measures
	Knowledge of the ICS
	Roles and responsibilities
	Mapping
	Risk Analysis
	Back-up Management
	Documentation Management

	User Control
	User Management
	Awareness and training
	Intervention Management

	Integration of cybersecurity in the ICS life cycle
	Requirements in contracts and specifications
	Integration of cybersecurity in the specifications phases
	Integration of cybersecurity in the design phases
	Audits and cybersecurity tests
	Operational transfer
	Management of modifications and changes
	Monitoring process
	Obsolescence Management

	Physical security and access control for premises
	Access to the premises
	Access to devices and cabling

	Incident response
	Business Resumption Plan or Business Continuity Plan
	Degraded modes
	Crisis Management

	Technical security measures
	User authentication: logical access control
	Account Management
	Authentication management

	Securing the ICS architecture
	Partitioning ICSs
	Interconnection with the MIS
	Internet access and interconnections between remote sites
	Remote Access
	Distributed ICSs
	Wireless communication
	Protocol security

	Securing devices
	Configuration hardening
	Vulnerability management
	Connection interfaces
	Mobile devices
	Security for programming consoles, engineering stations and administrative workstations
	Secure development

	ICS Monitoring
	Events logs

	Mapping
	A.1 Physical map of the ICS
	Inventory
	Diagram

	Logical map of industrial networks
	Inventories
	Diagram

	Application map
	Inventories
	Diagram

	Maps of IS administration and monitoring

	Event logs
	Bibliography

