
CYBERSECURITY FOR MANUFACTURERS:
Securing the Digitized and Connected Factory

CYBERSECURITY FOR MANUFACTURERS:
SECURING THE DIGITIZED AND
CONNECTED FACTORY

KEY TECHNICAL CONTRIBUTOR: PROF. JAMES DAVIS, UCLA
EDITOR: THOMAS MAHONEY, MFORESIGHT

SEPTEMBER 2017
REPORT NUMBER: MF-TR-2017-0202

MForesight: Alliance for Manufacturing Foresight serves as the voice of the national advanced
manufacturing community, providing government, academia and industry with information and analysis
about emerging technologies, workforce training, and opportunities for public-private partnerships that
strengthen U.S. competitiveness. MForesight is funded by the National Science Foundation (NSF) and the
National Institute for Standards and Technology (NIST).

The mission of Computing Research Association’s Computing Community Consortium (CCC) is to catalyze
the computing research community and enable the pursuit of innovative, high-impact research. CCC
conducts activities that strengthen the research community, articulate compelling research visions, and
align those visions with pressing national and global challenges. CCC is funded by the NSF.

CYBERSECURITY FOR MANUFACTURERS I

This material is based upon work supported by the National Science Foundation under Grant No. 1552534
through a cooperative agreement with the University of Michigan (Dr. Sridhar Kota, Director). Any opinions,
findings, conclusions, or recommendations expressed in this material are those of MForesight and do not
necessarily reflect the views of the National Science Foundation or the University of Michigan.

Executive Summary .. 1
 Summary of Recommendations ... 3
About This Report ... 5
CHAPTER 1 Introduction: Threats to Cyber-Physical Systems .. 6
 Cyber Threats to U.S. Manufacturing ... 7
CHAPTER 2 Create a Public-Private Partnership Focused on Manufacturing Cybersecurity 13
 Manufacturing Cybersecurity Challenges Are Unique ... 13
 Testing for Vulnerabilities and Effective Solutions ... 15
 Workforce Training ... 16
 Meeting Challenges in Manufacturing Cybersecurity.. 16
 Recommendation 1: Create a Public-Private Partnership Focused on Manufacturing Cybersecurity 18
CHAPTER 3 Establish a Federal Research Initiative on Manufacturing Cybersecurity 19
 R&D Challenges and Opportunities ... 19
 Robust Part Validation Technology ...20
 Automated Risk Assessment and Detection Tools ..20
 Tools to Audit the Extent and Nature of Attacks...21
 Sharing, Prioritizing, and Analyzing Intelligence ...21
 Decoys for Intelligence Gathering ..21
 Development of Reference Architectures with Crosscutting Applicability ..22
 Critical Fundamental R&D Objectives ...23
 Critical Near-Term R&D Objectives ..25
 Recommendation 2: Establish a Federal Research Initiative to Address Both Near-26
 and Long-Term Cybersecurity Challenges and Opportunities in Manufacturing
CHAPTER 4 Establish Mechanisms for Industry Collaboration ..27
 Strong Cybersecurity Requires Collaboration ...27
 Complacency: Barrier to Collaboration ...29
 Recommendation 3: Establish Manufacturing Industry-Specific ISACs, ISAOs, or 31
 Similar Organizations
 Recommendation 4: Establish an Executive-Level Working Group ..31
CHAPTER 5 Create a Framework for Supply Chain Cybersecurity ...32
 Cyber Physical System Security in Manufacturing ..32
 Digitized, Networked Manufacturing: Opportunity and Risk ...33
 Cybersecurity and Cyber Physical Systems Frameworks ..34
 Cyber Supply Chain Security and Resilience ...35
 Recommendation 5: Develop a Framework for Manufacturing Supply Chain Cybersecurity37
APPENDIX 1 Initiatives by Government and Standards Organizations ...38
APPENDIX 2 Glossary ..44
APPENDIX 3 Contributors ..46
APPENDIX 4 Workshop Agenda ..48
References ..49

TABLE OF CONTENTS

II CYBERSECURITY FOR MANUFACTURERS

EXECUTIVE SUMMARY

Cyberattacks now regularly make global headlines. While the
implications of electronic threats to IT systems, finance, healthcare,
and government administration are well-known, there are also very
significant and growing—though less well-known—implications for
manufacturers. The recent “WannaCry” virus that disabled much of
the United Kingdom’s National Health Service also forced a Honda
plant in Japan to halt production. In June 2017, more than half of the
organizations targeted by the Petya (also known as Expetr) cyberattack
were industrial companies.

The scale and variety of cyber-threats to
manufacturers have grown considerably in
recent years, and now range from rare and
sophisticated Stuxnet-style attacks to relatively
frequent ransomware risks. In addition to
malware attacks on industrial firms, cyberattacks
on manufacturers can include efforts to corrupt

data, steal intellectual property (IP), sabotage
equipment, and disable networks. The purposes
and effects of attacks vary widely, but all such
incidents cost time and money to industrial firms
and their customers.

As manufacturing becomes increasingly digitized
and data-driven, manufacturers will find themselves

SECURING THE DIGITIZED AND CONNECTED FACTORY 1

at serious risk. Although there has yet to be a major
successful cyberattack on a U.S. manufacturing
operation, threats continue to rise. The complexities
of multi-organizational dependencies and data-
management in modern supply chains mean that
vulnerabilities are multiplying.

There is widespread agreement among
manufacturers, government agencies,
cybersecurity firms, and leading academic
computer science departments that U.S. industrial
firms are doing too little to address these looming
challenges. Unfortunately, manufacturers in
general do not see themselves to be at particular
risk. This lack of recognition of the threat may
represent the greatest risk of cybersecurity
failure for manufacturers. Public and private
stakeholders must act before a significant attack
on U.S. manufacturers provides a wake-up call.

Cybersecurity for the manufacturing supply chain
is a particularly serious need. Manufacturing
supply chains are connected, integrated, and
interdependent; security of the entire supply
chain depends on security at the local factory
level. Increasing digitization in manufacturing—
especially with the rise of Digital Manufacturing,
Smart Manufacturing, the Smart Factory, and
Industry 4.0, combined with broader market
trends such as the Internet of Things (IoT)—
exponentially increases connectedness. At the
same time, the diversity of manufacturers—from
large, sophisticated corporations to small job
shops—creates weakest-link vulnerabilities that
can be addressed most effectively by public-
private partnerships.

These vulnerabilities are particularly concerning
in the large, complex supply chains for weapons
systems and other manufacturing procurement
by the Department of Defense (DoD). The
consequences of a cyberattack on defense
production could be profound, possibly limiting
production volumes and schedules, as well as

having the potential for catastrophic failure of
weapons systems and equipment.

Experts consulted in the development of this
report called for more holistic thinking in industrial
cybersecurity: improvements to technologies,
management practices, workforce training,
and learning processes that span units and
supply chains. Solving the emerging security
challenges will require commitment to continuous
improvement, as well as investments in research
and development (R&D) and threat-awareness
initiatives. This holistic thinking should be applied
across interoperating units and supply chains.

Much like quality systems, cybersecurity
improvements should ideally be market-driven,
and based on quantified insurance risk or
competitive financial advantage. Still, more
extensive government regulation may be needed,
mirroring industrial safety and health. Regardless
of the form that these changes take, it is clear that
new risk management and opportunity models are
needed to address the rise of hyper-connected,
multi-vendor hardware and software platforms.
Stakeholders across sectors must work together
to build a culture of vigilance and to apply essential
security practices across supply chains.

Cooperation is key. There is a critical need for
industry-government-academia cooperation
to build the collaborative components of a
supply chain/ecosystem security framework.
Multiple government programs are now engaged
in this work, including the DoD, Department of
Energy (DoE), Department of Commerce (DoC),
Department of Homeland Security (DHS), the
National Science Foundation (NSF), and the
National Institute of Standards and Technology
(NIST). The Manufacturing USA institutes and
Hollings Manufacturing Extension Partnership
(MEP) program have important roles in testing,
training, and technology implementation.
Academic programs, such as those at Texas A&M
University and the Virginia Polytechnic Institute

2 CYBERSECURITY FOR MANUFACTURERS

and State University, as well as key vendors in
cybersecurity research and training, must be
involved in development, dissemination, and
implementation of effective cybersecurity solutions.
A great deal of existing capability can be focused
on manufacturing, but R&D to create effective
technologies and new capabilities is needed to
achieve a truly cyber-secure manufacturing sector.
A holistic approach to cybersecurity requires
support from diverse players across sectors.

SUMMARY OF
RECOMMENDATIONS

Within the overall context of the cybersecurity
challenges facing manufacturers, workshop
participants and contributors recommend the
following areas of action to achieve both near and
long-term benefits:

1. Create a public-private partnership focused
on manufacturing supply chain cybersecurity.
Specific tasks for such a partnership include:

a. Develop a national strategy for
strengthening manufacturing
cybersecurity that would identify and
coordinate existing public and private
efforts as well as additional resources
sufficient to address the diverse testing,
training, and R&D needed to meet the
challenges in manufacturing cybersecurity.

b. Accelerate the application of existing
cybersecurity technologies and practices
to manufacturing to immediately lower the
risks of cyberattacks.

c. Coordinate facilities and mechanisms
to address R&D challenges identified in
Recommendation 2.

d. Support manufacturing sector specific
Information Sharing and Analysis Centers
(ISACs)/Information Sharing and Analysis
Organizations (ISAOs) (Recommendation 3).

e. Coordinate cyber ranges and test beds to

i. ensure comprehensive testing for
vulnerabilities and effective patching
in components, equipment, software,
and other aspects of networked cyber
physical systems (CPS) of systems,

ii. act as sandboxes to test new ideas
safely and securely,

iii. provide “cyber autopsy” capabilities, and

iv. promote the creation of standard
models for Operations Technology
(OT) systems.

f. Coordinate the development of curricula
and creation of boot camps for effective
training of the general manufacturing
workforce in cybersecurity best practices,
as well as OT and Information Technology
(IT) technical professionals in evolving
threats, emerging technological solutions,
effective OT/IT interface, and CPS of
systems engineering.

2. Establish a federal research initiative
to address both near- and long-term
cybersecurity challenges and opportunities.
Fundamental research should address
systems of systems engineering
methodologies for cyber physical systems
with designed-in cybersecurity and resilience,
treating linked cyber spaces as systems
design/interface risk problems. Critical
development activities that should commence
now and require support to evolve include:

a. Create systems and security reference
architectures for manufacturing
that define the OT and IT functions,
standards, and integration requirements.
The reference architectures should be
applicable across a diverse range of
manufacturing devices, operations, and
enterprises, and different vendor control,
modeling, and automation platforms.

SECURING THE DIGITIZED AND CONNECTED FACTORY 3

b. Establish software and hardware
trust anchor frameworks for securely
connecting and managing many devices,
systems, and data in manufacturing
systems without central management.

c. Develop systems-of-systems architecture
design and analysis that include integration
with cloud services.

Critical R&D objectives that would benefit from
immediate focused attention include creation of:

a. Automated vulnerability assessment
and detection tools. Many tools currently
exist but are not tuned for manufacturing
or the operational requirements of a
production setting.

b. Analytics-based detection—networks or
machines—and use of digital twins.

c. Tools to audit the extent of attacks.

d. Automated, robust part validation
technology, including automated ledger
technologies such as blockchain, for
trusted parts and data validation.

3. Establish manufacturing industry-specific
ISACs/ISAOs or similar organizations to
facilitate fault-free, anonymous sharing
of incidents, threats, vulnerabilities, best
practices, and solutions. Existing ISACs/
ISAOs provide models. Proactive collaborative
activities that manufacturing-specific ISACs/
ISAOs could initiate include:

a. Develop a data repository of anonymous
submissions of cyberattacks, and
disseminate anonymized reports to
manufacturers on a regular schedule.

b. Coordinate use of decoys for intelligence
gathering and sharing.

c. Create industry test beds, cyber ranges, and
demonstration facilities to safely prototype
and test OT and IT security technologies,
identify system-level vulnerabilities, and
provide a “cyber autopsy” capability.

d. Identify and disseminate best practices
and provide training platforms/curricula.

4. Establish an executive-level working group to
provide a strong industry voice to advocate
for and motivate industry action to strengthen
cybersecurity. Using the emergence of quality
system certifications as a model, the working
group should drive market-based incentives
for stronger cybersecurity in manufacturing.
The goal should be for most manufacturers
to implement the practices identified in the
Repeatable and Adaptive Implementation Tiers
in the NIST Cybersecurity Framework, and to
meet the requirements in relevant standards
such as ISA/IEC 62443 and ISO 27001.
Certification to those standards should become
a requirement for purchasing decisions, similar
to ISO 9001. The working group should also:

a. Promote participation by all manufacturers
in their industry’s ISAC/ISAO.

b. Facilitate the emergence of financial risk
management procedures that can apply to
cybersecurity practices.

c. Communicate with executives in other
at-risk economic sectors such as finance
and energy to ensure that solutions
developed for those industries are applied
in manufacturing.

5. Similar to existing frameworks on cybersecurity
and cyber physical security, a comprehensive
framework should be developed specifically for
manufacturing supply chain cybersecurity. It
should reference:

a. robust part validation technologies,

b. methods to audit attacks and responses,

c. a common language across
multiple functional departments and
organizations, and

d. application of appropriate standards such
as ISA/IEC 62443 and ISO 27001.

4 CYBERSECURITY FOR MANUFACTURERS

SECURING THE DIGITIZED AND CONNECTED FACTORY 5

ABOUT THIS REPORT

On March 14-15, 2017, MForesight, in cooperation
with the Computing Community Consortium,
convened a workshop of manufacturing and
cybersecurity experts to address the unique
and complex cybersecurity issues facing
manufacturing as the digitization of the industry
grows. The goals of the workshop were to:

1. Consider useful steps to accelerate
adoption of cybersecurity practices across
manufacturing supply chains that depend
on interdependency and interoperability of
individual company practices;

2. Identify priority activities to raise awareness
and implementation of cybersecurity

technology and management practices to
achieve inherently secure, repeatable, and
adaptable manufacturing activities; and

3. Align next-generation cybersecurity research
with the needs of manufacturers.

The workshop outcomes were enhanced by
subsequent discussions with other experts
in specific cybersecurity areas. This report
summarizes the consensus of these manufacturing,
government, academic, and coalition experts
focused on cybersecurity in manufacturing. (See
Appendix 3 for a list of contributors and Appendix 4
for the workshop agenda.)

CHAPTER 1

INTRODUCTION: THREATS TO
CYBER PHYSICAL SYSTEMS

Cyberattacks pose a growing threat not only to national security but also
to U.S. economic competitiveness. Manufacturing firms, in particular, are
vulnerable to threats including sabotage of operations, alteration of data
and product designs, and theft of intellectual property.

Cybersecurity for manufacturing requires serious
attention. The sector presents special security
challenges because of the unique nature of
cyber physical systems (CPS), which includes
operations technology (OT) such as industrial
control systems (ICS), supervisory control and
data acquisition (SCADA) systems, and networked
machines, sensors, data, and software.1 Changes

to these systems can result in physical changes
in materials, parts, and environments. Effective
response to cyberattacks on manufacturing
firms requires a critical assessment of gaps in
the technology, broad adoption of existing best
practices, and research to develop inherently safe
systems and rapid response tools. Cybersecurity
measures must be enhanced to protect a

1 Appendix 2 provides a glossary of terms commonly used in manufacturing technology and cybersecurity.

6 CYBERSECURITY FOR MANUFACTURERS

highly integrated and interoperable network of
manufacturers and service providers.

To date, the private sector has not adequately
addressed the unique cyber threats facing
manufacturing firms. Existing cybersecurity
products and solutions designed to secure
information technology (IT) systems do
not address the cyber threats that target
an interconnected system of suppliers and
customers. For example, insecure networks
at lower tier suppliers offer entry points for
malicious software, which can then infect
the entire supply chain. Unfortunately, small
and medium-sized manufacturers (SMMs)
often do not have the resources to hire
dedicated security staff to establish security
procedures, adopt standards, and monitor
network integrity. Standards relevant to ICS
security, such as ISA/IEC 62443 and ISO
27001 (see Appendix 1), provide a starting
point, but in the rapidly changing cyber threat
environment, their implementation and adoption
by manufacturing firms (especially SMMs) has
been slow and difficult.2 Government agencies
that support research efforts in cyber physical
security offer a range of resources to assist
companies in assessing their vulnerabilities,3,4
but the focus is largely on ICS, and it is often
challenging for smaller manufacturers to
implement the recommended protection
protocols. The academic community has been
engaged in developing cybersecurity tools
for manufacturing,5,6 but the breadth of risks
and implementation challenges leave many
manufacturers vulnerable.

The unauthorized access and control of digitally
controlled systems is of particular concern
in the manufacturing community. In contrast
to conventional IT systems, cybersecurity of
manufacturing poses a unique challenge to
CPS. Every manufacturing job introduces new
executable code into these systems, making
the data flowing through the system vulnerable
to theft and/or alteration. According to the 2015
White House Supply Chain Innovation Initiative
(2015), standards related to cybersecurity are
particularly challenging, as original equipment
manufacturers (OEMs) are increasingly demanding
minimal digital safeguards to maximize
interoperability throughout their supply chains.
As software-based control and monitoring of
manufacturing machines increases, the risk of
malicious cyberattacks also grows.

CYBER THREATS TO
U.S. MANUFACTURING

Manufacturers, particularly those in critical
manufacturing industries, have long been
recognized as potential targets of cyberattacks.
Attacker motivations span a broad range
including theft of intellectual property (IP)
and trade secrets, sabotage of processes and
output, extortion, and malicious damage to
networks and information systems. Recent
patterns of cyberattacks confirm that, although
financial services, public administration, and
utilities are the most targeted economic sectors,
manufacturing is a significant target. Within
manufacturing, the automotive, chemicals, and
computers and electronics industries are targeted
most frequently (see Figure 1).

2 NDIA White Paper: Cybersecurity for Manufacturing, May 2014.
3 https://ics-cert.us-cert.gov/sites/default/files/Annual_Reports/ FY2015_Industrial_Control_Systems_ Assessment_Summary_Report_S508C.pdf.
4 https://ics-cert.us-cert.gov/Assessments.
5 https://cybersecurity.tamu.edu/about-us/.
6 https://sites.google.com/a/vt.edu/cyber-physicalsecuritysystemsmfg/.

SECURING THE DIGITIZED AND CONNECTED FACTORY 7

https://ics-cert.us-cert.gov/sites/default/files/Annual_Reports/ FY2015_Industrial_Control_Systems_ Assessment_Summary_Report_S508C.pdf
https://ics-cert.us-cert.gov/Assessments
https://cybersecurity.tamu.edu/about-us/
https://sites.google.com/a/vt.edu/cyber-physicalsecuritysystemsmfg/

FIGURE 1. TOP TARGETED MANUFACTURING SUB-INDUSTRIES.
SOURCE: IBM MANAGED SECURITY SERVICES.

Cybersecurity firms such as Kaspersky, McAfee,
Trend Micro, and Symantec track the sources and
types of threats, their objectives, and their targets
as they change over time. In general, the number
of reported so-called zero-day vulnerabilities, that
is, a vulnerability in software that is unknown to
the vendor, declined by approximately 20 percent
from 2014 to 2016.7 For systems important to
manufacturers, the number of vulnerabilities
discovered in ICS fell in 2016 to 165, down from
200 in 2015 (see Figure 2).8 New vulnerabilities
were discovered in 2016 in 16 different SCADA
applications from 15 different vendors.9

As these vulnerabilities are closed, attackers
have shifted strategies to use malware attached

7 Symantec, Internet Security Threat Report, April 2017, p. 14.
8 Symantec, p. 17.
9 Trend Micro, TrendLabs 2016 Security Roundup: A Record Year for Enterprise Threats, 2017, p. 31 at https://www.trendmicro.com/vinfo/us/

security/research-and-analysis/threat-reports/roundup.
10 Ibid., p. 26.

to email and hidden in legitimate administrative
tools to gain access to targeted systems. Specific
to the manufacturing industry, 1 in 130 emails
contained malware, roughly equal to the average
across all industries, but the number of phishing
emails targeting manufacturers was 1 in 3,171,
significantly higher than the average.10 One type
of email attack becoming more popular because
of its profitability is called a Business Email
Compromise (BEC). In a BEC scam, a spoofed
email appearing to come from the company’s
senior management is sent to a company’s
financial staff with instructions to transfer funds
to the attacker’s account. In other cases, the BEC
email contains a false or altered invoice. According
to Symantec, more than 400 businesses were

8 CYBERSECURITY FOR MANUFACTURERS

https://www.trendmicro.com/vinfo/us/security/research-and-analysis/threat-reports/roundup

11 Ibid.
12 E. Nakashima and S. Mufson, “U.S., China Vow Not to Engage in Economic Cyber Espionage,” The Washington Post, September 25, 2015,

at https://www.washingtonpost.com/national/us-china-vow-not-to-engage-in-economic-cyberespionage/2015/09/25/90e74b6a-63b9-
11e5-8e9e-dce8a2a2a679_story.html?utm_term=.4a1b98dbfaab.

13 Symantec, p. 20.
14 Center for Strategic & International Studies, “Significant Cyber Incidents Since 2006,” at https://www.csis.org/programs/technology-

policy-program/cybersecurity/other-projects-cybersecurity/ significant-cyber.

FIGURE 2. VULNERABILITIES DISCLOSED IN INDUSTRIAL CONTROL SYSTEMS.
SOURCE: SYMANTEC, INTERNET SECURITY THREAT REPORT, APRIL 2017.

targeted every day in 2016, resulting in more than
$3 billion in losses. In 2016, an Austrian aerospace
company lost nearly $50 million in a BEC scam.11

Manufacturers also have been the targets of
cyber-espionage attacks. Symantec’s research
indicates that a majority of cyber-espionage
attacks from 2011 to 2013 sought access to IP
and trade secrets of manufacturers. More than
half of successful IP thefts involved state-affiliated
actors, and 57 percent of these attacks originated in
China. However, in 2015, China and the United States
reached an agreement in which neither government
would conduct or support cyber-enabled theft of IP.12

Since then, detections of malware linked to Chinese
cyber-espionage groups have fallen significantly,
although the threat has not been eliminated.13 For
instance, in July 2016 a Chinese cyber-espionage
group targeted defense industries in Russia, Belarus,
and Mongolia. In the same month, a new strain of
cyber-espionage malware targeting European energy
companies was discovered.14

Another type of attack targeting manufacturers
seeks to alter automated production processes with
the intent of destroying the production equipment
or compromising it enough that output is unusable.
Sometimes known as cyber-sabotage, this type
of cyberattack is most famously illustrated by the

SECURING THE DIGITIZED AND CONNECTED FACTORY 9

https://www.washingtonpost.com/national/us-china-vow-not-to-engage-in-economic-cyberespionage/2015/09/25/90e74b6a-63b9-11e5-8e9e-dce8a2a2a679_story.html?utm_term=.4a1b98dbfaab
https://www.csis.org/programs/technology-policy-program/cybersecurity/other-projects-cybersecurity/ significant-cyber

Stuxnet computer worm targeting ICS in Iran’s
nuclear facility in 2010. Since then, variants of
Stuxnet have been found in the wild, notably the
Duqu Trojan found in Europe, that was designed to
gather information about ICS,15 and another variant
discovered in 2010 that exploited a Microsoft
Windows vulnerability to attack SCADA systems.16
This worm caused the destruction of a water pump
at a public utility in Springfield, Illinois, in 2011.17 In
2014, malware known as Havex and BlackEnergy
took advantage of a flaw in Windows to control
SCADA systems.18 More recently, in 2016, security
researchers discovered another Stuxnet variant,
called Irongate, designed to target ICS and SCADA
systems.19 Another sophisticated malware that
is not a Stuxnet variant was uncovered in June
2017. Known as Crash Override or Industroyer, it
was likely used in a cyberattack against the power
grid in Ukraine in December 2016. With small
modifications, it could be used against electric
utilities and industrial targets in the United States.20
According to one report, attacks on SCADA systems
increased by 636 percent from 2012 to 2014.21 The
trend continued in 2016 with attacks targeting ICS
more than doubling the number in 2015.22

Because of the large number, variety, and
complexity of manufacturing control systems,
and the high dollar value of lost production,
manufacturers, especially SMMs, are ripe for
ransomware attacks. The number of ransomware

families more than tripled, the number of infections
increased 36 percent, and the average ransom
amount nearly tripled in the past year, with email
serving as the primary attack channel.23 Among
the 247 new ransomware families added in 2016,
70 targeted computer-aided design (CAD) files
widely used in manufacturing.24

Anecdotal evidence suggests that state-sponsored
attacks have tended to target infrastructure
grids such as power and water and large critical
manufacturing operations. In contrast, attacks
on general manufacturers have tended to
originate from a diverse set of hackers. Reported
attacks have not been sufficient in number or
prominence to motivate much action among
manufacturers, even though U.S. manufacturers
are the target of nearly half the known
cyberattacks on manufacturing (see Figure 3).

A cyberattack also can come from a host of
non-technical sources. A recent study by Deloitte
and MAPI25 found that errors by employees
(or deliberate acts) pose a significant concern
to companies, especially those firms that are
not actively protecting their IP and do not have
procedures to protect against insider threats. Many
firms falsely think that separating their internal
networks and control systems from the external
internet (air-gapping) is the most cost-effective
cybersecurity strategy, but this approach puts

15 ”Stuxnet Variant Discovered in European Systems,” Power, Oct. 19, 2011, at http://www.powermag.com/stuxnet-variant-discovered-in-
european-systems/.

16 J. Kirk, “Second variant of Stuxnet worm strikes,” InfoWorld, July 20, 2010, at http://www.infoworld.com/ article/2625596/endpoint-
protection/second-variant-of-stuxnet-worm-strikes.html.

17 M. Long, “Stuxnet Strike on U.S. Utility Signals Disturbing Trend,” Yahoo News, Nov. 21, 2011, at https://www.yahoo.com/news/stuxnet-
strike-u-utility-signals-disturbing-trend-224036723.html.

18 IBM Managed Security Services, Security Attacks on Industrial Control Systems: How Technology Advances Create Risks for Industrial
Organizations, Oct. 2015, p. 5, at https://www.ibm.com/marketing/iwm/dre/signup?source=mrs-form-4573&S_PKG=ov39538.

19 M. Kumar, “Irongate—New Stuxnet-like Malware Targets Industrial Control Systems,” The Hacker News, June 4, 2016, at http://
thehackernews.com/2016/06/irongate-stuxnet-malware.html.

20 J. Finkle, “Security firms warn of new cyber threat to electric grid,” Reuters, June 12, 2017, at http://www.reuters.com/article/us-cyber-
attack-utilities-idUSKBN1931EG.

21 IBM Managed Security Systems, p. 5.
22 D. McMillen, “Attacks Targeting Industrial Control Systems Up 110 Percent,” Security Intelligence, at https://securityintelligence.com/

attacks-targeting-industrial-control-systems-ics-up-110-percent.
23 Symantec, p. 11.
24 Trend Micro, p. 5.
25 https://www.mapi.net/forecasts-data/cyber-risk-advanced-manufacturing.

10 CYBERSECURITY FOR MANUFACTURERS

http://www.powermag.com/stuxnet-variant-discovered-in-european-systems/
http://www.infoworld.com/ article/2625596/endpoint-protection/second-variant-of-stuxnet-worm-strikes.html
https://www.yahoo.com/news/stuxnet-strike-u-utility-signals-disturbing-trend-224036723.html
https://www.ibm.com/marketing/iwm/dre/signup?source=mrs-form-4573&S_PKG=ov39538
http://thehackernews.com/2016/06/irongate-stuxnet-malware.html
http://www.reuters.com/article/us-cyber-attack-utilities-idUSKBN1931EG
https://securityintelligence.com/	attacks-targeting-industrial-control-systems-ics-up-110-percent
https://www.mapi.net/forecasts-data/cyber-risk-advanced-manufacturing

the company at a disadvantage in an increasingly
connected world, and is completely ineffective at
preventing insider attacks.

The growing digitization of manufacturing production
and increasingly complex IT networks within and
between factories introduces a growing number
of potential vulnerabilities. Meanwhile, the profile
of cybersecurity threats is constantly changing as
vulnerabilities in software and firmware systems are
closed, telltale signatures of malware are recognized,
and law enforcement focuses on hacker groups.

Vendors of ICS, SCADA systems, and other cyber
system OT and IT components, (e.g., sensors,
data connectors, structure and management
systems, platforms, analytics and modeling

FIGURE 3. WHERE ATTACKED MANUFACTURERS WERE LOCATED IN 2015.
SOURCE: IBM MANAGED SECURITY SERVICES

packages, visualization and virtual reality tools) are
including cybersecurity features in their product
offerings. For example, Rockwell Automation offers
products to control access to industrial equipment,
detect tampering, and secure factory networks.26
Global manufacturers GE and Siemens have
introduced new operating platforms that promise
stronger cybersecurity. GE’s cloud-based Predix
platform includes data analytics, connectivity, and
cybersecurity features.27 Siemens has introduced
a similar platform called MindSphere. Both
companies offer internally developed apps and
hope to build large communities of independent app
developers. Both also offer digital twins: GE has a
growing library of virtual digital profiles of more than
500,000 industrial machines; Siemens provides

26 Rockwell Automation, “Industrial Security: Protecting Networks and Facilities Against a Fast-changing Threat Landscape,” July 2016, at
http://literature.rockwellautomation.com/idc/groups/literature/ documents/wp/secur-wp004_-en-e.pdf?event-category=eBook&event-
action=Download&event-label=Security_Global_XX_EN_2016_Industrial_Security_Whitepaper.

27 N. Schwiters and B. Moritz, “10 Principles for Leading the Next Industrial Revolution,” Strategy + Business, March 23, 2017, at https://www.
strategy-business.com/article/10-Principles-for-Leading-the-Next-Industrial-Revolution?gko=f73d3.

SECURING THE DIGITIZED AND CONNECTED FACTORY 11

http://literature.rockwellautomation.com/idc/groups/literature/ documents/wp/secur-wp004_-en-e.pdf?event-category=eBook&event-action=Download&event-label=Security_Global_XX_EN_2016_Industrial_Security_Whitepaper
https://www.strategy-business.com/article/10-Principles-for-Leading-the-Next-Industrial-Revolution?gko=f73d3

digital twins to duplicate and simulate products,
production lines, processes, and entire factories.28

Even as vendors recognize the importance of
cybersecurity in their new product offerings,
manufacturers operate with a large base and
immense variety of old but still serviceable
equipment (so-called legacy systems). The average
age of information processing equipment used
in manufacturing is 5 years, while conversely,
the average age of industrial equipment in 2016
was 10 years, the highest since 1940.29 This broad
lifecycle diversity poses an enormous challenge:
how can risks to legacy systems be assessed
appropriately and addressed effectively?

The cybersecurity threats facing U.S.
manufacturers are already severe. Digitized,

28 Siemens, “Industrie 4.0: Siemens Demonstrates Digital Twin in Actual Operation,” April 24, 2017, at https://www.siemens.com/press/
PR2017040272DFEN.

29 T. Aeppel, “Old Machines Show Why Trump Tax Breaks May Not Spark New Company Spending,” Reuters, May 19, 2017, at http://www.
reuters.com/article/us-usa-manufacturing-investment-analysis-idUSKCN18E1DI.

networked, and global supply chains create an
extremely complex environment that is difficult,
perhaps impossible, to secure completely. The risk
to large supply chains in defense procurement is
especially concerning given the need to maximize
quality and integrity of weapons systems, in
which failure of a small fastener in an aircraft,
for example, can result in catastrophe. Strong
initiatives are needed now in R&D, data sharing and
analysis, testing, training, and implementation of
solutions. No single company or single security
product can accomplish the steps necessary
to strengthen cybersecurity in manufacturing.
Mechanisms for intra- and inter-industry
collaboration will be needed. Threats change
constantly. Effective action is overdue.

12 CYBERSECURITY FOR MANUFACTURERS

https://www.siemens.com/press/PR2017040272DFEN
http://www.reuters.com/article/us-usa-manufacturing-investment-analysis-idUSKCN18E1DI

CHAPTER 2

CREATE A PUBLIC-PRIVATE
PARTNERSHIP FOCUSED
ON MANUFACTURING
CYBERSECURITY

MANUFACTURING
CYBERSECURITY CHALLENGES
ARE UNIQUE

The very nature of manufacturing creates
cybersecurity challenges that other industries
do not face, or not with the same risk. More
than most industries, modern manufacturing
depends on the flow of materials, parts,
assemblies, energy, data, and people from
many different sources. Cyber physical security
must address multiple factories in the supply
chain, along with the movement of inputs and
outputs that introduce risk, uncertainty, and control

challenges. Qualification of all suppliers in the
chain is necessary in product specifications, chain
of custody, process conditions, and data integrity
and security. Securing this complex interaction
of potentially vulnerable systems affects all
industries, but is especially important in defense
production where national security depends on
high-quality, reliable weapons systems.

Manufacturing interoperates with key
infrastructures that include energy grids, water
resources, gas and fuel networks, and a myriad
of transportation and distribution systems. All of
these infrastructure systems have cybersecurity
issues that can affect manufacturing. In this

SECURING THE DIGITIZED AND CONNECTED FACTORY 13

context, infrastructure and service providers
such as utilities, gas and fuel systems, and
waste treatment facilities are all part of the
manufacturing supply chain.

The sequential nature of manufacturing
operations exacerbates the challenges. The
performance of the next operation depends on
high-quality output from the previous operation
and may amplify minor changes that can lead to
catastrophic effects. For example, minor changes
to part definition data can be virtually undetectable
yet lead to part failure that can ruin a final
assembly or worse, resulting in operational failure.

Factories are always operating, complicating
OT and IT maintenance. Checking software
versions, installing patches, and performing
vulnerability testing are difficult or not possible
during operation. A typical factory’s aggregate CPS
of systems is sufficiently complex (and expensive)
that having a separate system to test updates
before applying them to the production system is
usually not possible. Furthermore, testing during
scheduled maintenance downtimes may be
impractical and can introduce uncertainty during
the restart.

Factory operations are constantly changed and
optimized to ensure that product specifications
and operational economics, impacts, and
safety goals are all met. CPS security must be
accomplished in the face of constantly changing
conditions that are often stochastic in nature.
Furthermore, statistical sampling used to verify
manufacturing results are built on top of the
stochastic properties of physical manufacturing.
Cyberattacks can take advantage of statistical
process control (SPC) methods and systems to
make detection of quality problems more difficult.

In most factories, the aggregate CPS of systems
is a complex mix of equipment and networks
from multiple vendors with multiple operating
systems, controllers, and interconnections. New
equipment works alongside legacy equipment

that can be decades old. Equipment from different
vendors is typically compartmentalized, requiring
third-party software to interconnect proprietary
systems. Further, these interconnections are
often made in an ad hoc, peer-to-peer manner
resulting in a diverse set of non-standard
interconnections. Some experts argue that
this diversity creates additional challenges for
potential hackers that mitigate cyberattack risk.
The prevailing consensus, however, is that ad
hoc interconnections increase cyberattack risk
because they are difficult and costly to maintain
for security and operations.

Inherent in the context of systems of OT and IT
systems and adding to the complexity, factories
use complex heterogeneous data and modeling
systems spanning a wide spectrum of time
constants. Sensor input from and control signals
to many different physical assets on very short
time frequencies (e.g., millisecond control signals
to multiple valves from a Distributed Control
System) are common. The latency of the input
and/or control signal cannot exceed the control
system design parameters, which puts constraints
on security measures: cybersecurity measures
cannot introduce time lags between sensing
and actuation without compromising equipment
performance and even operational safety. More
generally, the impact of CPS on the physical
world and its increasing interconnectedness raise
concerns about trustworthiness. Manufacturers at
all levels in networked supply chains need to trust
that their data, equipment, and systems are safe,
reliable, private, and secure.

Cyber physical system security is not just
about protecting operations. IP is embodied in
product design and associated process design
and specifications. The parameters and process
specifications that ensure cost-effective
production are often highly valued trade secrets
that must be protected from hackers.

Finally, to further complicate these inherent
challenges, the prevailing organizational

14 CYBERSECURITY FOR MANUFACTURERS

structure in manufacturing separates IT and
OT. Responsibility for security tends to be within
the IT department, tends to focus only on IT, and
stops at network security. CPS risk assessments,
if done at all, are performed by manufacturing OT
groups.30 Operations rarely consider cybersecurity
threats. A rapid increase in recent years in malware
targeting industrial control systems, often brute-
force attacks on SCADA systems, emphasizes the
increasing risks of complacency.

TESTING FOR VULNERABILITIES
AND EFFECTIVE SOLUTIONS

One of the greatest challenges to manufacturing
cybersecurity is the difficulty of safely
testing manufacturing systems. Many security
issues arise at the interfaces of interoperable
components, often sourced from different
manufacturers. Whereas the National Highway
Traffic Safety Administration and the National
Security Test Site have end-to-end facilities for
testing the crashworthiness of vehicles and the
survivability of systems, respectively, there is no
analogue for cybersecurity in manufacturing. Large
OEMs have the means to create entire test factory
floors, but even such facilities face challenges to
achieving reasonable cybersecurity assurance
of the interoperable components in a realistic
environment. The ideal solution is a network of
test bed and cyber range facilities that share
information and findings specifically designed for
manufacturing cybersecurity needs.

The federal government can play a vital role in
supporting and coordinating testing infrastructures
that span multiple stakeholders. For example, Sandia
National Laboratory operates the National SCADA
Test Bed. Its focus is on energy system reliability,

but it has significant overlap with SCADA systems
used in manufacturing.31 The National Institute of
Standards and Technology (NIST) has created a
small test bed for ICS cybersecurity.32 The Digital
Manufacturing Design and Innovation Institute (DMDII)
in Chicago, one of the Manufacturing USA institutes,
is in the process of developing an interactive, open
cybersecurity test bed that leverages its existing
24,000 square foot manufacturing floor, which
contains computer numerical controlled (CNC)
machines, assembly stations, a metrology lab, and
numerous digital technologies. The vision of the
DMDII cybersecurity test bed is to demonstrate
recommended cyber hygiene practices, identify and
share vulnerabilities, and create a neutral environment
to disseminate learnings transparently across the
manufacturing community.

In addition to improving the cybersecurity of IT
and OT through technical measures, test beds also
offer an opportunity for training on these systems.
For example, Idaho National Laboratory’s Control
Systems Analysis Center contains a control
system environment specifically configured for
an ICS cybersecurity training course. The course
includes hands-on training and Red Team/
Blue Team training in attacking and defending
operations of batch plants and an electrical
distribution SCADA system.33 By engaging
researchers from academia and industry, as well
as students, more individuals can be exposed to
important cybersecurity problems.

Test beds also promote the creation of standard
modes for OT systems. The manufacturing
community needs a “lighthouse” for how to build
a factory with cyber designed into its DNA; test
beds can facilitate this development.

30 Aon, 2017 Global Risk Management Survey, at http://www.aon.com/2017-global-risk-management-survey/index.html.
31 http://energy.sandia.gov/energy/ssrei/gridmod/cyber-security-for-electric-infrastructure/scada-systems/.
32 https://www.nist.gov/publications/cybersecurity-test bed-industrial-control-systems.
33 Details on the training offered are available at https://ics-cert.us-cert.gov/Training-Available-Through-ICS-CERT.

SECURING THE DIGITIZED AND CONNECTED FACTORY 15

http://www.aon.com/2017-global-risk-management-survey/index.html
http://energy.sandia.gov/energy/ssrei/gridmod/cyber-security-for-electric-infrastructure/scada-systems/
https://www.nist.gov/publications/cybersecurity-test bed-industrial-control-systems
https://ics-cert.us-cert.gov/Training-Available-Through-ICS-CERT

Manufacturers would also benefit from the
establishment of cyber ranges for testing
components and system-level vulnerabilities,
training teams, acting as sandboxes for new
ideas, and providing a “cyber autopsy” capability.
Manufacturing-specific IT/OT cyber ranges will
create greater opportunities to test manufacturing
systems and will increase the capability of internal
Red Teams to discover flaws.

WORKFORCE TRAINING
Although programs such as the National Initiative
for Cybersecurity Education led by NIST (see
Appendix 1) are helping to increase the skills
and availability of cybersecurity professionals,
manufacturing companies need workforce
training programs/content to increase
awareness of best practices without ambiguity
and to avoid human error, the highest risk
factor. Additional training needs to be available
for existing OT and IT staff to instill consistent,
unambiguous security methods and to expand
knowledge of and access to available resources.
Currently, IT and OT people do not communicate
well, nor do IT and Human Resources/Safety staff,
because of a language mismatch and competing
priorities. There is immense value in creating
baseline information and guidance on best
practices in cybersecurity as outlined in the NIST
Cybersecurity Framework and related documents,
how cybersecurity standards and resources are
related, the circumstances in which they apply, and
how certifications are related and used.

It is important that workforce training includes
relevant standards, such as ISO 27001 and ISA/
IEC 62443 (see Appendix 1). Even when not fully
implemented, understanding the standards is
essential to an effective cybersecurity response
because they define minimum acceptable
requirements for a cybersecurity program
definition and operation. Expert trainers can
convey the details and nuances of the standards

that can form the foundations of consistent
cybersecurity policies and actions, especially when
in the form of non-normative guidance such as the
NIST Cybersecurity Framework.

Training “boot camps” would be rapid response
training operations intended to raise awareness of
best practices for key manufacturing personnel,
while providing a “train the trainer” resource to
rapidly raise the knowledge of the maximum
number of manufacturing workers, in OT and
IT. Training boot camps would likely evolve and
specialize over time as general understanding
and awareness is achieved and training specific
to industries, operations, networks, and systems
becomes more critical. For example, specific
training will be needed on the certification
requirements of specific products and technologies
provided by organizations such as the ISA Security
Compliance Institute and the Institute of Electrical
and Electronics Engineers (IEEE). Training offerings
will also need to evolve as threats and vulnerabilities
change and defensive technologies emerge.

Existing federal, state, and private resources could
be mobilized and coordinated to provide these
training boot camps for manufacturers. Some of
the Manufacturing USA institutes, federal programs
including MEP and potentially the Department of
Energy’s (DoE’s) Industrial Assessment Centers,
educational institutions, and relevant trade
association, professional societies, and industry
organizations are resources that could be leveraged
to provide broad access to training.

MEETING CHALLENGES
IN MANUFACTURING
CYBERSECURITY

The July 2017 “Presidential Executive Order on
Assessing and Strengthening the Manufacturing
and Defense Industrial Base and Supply Chain
Resiliency of the United States” demonstrates

16 CYBERSECURITY FOR MANUFACTURERS

the commitment by the current Administration to
the strength and security of U.S. manufacturing.
Multiple federal agencies already have strong
programs in cybersecurity and important stakes
in the cybersecurity of U.S. manufacturing (see
Appendix 1). For example, the Department
of Defense (DoD) programs to support and
strengthen the defense industrial base have an
obvious interest in manufacturing supply chain
cybersecurity. With its mission to ensure robust,
secure, and resilient industrial capabilities, the
DoD’s Office of Manufacturing and Industrial Base
Policy is well positioned to address cybersecurity
issues in manufacturing. The DoE maintains
programs to support strong cybersecurity in
energy production and distribution, especially
the national electric power grid. The Department
of Homeland Security (DHS) has identified four
critical manufacturing sectors and has worked
with industry to improve security and resilience.
NIST has led the work on the Cybersecurity and
Cyber Physical System Frameworks, as well as
the National Cybersecurity Center of Excellence
and the National Initiative for Cybersecurity
Education. The National Science Foundation
(NSF) funds multiple academic research efforts
on cybersecurity. Other federal departments and

agencies also play a role in strengthening national
cybersecurity. Tying these many federal efforts
together with various state and local initiatives
and coordinating them with the full spectrum of
private commercial, consortium, foundation, and
academic initiatives would result in more effective
programs and greater attention to cybersecurity in
companies of all sizes.

Given the broad and pervasive scope of the issues
involved, and the diversity of organizations that
already play a role, a public-private partnership
focused on manufacturing cybersecurity
should be created to provide necessary vision
and coordination and to ensure the financial
resources to implement the needed testing
and training infrastructure. Within the context
of the Presidential Executive Order, the federal
government should take the lead in forming
the public-private partnership while ensuring
it includes contributions from state and
local governments, academia, and a broad
representation from the manufacturing base.
Similarly, a private organization should be chosen
to manage interactions with the private sector and
to ensure broad-based private sector input.

SECURING THE DIGITIZED AND CONNECTED FACTORY 17

RECOMMENDATION 1: CREATE A PUBLIC-PRIVATE PARTNERSHIP
FOCUSED ON MANUFACTURING SUPPLY CHAIN CYBERSECURITY.

Because of the unique characteristics of
manufacturing operations and the potential
extension of cyber threats through networked
supply chains and digitized equipment in factories,
manufacturing supply chain cybersecurity cannot
be adequately addressed as the aggregated
outcome of independent, uncoordinated, and
localized efforts. The challenges will not be met
through centralized control but through effective
coordination of a decentralized national effort
that can ensure the necessary local efforts have
sufficient, consistent resources and expertise.
The risks, challenges, and repercussions affect
both the private and public sectors. Cybersecurity
requirements in defense production pose particular
challenges in areas such as ensuring part integrity
and validation, tracking production as components
move through the supply chain, and maintaining
trustworthy design and production data for many
years, sometimes decades. Therefore, an effective
mechanism is needed for many stakeholders to
work in partnership. A public-private partnership
focused on manufacturing supply chain
cybersecurity would provide such a mechanism.
Specific tasks for such a partnership include:

a. Develop a national strategy for strengthening
manufacturing cybersecurity that would
identify and coordinate existing public
and private efforts as well as additional
resources sufficient to address the diverse
testing, training, and R&D needed to meet the
challenges in manufacturing cybersecurity,

b. Accelerate the application of existing
cybersecurity technologies and practices to
manufacturing to immediately lower the risks
of cyberattacks,

c. Coordinate facilities and mechanisms to
address R&D challenges (see Chapter 3),

d. Support necessary industry-wide collaboration
through mechanisms such as sector-specific
Information Sharing and Analysis Centers
(ISACs)/Information Sharing and Analysis
Organizations (ISAOs) (see Chapter 4),

e. Coordinate cyber ranges and test beds to

i. ensure comprehensive testing for
vulnerabilities and effective patching in
components, equipment, software, and other
aspects of networked CPS of systems,

ii. act as sandboxes to test new ideas safely
and securely,

iii. provide “cyber autopsy” capabilities, and

iv. promote the creation of standard models
for OT systems.

f. Coordinate cyber ranges and test beds that will
test for vulnerabilities in components, equipment,
and the other myriad aspects of networked CPS
of systems; act as a sandbox for new ideas;
and provide “cyber autopsy” capabilities. Test
beds can also promote the creation of standard
models for OT systems, and

g. Coordinate the development of curricula and
creation of boot camps for effective training
of the general manufacturing workforce in
cybersecurity best practices, as well as OT
and IT technical professionals in evolving
threats, emerging technological solutions,
effective OT/IT interface, and CPS of
systems engineering.

18 CYBERSECURITY FOR MANUFACTURERS

CHAPTER 3

ESTABLISH A FEDERAL
RESEARCH INITIATIVE ON
MANUFACTURING
CYBERSECURITY

and academic institutions. The tools and
techniques needed, all in the context of systems of
cyberspaces, include:

1. Robust part validation technology,

2. Automated risk assessment and detection tools,

3. Tools to audit the extent and nature of attacks,

4. Sharing, prioritizing, and analyzing intelligence
on emerging threats and vulnerabilities,

5. Decoys for intelligence gathering, and

6. Reference architectures with
cross-cutting applicability.

R&D CHALLENGES
AND OPPORTUNITIES

Although all manufacturers should immediately
implement existing technologies and practices
to mitigate cyber threats, research is needed
to develop new tools and techniques. Because
of the diverse and eclectic nature of digitized
manufacturing technology and the integration
of individual company networks throughout
supply chains, this research requires funding and
organization at a level higher than an individual
plant or company. It must involve government,
at both the state and national levels, industry,

SECURING THE DIGITIZED AND CONNECTED FACTORY 19

AUTOMATED RISK
ASSESSMENT AND DETECTION
TOOLS

The NIST Cybersecurity Framework explains
that cybersecurity risks cannot be effectively
controlled until a mechanism is established to safely
assess risk and detect threats using automation.
Unfortunately, most current standards take the form
of manual checklists. For instance, the historical
method of conducting assessments involves the art
of penetration testing. However, penetration testing
does not scale, depends on human labor, and does
not provide continuous assessment. The need for
continuous assessment is particularly noteworthy
because victims often have no clue when they have
been attacked, in part because they have no way
to detect the attack in real time. As cyber physical
systems of systems grow increasingly large and
interconnected, detection systems must respond
more quickly and robustly than a team of humans
can. R&D is needed to create technology that
can replace penetration testing with continuous,
automated assessment that can be safely used in
the OT environment.

To automate risk assessment and detection,
manufacturers need:

 ➤ monitoring capabilities that can verify that
parts are being assembled normally,

 ➤ the ability to utilize data captured from the
shop floor,

 ➤ the capability to analyze user and
employee behavior,

 ➤ the capacity to monitor communication
patterns for divergence, and

 ➤ technical solutions that can secure digital
signatures (e.g., ledger technologies such
as blockchain).

Development of common risk assessment tools
is also critical. Every manufacturer, no matter how
large or small, faces risk that must be managed.

ROBUST PART VALIDATION
TECHNOLOGY

Because manufacturing systems typically consist
of multiple, independently sourced components
working together, robust part and material
validation is necessary to ensure the security
of both the manufacturing systems and the
products produced. This challenge is important
and unique to manufacturers because of the
longevity of legacy systems and the diversity of
machines and processes used.

To answer this challenge, research is needed
on methodologies to provide part validation and
risk assessment scoped for legacy equipment
that includes:

 ➤ Techniques to identify existing attack vectors,

 ➤ Methods to anticipate future security
vulnerabilities because what is not a
vulnerability today could be one tomorrow (e.g.,
remote keys),

 ➤ Inventory systems to maintain validated part
data on manufacturing parameters (where,
when, and how the part was made) and
lifecycle use,

 ➤ Methods to establish trust between machines
of diverse ages from multiple vendors with a
wide array of features and controllers, and

 ➤ Defensive capabilities based on determining
how an adversary could successfully attack
cyber or physical targets.

Attack graphs are one example of an existing
technique used to depict system vulnerabilities
and to help devise responsive security measures.
Based on Red Team attack findings, these graphs
are typically built manually, which limits the size
of the system that can be analyzed. Development
of automated attack graph generators would
facilitate analysis of the large, diverse systems
typically found in manufacturing.

20 CYBERSECURITY FOR MANUFACTURERS

34 Moody’s Investor Services, “Credit Strategy—Blockchain Technology: Robust, Cost-Effective Applications Key to Unlocking Blockchain’s
Potential Credit Benefits,” July 2016, referenced at http://www.businessinsider.com/moodys-releases-definitive-list-of-every-
blockchain-project-out-there-2016-7/#-8.

SHARING, PRIORITIZING, AND
ANALYZING INTELLIGENCE

For these common risk assessment and auditing
tools to be truly effective manufacturers need
mechanisms to share data with each other in
a usable but secure fashion. ISACs/ISAOs or
similar organizations (Recommendation 3) could
effectively gather the collective data. Tools are
needed to analyze the data, in as close to real
time as possible and therefore in as automated a
way as possible, to provide actionable intelligence
to the manufacturing community. Patterns,
trends, and impacts identified in the data would
help ameliorate damage from existing attacks,
while also informing the vendor and security
communities of vulnerabilities, patch requirements,
and ways to strengthen future system designs.

DECOYS FOR INTELLIGENCE
GATHERING

Compiling the details of attacks on
manufacturers and other industries is obviously
necessary to create a robust data repository,
but gaps are inevitable due to lax reporting or
lack of knowledge that an attack has happened.
Red teams and white hat hacking can help to fill
some of these gaps. Another way to gather more
intelligence is to use a well-structured program of
decoys. The intelligence gathered from decoys,
combined with the data on threats and risks
collected from live breaches and discovered by
white hat hackers, would allow manufacturers to
identify and analyze trends to proactively improve
the cybersecurity of their systems. Obviously,
securing the nature of the decoys would be a
paramount concern.

It is inefficient and costly for every company to
reinvent its own protection or mitigation for every
new kind of threat that develops. Therefore, the
research community must develop common risk
assessment tools that can be tailored to unique
risk models.

TOOLS TO AUDIT THE EXTENT
AND NATURE OF ATTACKS

In addition to development of tools to prevent and
deter cyberattacks, further research is needed to
advance tools to audit the extent of successful
attacks. To be confident that an attack has been
fully audited, the ability to check some kind of
digital signature is required because the attacker
could try to cover his/her tracks. One potential
solution is to use automated ledger technology,
such as blockchain, to prevent the modification of
digital signatures in the data. In theory, blockchain
data are secure by design and could be suitable
for maintaining full lifecycle data on both parts
and processes.

The ability to create blockchains, or similarly
secure data, in operational real time must be
realized before the technology can be applied to
manufacturing processes. Many research and
implementation efforts are currently under way to
apply blockchain technology to industries other
than finance. For instance, Kouvola Innovation
in Finland is testing the use of blockchains in
supply chain management. A Nevada startup,
Filament, is leveraging blockchain to build
distributed communication networks of sensors.
IBM, Intel, Philips, and other corporations are also
extending the use of blockchain to areas relevant
to manufacturing.34

SECURING THE DIGITIZED AND CONNECTED FACTORY 21

http://www.businessinsider.com/moodys-releases-definitive-list-of-every-blockchain-project-out-there-2016-7/#-8

FIGURE 4. GENERALIZED, MANUFACTURING-ORIENTED REFERENCE ARCHITECTURE.
SOURCE: SUDARSAN RACHURI, PRESENTATION AT CLEAN ENERGY SMART MANUFACTURING INNOVATION INSTITUTE.

DEVELOPMENT OF REFERENCE
ARCHITECTURES WITH
CROSSCUTTING APPLICABILITY

In the modern age, an increasing number of
industrial sensor-to-actuation, including human-
in-loop, control systems are managed through
computers and networked data communications.
Cyber physical systems security reference
architectures define the IT and OT functions,
standards, and integration requirements that
can be consistently addressed with a full range
of manufacturing device touchpoints, a diversity
of manufacturing operations and enterprises,
and different vendor control, modeling, and
automation platforms. The NIST CPS Framework
provides guidance on the attributes of a reference
architecture for manufacturing. It explains that the
architecture should reflect key functional layers

that are sufficiently decoupled so that each layer
can be modified and replaced without unwittingly
affecting the other layers. Layers typically include
the physical components, networked systems,
data management, applications, and collaboration
and business processes. Figure 4 illustrates an
example of a generalized, manufacturing-oriented
reference architecture.35

Components that contain sensors and/or actuators
should have an appropriate level of awareness of
physical location and time. Characteristics of OT
and IT components should be well defined using
standardized component/service definitions,
descriptions, and component catalogs. Support
for legacy component integration and migration
should include the physical artifacts, software,
protocols, semantics, and other critical attributes.
Data exchange is a prominent aspect and the

35 https://www.cesmii.org/s/CESMII-Kickoff-Sudarsan-Rachuri-DOE.pdf.

22 CYBERSECURITY FOR MANUFACTURERS

https://www.cesmii.org/s/CESMII-Kickoff-Sudarsan-Rachuri-DOE.pdf

nature of the data and their reliability, type, identity,
and discovery are all key attributes. Data are
typically “fused” or combined with other data for
anonymization or enrichment, or for summarization
for the benefit of users. Access is often constrained
by “rights” or “privileges.” To support domain
flexibility, component definitions need to be flexible
and open ended.

The architecture should support flexibility in
virtual system creation and adaptation and a
large range of application sizes, complexities, and
workloads—that is, the same components that are
used in a simple application should also be usable
in very large, complex, distributed systems. The
architecture should allow for composition from
independent, decoupled components for flexibility,
robustness, and resilience to changing situations.
Ideally the components can be assembled and
scaled quickly, even during runtime. Interfaces
to these components should be based on
well-defined, interpretable, and unambiguous
standards. A key to supporting diversity of
application and scalability is to allow internal
component flexibility while providing external
interoperability through standardized interfaces.

Reference architectures must be broad enough
with recommended principles and layouts to work
for many companies in many different sectors and
must include the engineering specifications for a full
range of equipment and operations. Cyberattacks
often happen between the zones of control—in
the seams, so to speak. A poorly integrated
system will be more vulnerable to attacks.

Security is a necessary feature to ensure that the
integrity of the information used, processed, stored,
and transferred is preserved and kept confidential
where needed. The nature of CPS not only
increases the consequences of a breach but also
introduces additional types of vulnerabilities. For
example, timing in a CPS has vulnerabilities different

from traditional data vulnerabilities considered in
cybersecurity. Security must be built by design
to ensure sufficient flexibility to support a diverse
set of applications. This security should include
component security and access control, as well as
timing, data, and communications security. Security
should also be considered in combination with
other prioritized and potentially conflicting concerns,
such as privacy, safety, reliability, and resilience, in a
comprehensive risk management framework.

New reference architectures for these systems
would improve manufacturers’ awareness of the
state of their cybersecurity. Additionally, provision
of reference architectures for control systems and
organizational/process models that are included
in the design of these cyber systems will enable
establishment of best practices that will increase
their security. Reference architectures address the
fact that many manufacturers do not know what
best practices currently look like.

The reference architecture technically must
be broad enough in recommended principles,
structures, and layouts to work for many
companies in many different sectors and provide
engineering specifications for a full range of
hardware and software systems. A poorly
integrated CPS will be more vulnerable to attack.
The principles provided in section 2 of the NIST
CPS and Version 1.8 of the Industrial Internet
Consortium’s Industrial Internet Reference
Architecture36 provide excellent starting points for
the development of the needed architectures.

CRITICAL FUNDAMENTAL
R&D OBJECTIVES

Today’s approach to securing systems and
communications is largely monolithic and
managed centrally. The advent of the Internet
of Things/Internet of Everything (IoT/IoE),

36 http://www.iiconsortium.org/IIRA.htm.

SECURING THE DIGITIZED AND CONNECTED FACTORY 23

http://www.iiconsortium.org/IIRA.htm

interconnected systems, and interconnected
companies in smart and digital supply chains
demands a decentralized approach to security
in which the user/owner controls the various
assets (i.e., devices and data). Dynamic
business relationships that encompass cyber
and physical assets will result in interconnected
communication, cyberspace, data and cloud
systems; multi-company partnerships and third-
party responsibilities must also be considered.
End-to-end management of time and actuation
assumes new characteristics and introduces new
kinds of vulnerabilities. Reference architectures
must design in security. Conceptual research
is needed to consider the next-generation
network, communications, and security
architecture and management structure to
avoid bolting another security solution onto
today’s infrastructure. This is the type of
research that the National Science Foundation
(NSF) is adept at defining and funding.

A number of critical R&D activities should
commence now and be supported to evolve with
changing future conditions:

1. Apply systems engineering methodologies
to building cyber supply chain reference
architectures that design in security and
resilience, treating linked cyberspaces as
a systems assembly design/interface risk
problem and emphasizing manufacturing
security system and practice reusability.
Systems engineering methods can be used
to develop the systems of CPS reference
architectures that account for the intra- and

inter-level interfaces of cyberspace security
with cross-cutting applicability.37 As an
example, the Jet Propulsion Laboratory (JPL)
has evolved a design methodology known
as Integrated Model Centric Engineering38
(IMCE, and the related Model-Based System
Engineering [MBSE]39). JPL has adopted
MBSE/IMCE40 and has refined its predictive
modeling and model synthesis capability
under the Defense Advanced Research
Program Agency’s (DARPA’s) F6 program.41
This approach enables experimentation,
testing, verification, and validation of various
combinations of systems technologies against
current processes and benchmarks in a
virtual environment, and the selection of those
technologies to optimize objectives before
committing deployment costs. These methods
can be used to create a baseline for existing
technology, quantify areas of vulnerability, and
identify critical priorities for improvement.

2. Create reference architectures for
manufacturing IT/OT systems so that product
selections can be flexible. Manufacturers will
have greater trust in a reference architecture
that is formed by a broad coalition of
researchers with the backing of government
agencies, rather than one that is distributed
by a single software company. Influential
cyber ranges would aid in the creation of
such a reference architecture. Development
of reference architectures will require a
concerted, systematic, and interdisciplinary
(OT/IT) engineering approach.

37 NIST Special Publication 800-160, Systems Security Engineering, and ISO 15288 provide guidance for engineering trustworthy, secure
systems. See R. Ross, M. McEvilley, and J. Oren, Systems Security Engineering, Nov. 2016, at https://doi.org/10.6028/NIST.SP.800-160.

38 T. Bayer, et al., “An Operations Concept for Integrated Model-Centric Engineering at JPL,” Paper #1120 IEEE Aerospace Conference, March
6-13, 2010. DOI:10.1109/AERO.2010. 5446799.

39 J. Long, “Model-Based Systems Engineering for Project Success: The Complete Process.” INCOSE International. Symposium, 20: 1502–
1644, 2010. DOI: 10.1002/j.2334-5837.2010.tb01154.x.

40 T. Bayer et al., “An Operations Concept for Integrated Model-Centric Engineering at JPL,” Paper #1120 IEEE Aerospace Conference, March
6-13, 2010. DOI:10.1109/AERO.2010. 5446799.

41 S. Cornford, et al., “Evaluating a Fractionated Spacecraft System: A Business Case Tool for DARPA’s F6 Program,” IEEE Aerospace
Conference, March 3-10, 2012. DOI:10.1109/AERO. 2012.6187435.

24 CYBERSECURITY FOR MANUFACTURERS

https://doi.org/10.6028/NIST.SP.800-160

3. Develop systems of systems architecture
that integrate design and analysis with cloud
services. Designing the security of multiple
things is as important as automated checking
and validation. The cloud is just someone
else’s computer. Cloud connections are more
numerous and pervasive than many managers
realize, which implies the need for policies to
delineate appropriate connection procedures.

4. Define and develop a supply chain
cybersecurity framework that includes robust
part validation technologies, methods to audit
attacks and responses, a common language
across multiple functional departments, and
application of appropriate standards such as
ISA/IEC 62443 and ISO 27001.

5. Develop a framework of hardware and
software “trust anchors” for on-demand
party-to-party and party-to-multi-party
compartmentalized data management
with manufacturing hardware and software
systems. Most current strategies focus on
ensuring local processing of data, which is
likely a short-term solution.

CRITICAL NEAR-TERM
R&D OBJECTIVES

R&D activities that would contribute to critical
near-term objectives include:

1. Take advantage of cyber supply chain security
opportunities from systems of systems
engineering approaches. If Secure A +
Secure B is NOT secure, then what must
be done to A and B together to make A +

B secure or to mitigate impacts? How can
systems security be verified and validated
rapidly when cyberspaces are brought
together for business purposes? Applying a
systems methodology would illuminate the
existing taxonomy of relevant standards and
compare these standards with an ideal state
model to identify gaps and ways to address
them. Using this ideal state model, “levels”
of cybersecurity for manufacturers could be
defined and described.

2. Develop automated tools for assessing risk,
detecting attacks, and determining the extent
of attack. Many such tools currently exist, but
they are not tuned for manufacturing use or
the operational requirements of a production
setting. Research is needed to determine how
to use these IT tools in an operational setting.
In particular, development of analytics-
based detection tools for both IT and OT and
use of digital twins would be beneficial to
manufacturing applications.

3. Develop automated, robust part validation
technology to assure that parts meet design
specifications and to track part providence
throughout the supply chain from initial
production through final assembly and
customer delivery. Automated ledger
technology such as blockchain shows
promise for application in manufacturing to
create trusted environments.

Achieving these critical near- and long-term
technologies, tools, and architectures requires a
research program focused on the cybersecurity
needs of existing and evolving manufacturing
systems. The federal government should:

SECURING THE DIGITIZED AND CONNECTED FACTORY 25

RECOMMENDATION 2: ESTABLISH A FEDERAL RESEARCH INITIATIVE
TO ADDRESS BOTH NEAR- AND LONG-TERM CYBERSECURITY
CHALLENGES AND OPPORTUNITIES IN MANUFACTURING.

Fundamental research should address systems-
of-systems engineering methodologies for cyber
physical systems with designed-in cybersecurity
and resilience, treating linked cyber spaces as
systems design/interface risk problems. Critical
development activities that should commence
now and require support to evolve include:

a. Create systems and security reference
architectures for manufacturing that define the
OT and IT functions, standards, and integration
requirements. The reference architectures
should be applicable across a diverse range
of manufacturing devices, operations, and
enterprises, and different vendor control,
modeling, and automation platforms.

b. Establish software and hardware trust
anchor frameworks for securely connecting
and managing many devices, systems, and
data in manufacturing systems without
central management.

c. Develop systems-of-systems architecture design
and analysis that integrate with cloud services.

R&D activities that would contribute to critical near-
term objectives include:

a. Automated vulnerability assessment and
detection tools. Many tools currently exist but are
not tuned for manufacturing or the operational
requirements of a production setting.

b. Analytics-based detection—networks or
machines—and use of digital twins.

c. Tools to audit the extent of attacks.

d. Automated, robust part validation technology,
including automated distributed ledger
technologies such as blockchain, for trusted
parts and data validation.

26 CYBERSECURITY FOR MANUFACTURERS

CHAPTER 4

ESTABLISH MECHANISMS FOR
INDUSTRY COLLABORATION

STRONG CYBERSECURITY
REQUIRES COLLABORATION

Leaders in private industry and government are
becoming increasingly aware that security is a major
issue for manufacturers as both production facilities
and multiple product segments become connected.
This “connectedness” will cause a massive increase
in the number of networked devices. Qualification of
the parts, materials, models, sensors, controllers,
and processes, while protecting the IP they
embody, will require stringent multi-industry,
multinational cooperation.

Trade associations, professional societies, and
other groups could provide the mechanism for the

needed collaboration, but models used widely in
other industries are instructive. ISACs/ISAOs provide
a mechanism for cooperation among companies in
similar industries to facilitate fault-free, anonymous
sharing of incidents, threats, vulnerabilities, best
practices, and solutions (see Box 1).42 Some existing
ISACs/ISAOs include manufacturers as members,
but none are focused on manufacturing.

Manufacturing ISACs/ISAOs could:

1. Develop a data repository of anonymous
submissions of cyberattacks. A data repository
with anonymized data from many companies
that allows manufacturers to identify and analyze
trends would be a boon to both the manufacturing
and the cybersecurity research communities.

42 In February 2015, President Obama issued Executive Order 13691 promoting private-sector cybersecurity information sharing that
directed the Department of Homeland Security (DHS) to encourage the development of ISAOs and to create an ISAO standards
organization. Details can be found at https://www.dhs.gov/isao.

SECURING THE DIGITIZED AND CONNECTED FACTORY 27

https://www.dhs.gov/isao

2. Facilitate the implementation of decoys for
intelligence gathering. Although compiling
the details of attacks on manufacturers and
others is obviously necessary to create a
robust data repository, relying only on the
data from noticed and/or reported attacks
forces responders to wait until a threat
occurs in the wild. Red teams and white hat
hackers can help fill some of these gaps.
Another way to gather more intelligence is to
use decoys. The intelligence gathered from
decoys, combined with the data on threats
and risks collected from live breaches and
discovered by white hat hackers, would allow
manufacturers to identify and analyze trends
proactively to improve the cybersecurity of
their systems.

BOX 1. ISACs AND ISAOs

INFORMATION SHARING AND ANALYSIS CENTERS

Information Sharing and Analysis Centers (ISACs) are sector-specific membership organizations
that facilitate sharing information on cyber and physical threats. Typically member-driven non-
profit organizations 22 ISACs currently operate, focused on critical infrastructure sectors such as
financial services, electricity, healthcare, and oil and natural gas. At least four ISACs—Automotive,
Aviation, Defense Industrial Base, and Supply Chain—have manufacturers as members. The
Automotive ISAC limits membership to light and heavy-duty vehicle OEMs and suppliers and
commercial vehicle companies. The Aviation ISAC includes airlines, airports, satellite, engine, and
equipment segments of the industry. Membership in the Defense Industrial Base ISAC is open to
companies with responsibility for protection of the defense industrial base infrastructure.

INFORMATION SHARING AND ANALYSIS ORGANIZATIONS

Information Sharing and Analysis Organizations (ISAOs) are organized more broadly than ISACs,
often based on geographic regions, such as Northeast Ohio, Maryland, and Arizona, as well as
industries such as legal services, credit unions, and retail. Among the 23 ISAOs, some include
manufacturing members: the Medical Device ISAO and the IoT ISAO are examples. In 2015,
the DHS funded the ISAO Standards Organization at the University of Texas to identify a set of
voluntary standards for the creation and functioning of ISAOs.

3. Facilitate the prioritization and sharing of
intelligence. Intelligence sharing might best
be accomplished through a public-private
partnership that could take advantage of the
intelligence-gathering capabilities of federal
agencies such as DHS and DoD, combined
with the industry coordination and reporting
provided by the industry-specific ISACs/ISAOs.

ISACs/ISAOs should become a trusted, integral
part of the national manufacturing ecosystem, but
they can only be effective if manufacturers join/
form relevant ISACs/ISAOs and actively participate
in them by sharing data and acting on the resulting
intelligence. In turn, active participation can only
be expected if the current complacency among
manufacturers is overcome.

28 CYBERSECURITY FOR MANUFACTURERS

COMPLACENCY: BARRIER
TO COLLABORATION

Perhaps the single greatest obstacle to
strengthening cybersecurity in manufacturing is
complacency among manufacturers. Because
there has not been a reported major incident
in U.S. manufacturing, there is not sufficient
financial or regulatory incentive to move
beyond cursory action. Cyberattacks in other
industries, regardless of their similarity to
manufacturing, such as the recent well-known
attacks on Sony, Target, and Yahoo, have not been
a sufficient motivator to manufacturers to invest
in cybersecurity. SMMs—typically defined as
manufacturers with fewer than 500 employees—
comprise greater than 90 percent of the U.S.
manufacturing base but do not see security as
a threat to their operations, do not perceive a
competitive advantage to investing in security, and
often cannot afford the cost of IT professionals
skilled in cybersecurity.

Lack of incentive to act is compounded by
significant lack of understanding (or confusion)
on what actions to take. Few manufacturers
have staff with the skills needed to address
cybersecurity challenges. The multifaceted
impacts of a cyberattack not only on production
but also on occupational health and safety,
insurance, liability, and financial compliance are
only just being recognized.

The pervasive, serious, and rapidly evolving nature
of cyber threats to manufacturers of all sizes in all
industries requires flexible, cost-effective solutions
best driven by market incentives rather than by
regulatory requirements. Cybersecurity needs to
become an ingrained part of every manufacturer’s
culture, embedded in management decisions,
workforce training, and investment calculations.

An obvious analogy is the emergence of a quality
culture in the 1980s, initially driven by Japanese
competition but eventually becoming pervasive
throughout U.S. manufacturing. Having a formal
system in place to assure high-quality production,
often based on ISO 9001 and related standards, is
frequently a condition for winning business with
OEMs. Similar broad adoption of cybersecurity
standards, such as ISA/IEC 62443 and ISO 27001
(see Appendix 1), driven by requirements from
large customers and filtering through supply
chains, could provide a competitive advantage and
the market demand needed for manufacturers to
invest in cybersecurity.43

Another potential market driver of stronger
cybersecurity practices is creating a price
mechanism that would value strong cybersecurity.
Cybersecurity insurance is one such mechanism.
In a recent survey of global risk management,
Aon found that cybercrime is the top concern
of businesses in North America among all
respondents but it was not one of the top three
concerns among manufacturers. The smaller
the company, the less likely cybersecurity was
named as a high risk. Of the companies surveyed,
manufacturing companies were among the
least likely to buy cyber insurance, and few
manufacturers have tried to quantify the potential
costs of a cyberattack.44 Without financial impact
metrics, the needed investments to mitigate the
risks of cyberattacks are difficult to justify.

Here, too, collaboration is essential to share
information on the frequency and nature of
cyberattacks, their impacts on the affected
businesses, and steps businesses take to
ameliorate the impacts and to recover quickly
from the attacks. If market incentives were created
that encourage manufacturers to purchase
cybersecurity insurance, then manufacturers would
also have incentive to share information as a way to
ensure premiums are both fair and minimized.

43 The system used by Six Sigma practitioners to designate levels of expertise and experience by “belt” color (i.e., green, black, master black)
might also be applied to cybersecurity professionals.

44 Aon, 2017 Global Risk Management Survey.

SECURING THE DIGITIZED AND CONNECTED FACTORY 29

Creating the needed market incentives
and sufficient participation in collaborative
organizations can only be accomplished by senior
corporate leadership. A working group of Chief
Executive Officers (CEOs) from a representative
cross-section of manufacturing industries,
combined with senior government officials and
academics, could raise and maintain awareness
on cybersecurity in manufacturing. Specific action
items for this working group include:

1. Create market incentives for strong
cybersecurity similar to the national “quality
assurance” program that emerged in U.S.
manufacturing in the 1980s.45 Awareness,
conviction, adoption, and execution of
cybersecurity measures must become a
competitive advantage within organizations
throughout the manufacturing sector. Ideally,
solutions will be market rather than regulation
driven to ensure long-term flexibility and
incentives for continuous improvement.
Industry groups should work with government
to facilitate awareness and education and
to support efforts to define the implications
of cybersecurity incidents. Industry should
lead the discussions to advance common
understanding of how cybersecurity incidents
will be handled, including information sharing,
mitigation, and solutions.

2. Create a cybersecurity standards registration
program, similar to ISO 9001 and other
related quality systems, that defines effective
cybersecurity policies and practices and
confirms the organizations’ commitment to
continuous improvement. The ISA/IEC 62443
and ISO 27001 standards for cybersecurity
provide readily available mechanisms to gage
manufacturers’ cybersecurity practices. Like

quality systems, independent auditors would
confirm that effective cybersecurity efforts are in
place, and markets would favor manufacturers
with the cybersecurity registration.

3. Form a national cybersecurity certification
laboratory to eliminate the need for each
company to test every product/process.
Underwriters Laboratory could serve as a
model.46 Certification would require definition
of a base level of security for software and
hardware for products and processes.

4. Encourage all manufacturers, regardless of
size or industry, to participate in industry-
specific ISACs and to implement the
cybersecurity practices identified in the
Repeatable and Adaptive Implementation
Tiers in the NIST Cybersecurity Framework.
To help smaller firms, the working group
should encourage them to work with
their local MEP center to implement the
Cybersecurity Framework practices and to
become compliant with the Defense Federal
Acquisition Regulation Supplement (DFARS)
on cybersecurity (see Appendix 1).

5. Working with appropriate involvement from
government and academia, converge on an
overall taxonomy, guidelines, and standards
for IT/OT interfaces, authentication, protection
from different caliber of attacks, and
procedures for reporting attacks.

6. Learn from and apply approaches already in
use in the financial and energy sectors.

Creating the needed market incentives and
mechanisms for essential multi-company
collaboration can be accomplished with the
following actions:

45 Kenneth Krieg, presentation to MForesight Cybersecurity Workshop, March 14, 2017.
46 http://industries.ul.com/cybersecurity.

30 CYBERSECURITY FOR MANUFACTURERS

http://industries.ul.com/cybersecurity

RECOMMENDATION 3:
ESTABLISH MANUFACTURING
INDUSTRY-SPECIFIC
ISACS, ISAOS, OR SIMILAR
ORGANIZATIONS.
ISACs/ISAOs, or similar industry-led organizations,
can facilitate fault-free, anonymous sharing of
incidents, threats, vulnerabilities, best practices,
and solutions. Proactive collaborative activities
that manufacturing-specific ISACs/ISAOs could
initiate include:

a. Develop a data repository of anonymous
submissions of cyberattacks, and disseminate
anonymized reports to manufacturers on a
regular schedule,

b. Coordinate use of decoys for intelligence
gathering and sharing,

c. Create industry test beds, cyber ranges, and
demonstration facilities to safely prototype and
test OT and IT security technologies, identify
system-level vulnerabilities, and provide a
“cyber autopsy” capability, and

d. Identify and disseminate best practices and
provide training platforms/curricula.

RECOMMENDATION 4:
ESTABLISH AN EXECUTIVE-
LEVEL WORKING GROUP.
An executive-level working group is needed
to provide a strong industry voice to advocate
for and motivate industry action to strengthen
cybersecurity. Using quality system certifications
as a model, the working group should drive
market-based incentives for stronger cybersecurity
in manufacturing. The goal should be for most
manufacturers to implement the practices
identified in the Repeatable and Adaptive
Implementation Tiers in the NIST Cybersecurity
Framework, and to meet the requirements detailed
in relevant standards such as ISA/IEC 62443 and
ISO 27001. The working group should also:

a. Promote participation by all manufacturers in
their industry’s ISAC/ISAO,

b. Facilitate the emergence of financial risk
management procedures that can apply to
cybersecurity practices, and

c. Communicate with executives in other at-risk
economic sectors such as finance and energy
to ensure that solutions developed for those
industries are applied in manufacturing.

SECURING THE DIGITIZED AND CONNECTED FACTORY 31

CHAPTER 5

CREATE A FRAMEWORK FOR
SUPPLY CHAIN CYBERSECURITY

environment as possible. Each manufacturing
operation consists of people, material handling
and processing equipment, sensors, control
systems, models, and the data that emanate
from them.

Manufacturing combines complex OT with multiple
levels of data, control systems, and networks, that
require attention to OT and IT together throughout
the enterprise. This combination of OT and IT
systems is referred to as cyber physical systems.47
Manufacturing cyber supply chains are dominated
by systems of CPS that bridge multiple purposes,
time, and data domains.

Manufacturing still functions with a large base
of old but still serviceable equipment and

47 As defined in the NIST CPS Framework, CPS are smart systems that include engineered interacting networks of physical and
computational components.

CYBER PHYSICAL SYSTEM
SECURITY IN MANUFACTURING

Manufacturing is the orchestration of multiple
operations that move and change materials
and assemble parts into market-driven end
products that meet customer needs. In addition
to factories, manufacturing enterprises include
research facilities, distribution centers, business
management operations, and a host of vendors
and suppliers that form extensive value chains.
Competitive imperatives require that products be
produced consistently, predictably, and with zero
safety incidents, with well-defined precision, and
at as low a cost and as low an impact on the

32 CYBERSECURITY FOR MANUFACTURERS

operations; therefore, cybersecurity risks are
not confined to advanced, automated factories.
Risks are aggravated by old, digital controls
but can be mitigated by proprietary, closed
system deployments. As manufacturers invest
in networking old systems and new advanced
sensors, modeling, control, robotics, Asset
Performance Management (APM) systems, and
enterprise resource planning (ERP) systems across
supply chains, security risks increase because the
number of CPS increases and networks become
more complex.

The sheer growth of digital devices and systems
deployed throughout manufacturing has already
created a large deficit in the number of workers
with the necessary cybersecurity systems
expertise. The potential number of “weakest-
link” cyberattack vulnerabilities is a function
of constantly evolving technology, gaps in
organization and workforce skills, growing
numbers of CPS interfaces, and increasingly
numerous and sophisticated cyberattacks.

DIGITIZED, NETWORKED
MANUFACTURING:
OPPORTUNITY AND RISK

Key characteristics of manufacturing make
industry inherently vulnerable to cyberattack.
Yet trends in automation, computerization, and
networked and tightly integrated supply chains,
and the emergence of the IoT introduce new
vulnerabilities that will be increasingly difficult to
manage unless appropriate, sufficient investments
are made soon. These trends are driven by a
combination of market demand and the availability
of new technologies that provide not only new
functionality but also new sources of risk.

Customer demand for product diversity and
customization is forcing manufacturers to adapt

quickly with flexible, dynamic operations. New
materials, sophisticated design and modeling
tools, advanced computer controls, and real-
time production and market information enable
manufacturers to respond rapidly to changing
customer needs. Pressure to be more flexible
pushes deep into supply chains,48 affecting
multiple organizations and requiring a level of
communication through integrated ERP and
operational systems that automate supply chain
management. The cybersecurity landscape is
one of increasing precision, frequent change, and
dynamic production such that reference behaviors,
operations, data flows, and data patterns also
should be established dynamically.

The proliferation of digital devices and data
applications that must be interoperable within a
given company and across multiple companies in
a supply chain creates substantial management
challenges. With many responsible parties, the
total system-of-systems cannot be readily or
centrally managed, and cannot be treated as
a collection of individual, compartmentalized
systems. Achieving essential interoperability
is becoming more difficult as complexity
increases. Simply retrofitting existing supply
chain management applications raises overall
system and security complexity. A new approach
is needed that begins with the simplest problems
and that draws on reusable, rather than generative,
data application design and engineering.

For example, every device that generates or
acts on data needs a “trust anchor” that not only
grants an authorized user access to necessary
data at a granular level but also limits that user’s
access to what is necessary. Trust anchors
standardize how data and ownership for each
hardware and software component in a system is
documented. They enable business-to-business
data agreements to be managed securely at the

48 For more details on next-generation supply chains, see the recent MForesight report, T. Mahoney and S. Helper, Ensuring American
Manufacturing Leadership Through Next-Generation Supply Chains, Ann Arbor, MI: MForesight, 2017.

SECURING THE DIGITIZED AND CONNECTED FACTORY 33

right levels of granularity. The trust anchor also
records details about how access was gained.
Put simply, the set of entities that can create, read,
copy, and/or modify data on any given device must
be controlled. In manufacturing, trust anchors
need to be engineered to avoid introducing delay
into the production control networks. There is a
reasonable amount of risk that, without such trust
anchors, these hardware and software systems
will be security break-entry points, especially as
more devices are interconnected through the IoT.

CYBERSECURITY AND
CYBER PHYSICAL SYSTEMS
FRAMEWORKS

NIST has developed a Framework for Improving
Critical Infrastructure Cybersecurity, and its
public working group is developing a Framework
for Cyber Physical Systems.49 The NIST
Cybersecurity Framework (CSF) is a risk-based
approach to managing cybersecurity consisting
of three parts: Framework Core, Framework
Implementation Tiers, and Framework Profiles,
summarized as follows:

1. The Framework Core is a set of activities
and desired outcomes that are common
across critical infrastructure sectors. It
consists of five functions: Identify, Protect,
Detect, Respond, and Recover, which together
provide the basis for strategic management
of cybersecurity risks.

2. Framework Implementation Tiers describe
the extent to which an organization’s
cybersecurity management practices are
mature and pervasive. Within each Tier, an
organization’s cyber risk management is
assessed in four areas: Risk Management
Process, Integrated Risk Management

Program, External Participation, and Cyber
Supply Chain Risk Management. The four
Tiers include:

1. Partial—In this tier, risk management
practices are not formalized. There is
limited awareness of cyber risk at an
organizational level and no processes to
collaborate with external organizations.
The firm does not understand supply chain
risks and has no processes in place to
identify or mitigate them.

2. Risk informed—Risk management
practices are formalized, but an
organization-wide approach is not
established. The organization is aware of
its role in a larger ecosystem but has no
formalized capability to interact or share
information. The firm understands cyber
supply chain risks but has no formal
programs to manage the risks internally or
with its suppliers.

3. Repeatable—Risk management practices
are formally approved, expressed as policy,
and regularly updated. Consistent methods
are in place to monitor risk consistently,
respond effectively, and communicate
across the organization. The organization
understands external dependencies,
enabling collaboration. Enterprise risk
management policies, processes, and
procedures are used to manage cyber
supply chain risks; formal agreements
are in place to communicate baseline
requirements to suppliers and partners.

4. Adaptive—The organization actively
adapts to lessons learned. An integrated
risk management program recognizes the
relationship between business objectives
and cybersecurity risk, and includes a

49 Cyber Physical Systems Public Working Group, Framework for Cyber Physical Systems, Release 1.0, May 2016.

34 CYBERSECURITY FOR MANUFACTURERS

budget based on current and predicted
risks. Cybersecurity risk management is
part of the culture, focused on continuous
improvement. Real-time or near real-
time information is shared with suppliers
and partners proactively; both formal
and informal mechanisms are used to
maintain strong relationships throughout
the supply chain.

Organizations in Tier 1 (Partial) are encouraged
to move up at least one Tier, but Tiers do not
represent maturity levels. Each organization
judges what combination of management
practices is appropriate for its situation to reduce
cybersecurity risk in a cost-effective manner. For
manufacturers, greater attention to supply chain
risk management must necessarily be a high
priority in reducing their cyber risk profile.

3. Framework Profiles are the alignment of
standards, guidelines, and practices in a
particular implementation of the Framework
Core. A “current state” Profile can identify
existing activities, risks, and business drivers
to assess the organization’s current level
of cyber risk, then use the current Profile to
establish priorities and initiatives to achieve
a desired “future state” Profile. The Profiles
can be used, in the context of the Framework
Core and Implementation Tiers, to conduct
self-assessments and to provide the basis for
consistent direction and communication within
and between organizations.

The CSF provides general guidelines for sound
cybersecurity management practices and is broadly
applicable to multiple types of organizations,
including manufacturers. For relatively
unsophisticated companies, the CSF provides
a good primer on basic cybersecurity practices
and a roadmap for improving those practices
applicable to any level of corporate sophistication
and resources. The Framework for Cyber Physical
Systems includes more technical detail addressing
the complex device and equipment interactions
typical in a manufacturing environment.

CYBER SUPPLY CHAIN
SECURITY AND RESILIENCE

OT refers to any physical operating equipment at
any level of the production process (i.e., machine,
process, line operation, factory). In modern
factories, OT is connected using IT networks
defined by the role of the equipment in the
production process. OT/IT levels include:

1. Devices (e.g., sensors, equipment, and
actuators) that are associated with or
connected to local factory information and
data systems (often multiple),

2. Combinations of devices that form an operation
within a factory and are connected to a factory
operation cyberspace or linked cyberspaces,

3. Combinations of operations that form a line
operation within a factory and are connected to
a factory cyberspace or to linked cyberspaces,

4. Combination of line operations within a
company that form cross-factory enterprise
operations and are interconnected to multiple
company cyberspaces, and

5. Combinations of line operations and/or
company enterprise operations that form
supply chain enterprises and involve inter-
company, interconnected cyberspaces.

Cyber supply chain security and resilience
implies that security and resilience comprise
nested security practices. Each time cyberspaces
are interconnected to create a new operational
level, a new, higher level cyberspace is generated
for which security must be addressed as a
combination of cyberspaces. Expressed in terms
of the NIST CPS framework, cyber supply chains
are systems of CPS in which the architectural
constructs of each of the cyberspace levels
are applied recursively or iteratively to create a
nested structure. Figure 5 illustrates the functional
composition of CPS as a system-of-systems.

SECURING THE DIGITIZED AND CONNECTED FACTORY 35

FIGURE 5. FUNCTIONAL COMPOSITION OF CPS AS A SYSTEM-OF-SYSTEMS.
SOURCE: CYBER PHYSICAL SYSTEMS PUBLIC WORKING GROUP

This combination of cyberspaces, increasingly
essential in manufacturing, raises two critical
points that complicate security, namely:

a. Secure A at any level + Unsecure B at any
level results in Unsecure (A + B)

b. Secure A at any level + Secure B at any level
does NOT equal Secure (A + B)

Cyber supply chain security and resilience require not
only each organization to address internal Core and
Profile Frameworks but also a highly collaborative,
cross-company approach to build a security
framework for the total supply chain ecosystem.50

Five priority areas of emphasis drive
manufacturing-specific cyber supply chain
security needs. These relate directly to the
manufacturing-specific attributes listed above:

1. System-level security and cyber-resilience:
Cybersecurity starts with the technical and

organizational cores and processes for
factory-level information and data security.

2. Integrity of manufactured goods from
design through the factory floor: Cyber
supply chain security must be defined and
addressed in terms of product qualifications,
chain of custody, validated manufacturing
conditions and supplier data integrity, and
legacy operating equipment.

3. Securely connecting the factory to the
supply chain: Market and technology
dynamics increasingly dictate that all factories
build cyberspaces that can digitally connect
to other cyberspaces to form an overall
supply chain cyberspace, a system- of-
systems. The multiple organizations forming
these supply chain cyberspaces cannot be
subject to weakest link security, creating an
imperative for all suppliers to maintain robust
cybersecurity as a condition for participation.

50 Mahoney and Helper, p. 39.

36 CYBERSECURITY FOR MANUFACTURERS

4. Cyber intelligence (gathering, assessing,
and sharing): As defined in the NIST
CSF, an organization at the Repeatable or
Adaptive Framework Tiers understands
external dependencies, enacts cyber
supply chain risk management, uses
risk informed processes, manages
risk, actively shares with partners,
and can quickly account for emerging
cybersecurity supply chain risks.

5. Machine-to-machine security, especially
legacy systems: Cybersecurity supply
chain security must address a very large
diversity of manufactured products,
machines, operations and configurations,
and an extensive and heterogeneous base
of proprietary systems.

Progress in these areas requires additional
attention on manufacturing cyber supply
chain security.

RECOMMENDATION 5:
DEVELOP A FRAMEWORK FOR
MANUFACTURING SUPPLY
CHAIN CYBERSECURITY.
Similar to existing frameworks on cybersecurity
and cyber physical security, a comprehensive
framework should be developed specifically for
manufacturing supply chain cybersecurity. It
should reference:

a. robust part validation technologies,

b. methods to audit attacks and responses,

c. a common language across
multiple functional departments and
organizations, and

d. application of appropriate standards such
as ISA/IEC 62443 and ISO 27001.

SECURING THE DIGITIZED AND CONNECTED FACTORY 37

APPENDIX 1

INITIATIVES BY GOVERNMENT AND
STANDARDS ORGANIZATIONS

In addition to the National Institute of Standards and Technology (NIST)
Cybersecurity and Cyber Physical System Frameworks, several other
government and nongovernment initiatives are addressing various aspects
of cybersecurity in manufacturing. Though not an exhaustive list, the most
relevant to manufacturing include the Department of Defense (DoD), the
Department of Commerce (DoC), the Department of Homeland Security
(DHS), the Department of Energy (DoE), the International Standards
Organization (ISO), and the International Society of Automation (ISA).

One of the most impactful initiatives is the
DoD’s implementation of cybersecurity Defense
Federal Acquisition Regulation Supplement
(DFARS) (see Box 2). By requiring contractors
and subcontractors to implement information

security management controls based on NIST’s
800-171 documentation, the DFARS have focused
attention on cybersecurity among many industrial
companies. Several consultancies are working
with contractors to meet the December 31, 2017

38 CYBERSECURITY FOR MANUFACTURERS

deadline for compliance. NIST’s Manufacturing
Extension Partnership (MEP) program has also
started an initiative to assist its client base of
small and medium-sized manufacturers (SMMs)
to achieve compliance. However, NIST 800-171
addresses general cybersecurity practices, not
industrial control systems. A separate document,
NIST Special Publication 800-82, “Guide to
Industrial Control Systems (ICS) Security,”
addresses supervisory control and data acquisition
(SCADA) systems, Distributed Control Systems
(DCS), Programmable Logic Controllers (PLC), and
other control system configurations.

The DoD has a Cyber Crime Center (DC3), which
serves as the operational focal point for the
defense industrial base cybersecurity program. DC3
provides digital forensic services, technical training,
solutions development, and analytics for several
defense mission areas.51 DC3 includes the Defense
Industrial Base Collaborative Information Sharing
Environment (DCISE), the single DoD focal point
for receiving all cyber incident reporting affecting
unclassified networks of defense contractors.52

The Defense Science Board released the report
of the Cyber Supply Chain Task Force in February
2017, which addresses many of the issues of
concern to manufacturing cybersecurity.53 The
Task Force examined risks to the defense supply
chain, how to mitigate vulnerabilities, and how to
manage acquisition to support lifecycle operations
and minimize risk. The task force recommended
steps to strengthen lifecycle protection policies,
enterprise implementation support, and R&D
programs to ensure that DoD weapons systems
are designed, fielded, and sustained in a way that
reduces the likelihood and consequences of cyber
supply chain attacks.

At NIST, in addition to the NIST CPS and
Cybersecurity Frameworks, the “Guide to
Industrial Control System Security,” the work
of MEP in cybersecurity, and the cybersecurity
test bed, the Baldrige Program supports
cybersecurity. The Baldrige Cybersecurity
Excellence Builder is a self-assessment tool
based on the Cybersecurity Framework that is
intended to help organizations improve their
cybersecurity risk management efforts.54

NIST also houses the National Cybersecurity
Center of Excellence (NCCoE), a hub for
industry organizations, government agencies,
and academic institutions to collaborate
on cybersecurity challenges and develop
practical solutions. In March 2017, the NCCoE
released “Capabilities Assessment for Securing
Manufacturing Industrial Control Systems,” the
first in a four-part series describing its project in
ICS security. Each part will address one of four
cybersecurity capabilities: Behavioral Anomaly
Detection, ICS Application Whitelisting, Malware
Detection and Mitigation, and ICS Data Integrity.
For each capability, the NCCoE will map the
security characteristics to the Cybersecurity
Framework and implement each in lab settings
at NIST. The four-part project will result in a
Cybersecurity Practice Guide with detailed
implementation guidelines of practical steps to
improve cybersecurity.55

NIST also leads the National Initiative for Cybersecurity
Education (NICE), a partnership between government,
academia, and the private sector that focuses on
cybersecurity education, training, and workforce
development. NICE coordinates public and private
efforts to build a strong network of cybersecurity

51 http://www.dc3.mil/.
52 http://www.dc3.mil/cyber-security.
53 Office of the Under Secretary of Defense for Acquisition, Technology, and Logistics, Report of the Defense Science Board Task Force on

Cyber Supply Chains, Washington, D.C.: February 2017.
54 https://www.nist.gov/baldrige/products-services/baldrige-cybersecurity-initiative.
55 K. Stouffer and J. McCarthy, “Capabilities Assessment for Securing Manufacturing Industrial Control System,” NIST Engineering

Laboratory and National Cybersecurity Center of Excellence, March 2017.

SECURING THE DIGITIZED AND CONNECTED FACTORY 39

http://www.dc3.mil/
http://www.dc3.mil/cyber-security
https://www.nist.gov/baldrige/products-services/baldrige-cybersecurity-initiative

BOX 2. DFARS THAT ADDRESS CYBERSECURITY.

DEFENSE FEDERAL ACQUISITION REGULATION SUPPLEMENT

Several DFARS addressing cybersecurity impose a number of requirements on contractors
and subcontractors for managing data security and include a December 31, 2017 deadline for
compliance. Table 1 highlights the key requirements in the Cybersecurity DFARS.

SUBPART TITLE REQUIREMENTS

204.73 Safeguarding
Covered Defense
Information and
Cyber Incident
Reporting

• Contractors and subcontractors must safeguard
covered defense information that resides in or transits
through contractor unclassified information system.

• Incidents involving possible loss of covered data
must be rapidly reported via dibnet.dod.mil.

252.204-
7012

Safeguarding
Covered Defense
Information and
Cyber Incident
Reporting

• Contractors will implement information systems
security protections on all covered Contractor
unclassified information systems.

• Contractors must implement security requirements
in NIST 800-171 as soon as practical but not later
than December 31, 2017.

• For all contracts awarded prior to October 1, 2017,
the contractor must notify the DoD Chief Information
Officer, within 30 days of the contract award, of any
security requirements specified by NIST 800-171 not
implemented at the time of award.

• Contractors must apply other information system
security measures whenever additional security
measures are required.

• If Contractors intend to use cloud services for
defense information, the cloud service must
meet security requirements equivalent to those
established for the Federal Risk and Authorization
Management Program.

• Incidents must be reported within 72 hours to both
the prime contractor and the DoD.

• Malicious software discovered and isolated by
Contractors should be submitted to the DoD Cyber
Crime Center.

• Contractors must include these requirements in
subcontracts, and require subcontractors to notify
the Contractor when requesting variance from NIST
800-171 and whenever incidents occur.

40 CYBERSECURITY FOR MANUFACTURERS

education and training programs to increase the
number and skills of cybersecurity professionals
across all economic sectors.56

Another DoC initiative related to manufacturing
cybersecurity is the National Telecommunications
and Information Administration’s program to
increase the security of the Internet of Things
(IoT). This initiative is a multi-stakeholder process
to address security vulnerabilities in IoT devices
through patching and upgrades. The goal of the
program is to develop common definitions to
describe security upgradability and to provide
more transparency in how patches or upgrades

56 https://www.nist.gov/itl/applied-cybersecurity/nice/about.
57 A. Simpson, “Increasing the Potential of IoT Through Security and Transparency,” at https://www.ntia.doc.gov/blog/2016/increasing-

potential-iot-through-security-and-transparency.
58 https://www.ntia.doc.gov/other-publication/2016/multistakeholder-process-iot-security.
59 https://ics-cert.us-cert.gov/.

are deployed to IoT devices and applications.57
Several multi-stakeholder meetings have been
held and are planned in 2017, and working groups
formed, to address IoT security.58

The Industrial Control Systems Cyber Emergency
Response Team (ICS-CERT) at DHS works across
all critical infrastructure sectors to reduce risk
and coordinate responses to control systems-
related cybersecurity incidents.59 Within critical
infrastructure, DHS has identified four critical
manufacturing sectors (Box 3), and has established
a Critical Manufacturing Sector Coordinating Council.
In 2015, the Council issued the Critical Manufacturing

BOX 3. CRITICAL MANUFACTURING SECTORS.

1 PRIMARY METALS MANUFACTURING

• Iron and steel mills and ferro alloy
• Alumina and aluminum production and processing
• Nonferrous metal production and processing

2 MACHINERY MANUFACTURING

• Engine and turbine manufacturing
• Power transmission equipment manufacturing
• Earth moving, mining, agricultural, and construction equipment manufacturing

3 ELECTRICAL EQUIPMENT, APPLIANCE AND COMPONENT MANUFACTURING

• Electric motor manufacturing
• Transformer manufacturing
• Generator manufacturing

4 TRANSPORTATION EQUIPMENT MANUFACTURING

• Vehicles and commercial ships manufacturing
• Aerospace products and parts manufacturing
• Locomotives, railroad and transit cars, and rail track equipment manufacturing

SECURING THE DIGITIZED AND CONNECTED FACTORY 41

https://www.nist.gov/itl/applied-cybersecurity/nice/about
https://www.ntia.doc.gov/blog/2016/increasing-potential-iot-through-security-and-transparency
https://www.ntia.doc.gov/other-publication/2016/multistakeholder-process-iot-security
https://ics-cert.us-cert.gov/

Sector-Specific Plan, which is designed to guide
voluntary, collaborative efforts to improve security
and resilience, including cybersecurity.60

DoE has a strong program focused on cybersecurity
for critical energy infrastructure, which often uses
industrial control systems (ICS) that are similar
to those used by manufacturers. DoE’s Office of
Electricity Delivery and Energy Reliability has an
extensive program on cybersecurity for energy
delivery systems, including both operations and
R&D programs. The operations program aims to
use existing technology to increase cybersecurity
in the energy sector. Initiatives include models
and system analysis tools to help utilities conduct
self-assessments and to prioritize investments
to improve cybersecurity; the Cybersecurity Risk
Information Sharing Program (CRISP) to enable
quick communication among utilities on incidents,
threats, and mitigation measures; and other
initiatives related to utility operations to help them
raise cybersecurity as easily as possible. The R&D
program works through partnerships among 10
national laboratories, 30 utilities, 30 suppliers,
and 25 universities to fill gaps in research that will
provide stronger security with fewer resources.
A roadmap was released in 2006 and updated in
2011 to identify research needed to ensure that the
electric grid can survive and quickly recover from
cyberattacks. More than 100 research projects
have been funded since 2010, resulting in more
than 35 software, firmware, and hardware tools to
strengthen cybersecurity in the electricity industry.61

Nongovernmental organizations, particularly
standards organizations, are also active in
industrial cybersecurity. For several years, the
ISA has worked with the American National
Standards Institute (ANSI) on security standards
for industrial automation and control systems.

This effort created the ISA99 committee, which
currently includes more than 500 members
representing organizations and industry sectors
worldwide. The ISA99 committee works with
the International Electrotechnical Commission
(IEC) to develop the ISA/IEC 62443 series of
standards on industrial automation and control
systems security.62 The series addresses
product development and component security
requirements, system-level security technologies,
policies and procedures, and conformance
metrics, among other details.

Examples of published standards in the ANSI/ISA
62443 series include:

 ➤ ANSI/ISA-62443-1-1: Concepts and Models

 ➤ ANSI/ISA-62443-2-1: Requirements for an
IACS Security Management System

 ➤ ANSI/ISA-62443-3-2: Security Risk
Assessment and System Design

 ➤ ANSI/ISA-62443-3-3: System Security
Requirements and Security Levels

 ➤ ANSI/ISA-62443-4-1: Product Development
Requirements

 ➤ ANSI/ISA-62443-4-2: Technical Security
Requirements for IACS Components

The ISO also addresses cybersecurity. ISO/
IEC 27001 is a series of information security
management system standards. Similar in
concept to ISO 9001 for quality assurance
and ISO 14001 for environmental protection,
ISO/IEC 27001:2016 provides best practice
recommendations on information security
management, including privacy, confidentiality,

60 Department of Homeland Security, Critical Manufacturing Sector-Specific Plan, 2015, at https://www.dhs.gov/publication/nipp-ssp-
critical-manufacturing-2015.

61 Interview with Carol Hawk, Program Manager for Cybersecurity for Energy Delivery Systems.
62 http://isa99.isa.org/ISA99%20Wiki/Home.aspx.

42 CYBERSECURITY FOR MANUFACTURERS

https://www.dhs.gov/publication/nipp-ssp-critical-manufacturing-2015
http://isa99.isa.org/ISA99%20Wiki/Home.aspx

and cybersecurity. Examples of published
standards in the ISO/IEC 27001 series include:

 ➤ ISO/IEC 27010: Information security
management for inter-sector and inter-
organizational communications

 ➤ ISO/IEC 27019: Information security for
process control in the energy industry

 ➤ ISO/IEC 27032: Guidelines for cybersecurity

 ➤ ISO/IEC 27033: Network security

 ➤ ISO/IEC 27035: Information security incident
management

Although ISO/IEC 27001 does not specifically target
manufacturers, the series includes sufficient detail to
provide the basis for a certification program, similar
to ISO 9001 quality systems, that could become an
integral part of the cultural change needed in industry
to increase focus on cybersecurity.

SECURING THE DIGITIZED AND CONNECTED FACTORY 43

APPENDIX 2

GLOSSARY

Blockchain—A blockchain is a distributed
database used to maintain a continuously growing
list of records, or blocks. Each block includes a
timestamp and a link to a previous block. The
data in any given block cannot be altered without
altering all subsequent blocks, creating an
extremely secure, verifiable database.

Cyberattack—An attack, via cyberspace,
targeting an enterprise’s use of cyberspace for
the purpose of disrupting, disabling, destroying, or
maliciously controlling a computing environment/
infrastructure; or destroying the integrity of the
data or stealing controlled information.

Cyber Physical Systems (CPS)—Smart systems
that include engineered interacting networks
of physical and computational components.
Cyber physical systems integrate computation,
communication, sensing, and actuation with
physical systems to fulfill time-sensitive functions
with varying degrees of interaction with the
environment, including human interaction.

Cybersecurity—The ability to protect or defend the
use of cyberspace from cyberattacks.

Cyberspace—A global domain within the
information environment consisting of the
interdependent network of information
systems infrastructures including the Internet,
telecommunications networks, computer systems,
and embedded processors and controllers.

Cyber Supply Chain Security—(1) The ability to
validate the qualifications (properties, structure,
chain of custody, manufactured conditions) of a
product or material from a supplier; (2) the ability
to validate that data about a product qualification;
(3) the ability to protect or defend the use of
interconnected cross company cyberspaces from
cyberattacks that result in loss or corruption of data
about a product or material, change or corruption of

data that would alter the expected product output of
a manufacturing operation and/or taking over any
actuator control of a physical operation.

Cyber Supply Chain Security Resilience—The
ability for a supply chain to continue to operate as
interconnected cyber space systems while under
attack, even if in a degraded or debilitated state,
and to rapidly recover operational capabilities for
essential functions after a successful attack.

Data Integrity—The property that data has not
been altered in an unauthorized manner. Data
integrity covers data in storage, during processing,
and while in transit.

Data Security—Protection of data from
unauthorized (accidental or intentional)
modification, destruction, or disclosure.

Enterprise Resource Planning (ERP) System—A
system that integrates enterprise-wide
information including human resources, financials,
manufacturing, and distribution as well as connects
the organization to its customers and suppliers.

Firewall—An inter-network connection device that
restricts data communication traffic between two
connected networks. A firewall may be either an
application installed on a general-purpose computer
or a dedicated platform (appliance) that forwards
or rejects/drops packets on a network. Typically,
firewalls are used to define zone borders. Firewalls
generally have rules restricting which ports are open.

Information Security—The protection of
information and information systems from
unauthorized access, use, disclosure, disruption,
modification, or destruction to provide
confidentiality, integrity, and availability.

Information System—A discrete set of information
resources organized for the collection, processing,
maintenance, use, sharing, dissemination, or
disposition of information.

Information System Resilience—The ability of an
information system to continue to operate while
under attack, even if in a degraded or debilitated
state, and to rapidly recover operational capabilities
for essential functions after a successful attack.

44 CYBERSECURITY FOR MANUFACTURERS

Information Technology (IT)—Any equipment or
interconnected system or subsystem of equipment
that is used in the automatic acquisition, storage,
manipulation, management, movement, control,
display, switching, interchange, transmission, or
reception of data or information by the executive
agency. The term information technology includes
computers, ancillary equipment, software,
firmware and similar procedures, services
(including support services), and related resources.

Industrial Control Systems (ICS)—ICS
encompasses several types of control systems,
including supervisory control and data acquisition
(SCADA) systems, Distributed Control Systems
(DCS), and other control system configurations
such as Programmable Logic Controllers (PLC)
often found in the industrial sectors and critical
infrastructures. An ICS consists of combinations
of control components (e.g., electrical, mechanical,
hydraulic, pneumatic) that act together to achieve
an industrial objective (e.g., manufacturing,
transportation of matter or energy).

Machine Controller—A control system/motion
network that electronically synchronizes drives
within a machine system instead of relying on
synchronization via mechanical linkage.

Malware—Software or firmware intended to
perform an unauthorized process that will have
adverse impact on the confidentiality, integrity, or
availability of an information system. A virus, worm,
Trojan horse, or other code-based entity that infects
a host. Spyware and some forms of adware are also
examples of malicious code (malware).

Manufacturing Execution System (MES)—A
system that uses network computing to automate
production control and process automation. By
downloading recipes and work schedules and
uploading production results, a MES bridges the
gap between business and plant-floor or process-
control systems.

Network—Information system(s) implemented with
a collection of interconnected components. Such
components may include routers, hubs, cabling,
telecommunications controllers, key distribution
centers, and technical control devices.

Operating System—An integrated collection of
service routines for supervising the sequencing
of programs by a computer. An operating
system may perform the functions of input/
output control, resource scheduling, and data
management. It provides application programs
with the fundamental commands for controlling
the computer. Common operating systems are
Microsoft Windows, Apple OSX, and Linux.

Operations Technology (OT)—Any physical
operating equipment at any level of manufacturing
abstraction that is connected within the
cyberspace defined by the role of the equipment at
that level of abstraction.

Process Controller—A type of computer system,
typically rack-mounted, that processes sensor
input, executes control algorithms, and computes
actuator outputs.

Programmable Logic Controller (PLC)—A small
industrial computer originally designed to perform
the logic functions executed by electrical hardware
(relays, switches, and mechanical timer/counters).
PLCs have evolved into controllers with the
capability of controlling complex processes, and
they are used substantially in SCADA systems and
DCS. PLCs are also used as the primary controller
in smaller system configurations. PLCs are used
extensively in almost all industrial processes.

Supervisory Control and Data Acquisition
(SCADA)—A generic name for a computerized
system that gathers and processes data and
applies operational controls over long distances.
Typical uses include power transmission and
distribution and pipeline systems. SCADA
was designed for the unique communication
challenges (e.g., delays, data integrity) posed by
the various media that must be used, such as
phone lines, microwaves, and satellites.

Trust Anchor—An authoritative entity represented
by a public key and associated data. The public
key is used to verify digital signatures, and the
associated data are used to constrain the types of
information or actions for which the trust anchor
is authoritative.

SECURING THE DIGITIZED AND CONNECTED FACTORY 45

APPENDIX 3

CONTRIBUTORS

Sean Atkinson, Global IT Compliance Manager,
GLOBALFOUNDRIES

Kristen Baldwin, Acting Deputy Assistant
Secretary of Defense for Systems Engineering,
Department of Defense

Matt Blaze, Associate Professor of Computer
and Information Science (CIS), University
of Pennsylvania

Glenn Bleiler, IT Director of Science,
Manufacturing, Engineering Technology &
Emerging Innovations, Corning

Shaunak Bopardikar, United Technologies
Research Center

Benjamin Collar, Head of Cyber Security for the
Americas, Siemens

David Corman, Program Director, Division of
Computer and Network Systems (CISE/CNS),
National Science Foundation

Eric Cosman, Principal Consultant, OIT
Concepts LLC

Darren Curtis, Office of Cooperative Threat
Reduction, Department of State

Jim Davis, Vice Provost of Information Technology
and co-PI, Clean Energy Smart Manufacturing
Innovation Institute, UCLA

Trish DiGiacomo, Director, Lab, Manufacturing
and Distribution Security & Risk Management,
Johnson & Johnson

John Everett, Program Manager, DARPA
Information Innovation Office

Kim Finnigan, Government Relations, Regulatory
Affairs & Strategic Initiatives, GLOBALFOUNDRIES

Robert Frazier, Chief Security Architect,
Lockheed Martin

Kevin Fu, Associate Professor, University of Michigan

Sam Fuller, CTO emeritus, Analog Devices

Steve Gleason, Cyber Security Director, Micro
Craft Inc.

Andre Gudger, Eccalon

Carl Gunter, Professor, University of Illinois

Greg Hager, Mandell Bellmore Professor of
Computer Science, The Johns Hopkins University

Vasant Honavar, Professor, Pennsylvania
State University

Ken Hoyme, Director of Product Security,
Boston Scientific

Mimi Hsu, Lockheed Martin

Rob Ivester, Deputy Director of the Advanced
Manufacturing Office (AMO), Office of Energy
Efficiency and Renewable Energy (EERE),
Department of Energy

Daniel Janisch, Engineering Director, Corning

Larry John, Principal Analyst, ANSER

Anupam Joshi, Director, UMBC Center for
Cybersecurity Professor; Chair, Computer Science
and Electrical Engineering, University of Maryland,
Baltimore County

Kate Klemic, Research Scientist, Virginia Institute
of Technology to Virginia Polytechnic Institute and
State University Applied Research Corporation

Bruce Kramer, Senior Advisor, National
Science Foundation

46 CYBERSECURITY FOR MANUFACTURERS

Kenneth Krieg, Principal, Samford Global Strategies

Lee Lane, Chief Product Security Officer,
Rockwell Automation

John Main, Program Manager, Defense Sciences
Office, DARPA

Brynne McCord, Senior Program Manager, OSD
Manufacturing Technology, Engility

Thomas McDermott, Executive Director,
Digital Manufacturing and Design Innovation
Institute (DMDII)

Michael McGrath, Principal Consultant, McGrath
Analytics LLC

Beth Mynatt, Professor, Georgia Institute
of Technology

Richard Naylor, Senior Cyber Advisor & Deputy
Director Counter Intelligence, Defense Security
Service, Department of Defense

Amanda Needham, Manager of Program Design,
Digital Manufacturing and Design Innovation
Institute (DMDII)

Sandeep Neema, Program Manager, DARPA
Information Innovation Office

Andrew Nord, Office of Cooperative Threat
Reduction, Department of State

Dennis Pollutro, Director of Strategic Initiatives,
Intelligent Decisions

Adam Porter, Executive Director, Fraunhofer USA

Greg Purdy, Research Assistant Professor,
Virginia Institute of Technology to Virginia
Polytechnic Institute and State University Applied
Research Corporation

Sudarsan Rachuri, Program Manager of CESMII,
Department of Energy

Adele Ratcliff, Director of the DOD Manufacturing
Technology (ManTech) Program, Manufacturing and
Industrial Base Policy (MIBP), Department of Defense

Melinda Reed, Deputy Director for Program
Protection, Office of the Deputy Assistant
Secretary of Defense for Systems Engineering,
Department of Defense

Ben Richardson, Deputy Director, Industrial Base
Protection & Exploitation, Office of the Under Secretary
of Defense for Intelligence, Department of Defense

Dan Rozinski, Manufacturing Technology Fellow,
Dow Chemical

John Russell, Manufacturing Technology Fellow,
National Science Foundation

Mike Russo, Senior Manager, U.S.
Government Relations & Regulatory Affairs,
GLOBALFOUNDRIES

Brian Schott, CTO, Nimbis Services

Vyas Sekar, Assistant Professor, CyLab, Carnegie
Mellon University

Scott Tousley, Deputy Director, Cyber Security
R&D, Department of Homeland Security,
Science & Technology

Charles Wessner, Research Professor of Practice,
Georgetown University

Dan Wolf, President/CEO, Cyber Pack Ventures, Inc.

Melinda Woods, Defense Production Act Title
III Program Director, Office of the Secretary of
Defense, Department of Defense

Thorsten Wuest, Assistant Professor, West
Virginia University

Fen Zhao, Program Coordinator for the Secure
and Trustworthy Cyberspace Program, National
Science Foundation

John Zurcher, Program Manager of Federal Critical
Infrastructure Assessments, Industrial Control
Systems Cyber Emergency Response Team (ICS-
CERT), Department of Homeland Security

SECURING THE DIGITIZED AND CONNECTED FACTORY 47

8:00 AM

8:30 AM

9:00 AM
9:30 AM
9:45 AM

10:00 AM

10:15 AM

11:15 AM
12:00 PM

1:30 PM

1:45 PM

2:45 PM
3:00 PM

4:00 PM

APPENDIX 4

WORKSHOP AGENDA

CYBERSECURITY FOR MANUFACTURERS:
SECURING THE DIGITIZED AND CONNECTED FACTORY

Check-in Begins, F. Scott Fitzgerald DE –
2nd floor
Keynote: Kenneth Krieg – former Under
Secretary of Defense for Acquisition,
Technology and Logistics
Introductions
CCC, MForesight, Expected Outcomes
Key Challenges
Break

Breakout 1: Break down key challenges
into specific needs and prioritize.
Output a list of group’s top priority
needs to be addressed.

A. System level security and
cyber-resilience

B. Integrity of manufacturing goods
from design to the factory floor

C. Machine-to-machine security,
especially legacy systems

D. Securely connecting the factory
to the supply chain

Group Outputs and Discussion
Lunch and Networking, Pinzimini Dining
Room 1 & 2 – 1st floor

Priority R&D and Implementation Gaps
to Address
Breakout 2: Explore potential solutions
to fill gaps. Recommend and prioritize
action items to realize solutions. Output
key recommendations to be presented
in discussion.
Break
Breakout 3: Repeat Breakout 2 for a
different gap.
Recommendations and Discussion

SESSION 1: DEFINE THE PROBLEMS

SESSION 2: IDENTIFY SOLUTIONS AND ACTION ITEMS

WEDNESDAY, MARCH 15
Westin Arlington Gateway, Arlington, VA

8:30 AM

8:40 AM

9:00 AM

10:00 AM
10:15 AM

11:00 AM

11:55 AM
12:00 AM

Today’s Objectives, F. Scott Fitzgerald DE
– 2nd floor
Key Challenges: André Gudger – former
Deputy Assistant Secretary of Defense for
Manufacturing and Industrial Base Policy
Breakout 4: Define specific needs
associated with the challenge. Begin to
recommend and prioritize action items to
realize solutions. Challenges:

A. Intelligence gathering: privacy,
security, and efficiency

B. Intelligence and adversary
assessment

C. Intelligence sharing in the
supply chain

Break
Breakout 4 continued: Finalize
prioritization of action items and
prepare recommendations to be
presented in discussion.
Recommendations, Discussion and
Next Steps
Closing Remarks and Evaluations
Box Lunch and Networking

SESSION 3: CYBER INTELLIGENCE

48 CYBERSECURITY FOR MANUFACTURERS

TUESDAY, MARCH 14
Westin Arlington Gateway, Arlington, VA

REFERENCES

Aeppel, Timothy. “Old Machines Show Why Trump Tax
Breaks May Not Spark New Company Spending,” Reuters,
May 19, 2017, at http://www.reuters.com/article/us-usa-
manufacturing-investment-analysis-idUSKCN18E1DI.

Aon. 2017 Global Risk Management Survey, at http://www.aon.
com/2017-global-risk-management-survey/index.html.

Barlyn, S. and C. Cohn. “Companies Use Kidnap Insurance to
Guard Against Ransomware Attacks,” Reuters, May 19, 2017,
at http://www.reuters.com/article/cyber-attack-insurance-
idUSL2N1IL1OL.

Bayer, T. et al. “An Operations Concept for Integrated Model-
Centric Engineering at JPL,” Paper #1120 IEEE Aerospace
Conference, 6-13 March 2010, DOI:10.1109/AERO.2010.
5446799.

BDO, USA, LLP. “Manufacturing Industry Serves Up New Risks,”
2016 BDO Manufacturing Riskfactor Report, at https://
www.bdo.com/getattachment/1d428874-8f92-4c85-af58-
6bf238530dbe/attachment.aspx?2016-M-D-RiskFactor-
Report-Brochure-WEB.pdf.

Belikovetsky, S. M. Yampolskiy, et. al. “Cyber-Physical Attack with
Additive Manufacturing,” September 2016, at https://arxiv.org/
pdf/1609.00133v1.pdf.

Bevan, O., S. Ganguly, et. al. “‘The Ghost in the Machine:’
Managing Technology Risk,” McKinsey & Co., July 2016, at
http://www.mckinsey.com/business-functions/risk/our-
insights/the-ghost-.

Breunig, M., R. Kelly, et. al. “Getting the Most out of Industry 4.0,”
April 2016, at http://www.mckinsey.com/business-functions/
operations/our-insights/industry-40-looking-beyond-the-
initial-hype.

Candell, R., D.M. Anand, and K. Stouffer. “A Cybersecurity Test
bed for Industrial Control Systems,” Process Control & Safety
Symposium 2014, 6-9 October 2014, at https://www.nist.gov/
publications/cybersecurity-test bed-industrial-control-systems.

Cayler, P., O. Noterdaeme, and K. Naik. “Digital in Industry: From
Buzzword to Value Creation,” Digital McKinsey. August 2016,
at http://www.mckinsey.com/business-functions/digital-
mckinsey/our-insights/digital-in-industry-from-buzzword-to-
value-creation.

Center for Strategic & International Studies. “Significant Cyber
Incidents Since 2006,” at https://www.csis.org/programs/
technology-policy-program/cybersecurity/other-projects-
cybersecurity/significant-cyber.

Cisco. 2017 Annual Cybersecurity Report. San Jose, CA: Cisco
Systems, Inc. 2017, at http://www.cisco.com/c/m/en_au/
products/security/offers/cybersecurity-reports.html.

Committee on 21st Century Cyber-Physical Systems Education.
A 21st Century Cyber-Physical Systems Education. Washington,
D.C.: National Academies Press, 2016.

Cornford, S., et al. “Evaluating a Fractionated Spacecraft
System: A Business Case Tool for DARPA’s F6 Program,” IEEE
Aerospace Conference, 3-10 March 2012, DOI:10.1109/AERO.
2012.6187435.

Cyber Physical Systems Public Working Group. Framework for
Cyber-Physical Systems, Release 1.0, May 2016.

Department of Homeland Security. Critical Manufacturing Sector-
Specific Plan, 2015 at, https://www.dhs.gov/publication/nipp-
ssp-critical-manufacturing-2015.

Geopfert, D. “Manufacturers Pay a Steep Price for Data
Vulnerability,” RSM Insight, January 12, 2017, at http://
rsmus.com/what-we-do/industries/industrial-products/
manufacturing-insights/manufacturers-pay-a-steep-price-for-
data-vulnerability.html.

Huelsman, T., E. Powers, et. al. Cyber Risk in Advanced
Manufacturing. Deloitte Center for Industry Insights and the
Manufacturers Alliance for Productivity and Innovation, 2016,
at www2.deloitte.com/content/dam/../us-manu-cyber-risk-in-
advanced-manufacturing.pdf.

ISA99 Committee. ISA99: Developing the ISA/IEC 62443 Series of
Standards on Industrial Automation and Control Systems (IACS)
Security, at http://isa99.isa.org/ISA99 Wiki/Home.aspx.

Honeywell International. “Mitigating Cyber Security Risks in
Legacy Process Control Systems,” November 2014, at https://
www.honeywellprocess.com/en-US/online_campaigns/
IndustrialCyberSecurity/Pages/latest-news2.html.

Industrial Control Systems Emergency Response Team,
Advanced Analytical Laboratory. Malware Trends. Department
of Homeland Security. October 2016, at https://ics-cert.
us-cert.gov/sites/default/files/documents/NCCIC_ICS-CERT_
AAL_Malware_Trends_Paper_S508C.pdf.

Industrial Internet Consortium. Industrial Internet of Things
Volume G1: Reference Architecture, 2017, at http://www.
iiconsortium.org/IIRA.htm.

Industrial Internet Consortium. Industrial Internet of Things
Volume G4: Security Framework, 2016, at http://www.
iiconsortium.org/IISF.htm.

Finkle, J., “Security firms warn of new cyber threat to electric grid,”
Reuters, June 12, 2017, at http://www.reuters.com/article/us-
cyber-attack-utilities-idUSKBN1931EG.

IBM Managed Security Services. Security Attacks on Industrial
Control Systems: How Technology Advances Create Risks for
Industrial Organizations. October 2015, at https://www-01.ibm.
com/marketing/iwm/dre/signup?source=mrs-form-4573&S_
PKG= ov39538.

IBM Managed Security Services. Security Trends in the
Manufacturing Industry: Targeting Control Systems and Crown
Jewels. January 2016, at https://securityintelligence.com/
media/security-trends-in-the-manufacturing-industry/.

SECURING THE DIGITIZED AND CONNECTED FACTORY 49

http://www.reuters.com/article/us-usa-manufacturing-investment-analysis-idUSKCN18E1DI
http://www.aon.com/2017-global-risk-management-survey/index.html
http://www.reuters.com/article/cyber-attack-insurance-idUSL2N1IL1OL
https://www.bdo.com/getattachment/1d428874-8f92-4c85-af58-6bf238530dbe/attachment.aspx?2016-M-D-RiskFactor-Report-Brochure-WEB.pdf
https://arxiv.org/pdf/1609.00133v1.pdf
http://www.mckinsey.com/business-functions/risk/our-insights/the-ghost-
http://www.mckinsey.com/business-functions/operations/our-insights/industry-40-looking-beyond-the-initial-hype
https://www.nist.gov/publications/cybersecurity-test bed-industrial-control-systems
http://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/digital-in-industry-from-buzzword-to-value-creation
https://www.csis.org/programs/technology-policy-program/cybersecurity/other-projects-cybersecurity/significant-cyber
http://www.cisco.com/c/m/en_au/products/security/offers/cybersecurity-reports.html
https://www.dhs.gov/publication/nipp-ssp-critical-manufacturing-2015
http://rsmus.com/what-we-do/industries/industrial-products/manufacturing-insights/manufacturers-pay-a-steep-price-for-data-vulnerability.html
www2.deloitte.com/content/dam/../us-manu-cyber-risk-in-advanced-manufacturing.pdf
http://isa99.isa.org/ISA99 Wiki/Home.aspx
https://www.honeywellprocess.com/en-US/online_campaigns/IndustrialCyberSecurity/Pages/latest-news2.html
https://ics-cert.us-cert.gov/sites/default/files/documents/NCCIC_ICS-CERT_AAL_Malware_Trends_Paper_S508C.pdf
http://www.iiconsortium.org/IIRA.htm
http://www.iiconsortium.org/IISF.htm
http://www.reuters.com/article/us-cyber-attack-utilities-idUSKBN1931EG
https://www-01.ibm.com/marketing/iwm/dre/signup?source=mrs-form-4573&S_PKG= ov39538.
https://securityintelligence.com/media/security-trends-in-the-manufacturing-industry/

Imprimis, Inc. Summary of Changes and Requirements—DFARS
Cybersecurity Safeguards, Colorado Springs, CO: Imprimis,
Inc., 2017, at http://docs.wixstatic.com/ugd/ce99b5_
cd8da1b5c63c4cab81126327a84bf46d.pdf.

Kirk, J. “Second variant of Stuxnet worm strikes,” InfoWorld, July 20,
2010, at http://www.infoworld.com/article/2625596/endpoint-
protection/second-variant-of-stuxnet-worm-strikes.html.

Kumar, M. “Irongate—New Stuxnet-like Malware Targets Industrial
Control Systems,” The Hacker News, June 4, 2016, at http://
thehackernews.com/2016/06/irongate-stuxnet-malware.html.

Long, J. “Model-Based Systems Engineering for Project Success:
The Complete Process,” INCOSE International Symposium, 20:
1502–1644. (2010) doi: 10.1002/j.2334-5837.2010.tb01154.x.

Long, M. “Stuxnet Strike on U.S. Utility Signals Disturbing Trend,”
Yahoo News, Nov. 21, 2011, at https://www.yahoo.com/news/
stuxnet-strike-u-utility-signals-disturbing-trend-224036723.html.

Mahoney, T. and S. Helper. Ensuring American Manufacturing
Leadership Through Next Generation Supply Chains,
MForesight: Alliance for Manufacturing Foresight, June 2017,
at http://mforesight.org.

McMillen, D. “Attacks Targeting Industrial Control Systems Up 110
Percent,” Security Intelligence, December 27, 2016, at https://
securityintelligence.com/attacks-targeting-industrial-control-
systems-ics-up-110-percent.

Moyer, H. and C. Rieger. “Cybersecurity for Advanced
Manufacturing,” presentation at National Defense Industries
Association Cybersecurity for Advanced Manufacturing Forum,
Arlington, VA, November 15, 2016.

Nakashima, E. and S. Mufson. “U.S., China vow not to engage in
economic cyber espionage,” The Washington Post, September
25, 2015, at https://www.washingtonpost.com/national/us-
china-vow-not-to-engage-in-economic-cyberespionage/20
15/09/25/90e74b6a-63b9-11e5-8e9e-dce8a2a2a679_story.
html?utm_term=.4a1b98dbfaab.

National Council of ISACs. “Member ISACs,” at https://www.
nationalisacs.org/member-isacs.

National Institute of Standards and Technology. Baldrige
Cybersecurity Excellence Builder, version 1.0, March 2017, at
https://www.nist.gov/baldrige/products-services/baldrige-
cybersecurity-initiative.

National Institute of Standards and Technology. Framework for
Improving Critical Infrastructure Cybersecurity, Draft version 1.1,
January 10, 2017.

Office of the Under Secretary of Defense for Acquisition,
Technology, and Logistics. Report of the Defense Science
Board Task Force on Cyber Supply Chains, Washington, D.C.:
February 2017.

PriceWaterhouseCooper. “Toward New Possibilities in Threat
Management,” Key Findings From Global State of Information
Security Survey 2017, at http://www.pwc.com/gsiss.

Rachuri, Sudarsan. Presentation at Clean Energy Smart
Manufacturing Innovation Institute, February 2017, at https://
www.cesmii.org/s/CESMII-Kickoff-Sudarsan-Rachuri-DOE.pdf.

Raymond, Brian. “What Makes the Manufacturing Sector Unique,”
in The Cybersecurity Social Contract. Washington, D.C.: Internet
Security Alliance, 2016, pp. 155-162, at http://www.nam.org/
Issues/Technology/Cybersecurity/.

Rockwell Automation. Industrial Security: Protecting Networks
and Facilities Against a Fast-Changing Threat Landscape. July
2016, at http://literature.rockwellautomation.com/idc/groups/
literature/documents/wp/secur-wp004_-en-e.pdf.

Ross, R., M. McEvilley, and J. Oren. Systems Security
Engineering: Considerations for a Multidisciplinary Approach
in the Engineering of Trustworthy Secure Systems, NIST
Special Publication 800-160, November 2016, at https://doi.
org/10.6028/NIST.SP.800-160.

Ross, R., P. Viscuso, G. Guissanie, et. al. Protecting Controlled
Unclassified Information in Nonfederal Information Systems and
Organizations, NIST Special Publication 800-171, June 2015, at
http://dx.doi.org/10.6028/NIST.SP.800-171.

Sandia National Laboratories. National Supervisory Control
and Data Acquisition (SCADA) Test Bed, at http://energy.
sandia.gov/energy/ssrei/gridmod/cyber-security-for-electric-
infrastructure/scada-systems/.

Schwiters, N. and B. Moritz. “10 Principles for Leading the Next
Industrial Revolution,” Strategy + Business, March 23, 2017, at
https://www.strategy-business.com/article/10-Principles-for-
Leading-the-Next-Industrial-Revolution?gko=f73d3.

Shrobe, H. “Cybersecurity,” excerpt from The Future Postponed:
Why Declining Investment in Basic Research Threatens a U.S.
Innovation Deficit. Cambridge, MA: Massachusetts Institute of
Technology, 2015.

Simpson, A. “Increasing the Potential of IoT Through Security
and Transparency,” Department of Commerce, National
Telecommunications and Information Administration, August
2, 2016, at https://www.ntia.doc.gov/blog/2016/increasing-
potential-iot-through-security-and-transparency.

Stouffer, K., and J. McCarthy. Securing Manufacturing Industrial
Control Systems: Cybersecurity for Manufacturing, NIST National
Cybersecurity Center of Excellence, March 2017, at https://
nccoe.nist.gov/projects/use-cases/capabilities-assessment-
securing-manufacturing-industrial-control-systems.

Stouffer, K., V. Pillitteri, et. al. Guide to Industrial Control Systems
(ICS) Security, NIST Special Publication 800-82 Revision 2, May
2015, at http://dx.doi.org/10.6028/NIST.SP.800-82.

”Stuxnet Variant Discovered in European Systems,” Power, Oct.
19, 2011, at http://www.powermag.com/stuxnet-variant-
discovered-in-european-systems/.

Symantec. Internet Security Threat Report, April 2017, at https://
www.symantec.com/security-center/threat-report.

Symantec. Smarter Security for Manufacturing in the Industry
4.0 Era. 2016, at https://www.symantec.com/content/dam/
symantec/docs/solution-briefs/industry-4.0-en.pdf.

Trend Micro, TrendLabs 2016 Security Roundup: A Record Year for
Enterprise Threats. 2017, at https://www.trendmicro.com/vinfo/
us/security/research-and-analysis/threat-reports/roundup.

50 CYBERSECURITY FOR MANUFACTURERS

http://docs.wixstatic.com/ugd/ce99b5_cd8da1b5c63c4cab81126327a84bf46d.pdf
http://www.infoworld.com/article/2625596/endpoint-protection/second-variant-of-stuxnet-worm-strikes.html
http://thehackernews.com/2016/06/irongate-stuxnet-malware.html
https://www.yahoo.com/news/stuxnet-strike-u-utility-signals-disturbing-trend-224036723.html
http://mforesight.org
https://securityintelligence.com/attacks-targeting-industrial-control-systems-ics-up-110-percent
https://www.washingtonpost.com/national/us-china-vow-not-to-engage-in-economic-cyberespionage/2015/09/25/90e74b6a-63b9-11e5-8e9e-dce8a2a2a679_story.html?utm_term=.4a1b98dbfaab
https://www.nationalisacs.org/member-isacs
https://www.nist.gov/baldrige/products-services/baldrige-cybersecurity-initiative
http://www.pwc.com/gsiss
https://www.cesmii.org/s/CESMII-Kickoff-Sudarsan-Rachuri-DOE.pdf
http://www.nam.org/Issues/Technology/Cybersecurity/
http://literature.rockwellautomation.com/idc/groups/literature/documents/wp/secur-wp004_-en-e.pdf
https://doi.org/10.6028/NIST.SP.800-160
http://dx.doi.org/10.6028/NIST.SP.800-171
http://energy.sandia.gov/energy/ssrei/gridmod/cyber-security-for-electric-infrastructure/scada-systems/
https://www.strategy-business.com/article/10-Principles-for-Leading-the-Next-Industrial-Revolution?gko=f73d3
https://www.ntia.doc.gov/blog/2016/increasing-potential-iot-through-security-and-transparency
https://nccoe.nist.gov/projects/use-cases/capabilities-assessment-securing-manufacturing-industrial-control-systems
http://dx.doi.org/10.6028/NIST.SP.800-82
http://www.powermag.com/stuxnet-variant-discovered-in-european-systems/
https://www.symantec.com/security-center/threat-report
https://www.symantec.com/content/dam/symantec/docs/solution-briefs/industry-4.0-en.pdf
https://www.trendmicro.com/vinfo/us/security/research-and-analysis/threat-reports/roundup

www.mforesight.org

	Executive Summary
	Summary of Recommendations

	About This Report
	CHAPTER 1 Introduction: Threats to Cyber Physical Systems
	Cyber Threats to U.S. Manufacturing

	CHAPTER 2 Create a Public-Private Partnership Focused on Manufacturing Cybersecurity
	Manufacturing Cybersecurity Challenges Are Unique
	Testing for Vulnerabilities and Effective Solutions
	Workforce Training
	Meeting Challenges in Manufacturing Cybersecurity
	Recommendation 1: Create a Public-Private Partnership Focused on Manufacturing Supply Chain Cybersecurity

	CHAPTER 3 Establish a Federal Research Initiative on Manufacturing Cybersecurity
	R&D Challenges and Opportunities
	Robust Part Validation Technology
	Automated Risk Assessment and Detection Tools
	Tools to Audit the Extent and Nature of Attacks
	Sharing, Prioritizing, and Analyzing Intelligence
	Decoys for Intelligence Gathering
	Development of Reference Architectures with Crosscutting Applicability
	Critical Fundamental R&D Objectives
	Critical Near-Term R&D Objectives
	Recommendation 2: Establish a Federal Research Initiative to Address Both Near- and Long-Term Cybersecurity Challenges and Opportunities in Manufacturing

	CHAPTER 4 Establish Mechanisms for Industry Collaboration
	Strong Cybersecurity Requires Collaboration
	Complacency: Barrier to Collaboration
	Recommendation 3: Establish Manufacturing Industry-Specific ISACs, ISAOs, or Similar Organizations
	Recommendation 4: Establish and Executive-Level Working Group

	CHAPTER 5 Create a Framework for Supply Chain Cybersecurity
	Cyber Physical System Security in Manufacturing
	Digitized, Networked Manufacturing: Opportunity and Risk
	Cybersecurity and Cyber Physical Systems Frameworks
	Cyber Supply Chain Security and Resilience
	Recommendation 5: Develop a Framework for Manufacturing Supply Chain Cybersecurity.

	APPENDIX 1 Initiatives by Government and Standards Organizations
	APPENDIX 2 Glossary
	APPENDIX 3 Contributors
	Appendix 4 Workshop Agenda
	References

