


Edition 1.0 2020-06

# INTERNATIONAL STANDARD


# Security for industriateutomation and control systems F W Part 3-2: Security risk assessment for system design

<u>IEC 62443-3-2:2020</u> https://standards.iteh.ai/catalog/standards/sist/c5ad5c92-b8a5-4468-a307-0bdaa4cb283d/iec-62443-3-2-2020


# THIS PUBLICATION IS COPYRIGHT PROTECTED Copyright © 2020 IEC, Geneva, Switzerland

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from either IEC or IEC's member National Committee in the country of the requester. If you have any questions about IEC copyright or have an enquiry about obtaining additional rights to this publication, please contact the address below or your local IEC member National Committee for further information.

IEC Central Office 3, rue de Varembé CH-1211 Geneva 20 Switzerland Tel.: +41 22 919 02 11 info@iec.ch www.jec.ch

#### About the IEC

The International Electrotechnical Commission (IEC) is the leading global organization that prepares and publishes International Standards for all electrical, electronic and related technologies.

#### About IEC publications

The technical content of IEC publications is kept under constant review by the IEC. Please make sure that you have the latest edition, a corrigendum or an amendment might have been published.

#### IEC publications search - webstore.iec.ch/advsearchform

The advanced search enables to find IEC publications by a variety of criteria (reference number, text, technical committee,...). It also gives information on projects, replaced and withdrawn publications.

#### IEC Just Published - webstore.iec.ch/justpublished Stay up to date on all new IEC publications. Just Published

Stay up to date on all new IEC publications. Just Published details all new publications released. Available online and once a month by email.

 IEC Customer Service Centre - webstore iec.ch/csc and collected
 Collected

 If you wish to give us your feedback on this publication or need further assistance, please contact the Customer Service
 CISPR.

 Centre: sales@iec.ch.
 IEC 62443-3-2:2020

#### Electropedia - www.electropedia.org

The world's leading online dictionary on electrotechnology, containing more than 22 000 terminological entries in English and French, with equivalent terms in 16 additional languages. Also known as the International Electrotechnical Vocabulary (IEV) online.

#### IEC Glossary - std.iec.ch/glossary

67 000 electrotechnical terminology entries in English and French extracted from the Terms and Definitions clause of IEC publications issued since 2002. Some entries have been collected from earlier publications of IEC TC 37, 77, 86 and CISPR.

https://standards.iteh.ai/catalog/standards/sist/c5ad5c92-b8a5-4468-a307-

0bdaa4cb283d/iec-62443-3-2-2020


Edition 1.0 2020-06

# INTERNATIONAL STANDARD


# Security for industrial automation and control systems E W Part 3-2: Security risk assessment for system design

<u>IEC 62443-3-2:2020</u> https://standards.iteh.ai/catalog/standards/sist/c5ad5c92-b8a5-4468-a307-0bdaa4cb283d/iec-62443-3-2-2020

INTERNATIONAL ELECTROTECHNICAL COMMISSION

ICS 25.040.40; 35.030

ISBN 978-2-8322-8501-5

Warning! Make sure that you obtained this publication from an authorized distributor.

# CONTENTS

FC	DREWO	۶D	4	
IN	TRODU	CTION	6	
1	Scope	9	7	
2	Norm	Normative references		
3	Terms, definitions, abbreviated terms, acronyms and conventions			
	3.1	Terms and definitions	7	
	3.2	Abbreviated terms and acronyms	10	
	3.3	Conventions	11	
4	Zone,	conduit and risk assessment requirements	11	
	4.1	Overview	11	
	4.2	ZCR 1: Identify the SUC	13	
	4.2.1	ZCR 1.1: Identify the SUC perimeter and access points	13	
	4.3	ZCR 2: Initial cyber security risk assessment	13	
	4.3.1	ZCR 2.1: Perform initial cyber security risk assessment	13	
	4.4	ZCR 3: Partition the SUC into zones and conduits	14	
	4.4.1	Overview	14	
	4.4.2	ZCR 3.1: Establish zones and conduits	14	
	4.4.3	ZCR 3.2: Separate business and IACS assets	14	
	4.4.4	ZCR 3.3: Separate safety related assets	14	
	4.4.5	ZCR 3.4: Separate temporarily connected devices	15	
	4.4.6	ZCR 3.5: Separate wireless devices	15	
	4.4.7	ZCR 3.6: Separate devices connected via external networks	15	
	4.5	ZCR 4: Risk comparison avcatalog/standards/stsvc5ad2c92-b8a2-4468-a30/-	16	
	4.5.1		16	
	4.5.2	ZCR 4.1: Compare Initial risk to tolerable risk	10	
	4.0		16	
	4.0.1	TCP 5 1: Identify threats	10	
	4.0.2	ZCR 5.2: Identify vulnerabilities		
	464	ZCR 5.3: Determine consequence and impact	. 10	
	465	ZCR 5 4: Determine unmitigated likelihood	19	
	4.6.6	ZCR 5.5: Determine unmitigated cyber security risk		
	4.6.7	ZCR 5.6: Determine SL-T	19	
	4.6.8	ZCR 5.7: Compare unmitigated risk with tolerable risk	20	
	4.6.9	ZCR 5.8: Identify and evaluate existing countermeasures	20	
	4.6.10	ZCR 5.9: Reevaluate likelihood and impact	20	
	4.6.1	ZCR 5.10: Determine residual risk	21	
	4.6.12	ZCR 5.11: Compare residual risk with tolerable risk	21	
	4.6.13	ZCR 5.12: Identify additional cyber security countermeasures	21	
	4.6.14	ZCR 5.13: Document and communicate results	22	
	4.7	ZCR 6: Document cyber security requirements, assumptions and constraints	22	
	4.7.1	Overview	22	
	4.7.2	ZCR 6.1: Cyber security requirements specification	22	
	4.7.3	ZCR 6.2: SUC description	23	
	4.7.4	ZCR 6.3: Zone and conduit drawings	23	
	4.7.5	ZCR 6.4: Zone and conduit characteristics	23	
	4.7.6	ZCR 6.5: Operating environment assumptions	24	

4.7.7	ZCR 6.6: Threat environment	25			
4.7.8	ZCR 6.7: Organizational security policies	25			
4.7.9	ZCR 6.8: Tolerable risk	25			
4.7.10	ZCR 6.9: Regulatory requirements	26			
4.8 ZCR	? 7: Asset owner approval	26			
4.8.1	Overview	26			
4.8.2	ZCR 7.1: Attain asset owner approval	26			
Annex A (informative) Security levels27					
Annex B (informative) Risk matrices					
Bibliography					

Figure 1 – Workflow diagram outlining the primary steps required to establish zones and conduits, as well as to assess risk	12
Figure 2 – Detailed cyber security risk assessment workflow per zone or conduit	17
Table B.1 – Example of a 3 x 5 risk matrix	28
Table B.2 – Example of likelihood scale	28
Table B.3 – Example of consequence or severity scale	29
Table B.4 – Example of a simple 3 x 3 risk matrix	29
Table B.5 – Example of a 5 x 5 risk matrix DARD PREVIEW	30
Table B.6 – Example of a 3 x 4 (matrix nclards.iteh.ai)	30

IEC 62443-3-2:2020 https://standards.iteh.ai/catalog/standards/sist/c5ad5c92-b8a5-4468-a307-0bdaa4cb283d/iec-62443-3-2-2020 - 4 -

## INTERNATIONAL ELECTROTECHNICAL COMMISSION

# SECURITY FOR INDUSTRIAL AUTOMATION AND CONTROL SYSTEMS -

# Part 3-2: Security risk assessment for system design

# FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter. IEC 62443-3-2:2020
- 5) IEC itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

International Standard IEC 62443-3-2 has been prepared by IEC technical committee 65: Industrial-process measurement, control and automation.

The text of this standard is based on the following documents:

FDIS	Report on voting
65/799/FDIS	65/804/RVD

Full information on the voting for the approval of this International Standard can be found in the report on voting indicated in the above table.

This document has been drafted in accordance with the ISO/IEC Directives, Part 2.

A list of all parts in the IEC 62443 series, published under the general title Security for industrial automation and control systems, can be found on the IEC website.

The committee has decided that the contents of this document will remain unchanged until the stability date indicated on the IEC website under "http://webstore.iec.ch" in the data related to the specific document. At this date, the document will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

IMPORTANT – The 'colour inside' logo on the cover page of this publication indicates that it contains colours which are considered to be useful for the correct understanding of its contents. Users should therefore print this document using a colour printer.

# iTeh STANDARD PREVIEW (standards.iteh.ai)

<u>IEC 62443-3-2:2020</u> https://standards.iteh.ai/catalog/standards/sist/c5ad5c92-b8a5-4468-a307-0bdaa4cb283d/iec-62443-3-2-2020

# INTRODUCTION

There is no simple recipe for how to secure an industrial automation and control system (IACS) and there is good reason for this. It is because security is a matter of risk management. Every IACS presents a different risk to the organization depending upon the threats it is exposed to, the likelihood of those threats arising, the inherent vulnerabilities in the system and the consequences if the system were to be compromised. Furthermore, every organization that owns and operates an IACS has a different tolerance for risk.

This document strives to define a set of engineering measures that will guide an organization through the process of assessing the risk of a particular IACS and identifying and applying security countermeasures to reduce that risk to tolerable levels.

A key concept in this document is the application of IACS security zones and conduits. Zones and conduits are introduced in IEC TS 62443-1-1.

This document has been developed in cooperation with the ISA99 liaison. ISA99 is the committee on Industrial Automation and Control Systems Security of the International Society of Automation (ISA).

The audience for this document is intended to include the asset owner, system integrator, product supplier, service provider, and compliance authority.

This document provides a basis for specifying security countermeasures by aligning the target security levels (SL-Ts) identified in this document with the required capability security levels (SL-Cs) specified in IEC 62443-33 and arcs.iteh.ai)

<u>IEC 62443-3-2:2020</u> https://standards.iteh.ai/catalog/standards/sist/c5ad5c92-b8a5-4468-a307-0bdaa4cb283d/iec-62443-3-2-2020

# SECURITY FOR INDUSTRIAL AUTOMATION AND CONTROL SYSTEMS -

# Part 3-2: Security risk assessment for system design

# 1 Scope

This part of IEC 62443 establishes requirements for:

- defining a system under consideration (SUC) for an industrial automation and control system (IACS);
- partitioning the SUC into zones and conduits;
- assessing risk for each zone and conduit;
- establishing the target security level (SL-T) for each zone and conduit; and
- documenting the security requirements.

# 2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies. (standards.iteh.al)

IEC 62443-3-3:2013, Industrial communication\_networks – Network and system security – Part 3-3: System security requirements and security levels<sub>92-b8a5-4468-a307-</sub>

0bdaa4cb283d/iec-62443-3-2-2020

# 3 Terms, definitions, abbreviated terms, acronyms and conventions

### 3.1 Terms and definitions

For the purposes of this document, the following terms and definitions apply.

ISO and IEC maintain terminological databases for use in standardization at the following addresses:

- ISO Online browsing platform: available at https://www.iso.org/obp
- IEC Electropedia: available at http://www.electropedia.org/

#### **3.1.1 channel** specific logical or physical communication link between assets

Note 1 to entry: A channel facilitates the establishment of a connection.

# 3.1.2

#### compliance authority

entity with jurisdiction to determine the adequacy of a security assessment or the effectiveness of implementation as specified in a governing document

Note 1 to entry: Examples of compliance authorities include government agencies, regulators, external and internal auditors.

# 3.1.3

## conduit

logical grouping of communication channels that share common security requirements connecting two or more zones

#### 3.1.4

#### confidentiality

preservation of authorized restrictions on information access and disclosure, including means for protecting personal privacy and proprietary information

#### 3.1.5

#### consequence

result of an incident, usually described in terms of health and safety effects, environmental impacts, loss of property, loss of information (for example, intellectual property), and/or business interruption costs, that occurs from a particular incident

#### 3.1.6

#### countermeasure

cyber security

action, device, procedure, or technique that reduces a threat, a vulnerability, or the consequences of an attack by eliminating or preventing it, by minimizing the harm it can cause, or by discovering and reporting it so that corrective action can be taken

Note 1 to entry: The term "control" is also used to describe this concept in some contexts. The term countermeasure has been chosen for this document to avoid confusion with the word control in the context of "process control."

#### 3.1.7

# (standards.iteh.ai)

measures taken to protect a computer or computer system against unauthorized access or attack IEC 62443-3-2:2020

https://standards.iteh.ai/catalog/standards/sist/c5ad5c92-b8a5-4468-a307-

Note 1 to entry: IACS are computer systems:4cb283d/iec-62443-3-2-2020

# 3.1.8

#### dataflow

movement of data through a system comprised of software, hardware, or a combination of both

#### 3.1.9

#### external network

network that is connected to the SUC that is not part of the SUC

#### 3.1.10

#### impact

measure of the ultimate loss or harm associated with a consequence

EXAMPLE: The consequence of the incident was a spill. The impact of the spill was a \$100 000 fine and \$25 000 in clean-up expenses.

Note 1 to entry: Impact may be expressed in terms of numbers of injuries and/or fatalities, extent of environmental damage and/or magnitude of losses such as property damage, material loss, loss of intellectual property, lost production, market share loss, and recovery costs.

#### **3.1.11 likelihood** chance of something happening

Note 1 to entry: In risk management terminology, the word "likelihood" is used to refer to the chance of something happening, whether defined, measured or determined objectively or subjectively, qualitatively or quantitatively, and described using general terms or mathematically (such as a probability or a frequency over a given time period).

Note 2 to entry: A number of factors are considered when estimating likelihood in information system risk management such as the motivation and capability of the threat source, the history of similar threats, known vulnerabilities, the attractiveness of the target, etc.

[SOURCE: ISO Guide 73:2009 [13]<sup>1</sup>, 3.6.1.1 and ISO/IEC 27005:2018 [12], 3.7]

#### 3.1.12

#### process hazard analysis

set of organized and systematic assessments of the potential hazards associated with an industrial process

#### 3.1.13

#### residual risk

risk that remains after existing countermeasures are implemented (such as, the net risk or risk after countermeasures are applied)

#### 3.1.14

risk

expectation of loss expressed as the likelihood that a particular threat will exploit a particular vulnerability with a particular consequence

#### 3.1.15

security level

#### SL

measure of confidence that the SUC, security zone or conduit is free from vulnerabilities and functions in the intended manner

### 3.1.16

# (standards.iteh.ai)

#### security perimeter

logical or physical boundary surrounding all the assets that are controlled and protected by the security zone https://standards.iteh.ai/catalog/standards/ist/c5ad5c92-b8a5-4468-a307-

#### 0bdaa4cb283d/iec-62443-3-2-2020

#### 3.1.17 system under consideration SUC

defined collection of IACS assets that are needed to provide a complete automation solution, including any relevant network infrastructure assets

Note 1 to entry: An SUC consists of one or more zones and related conduits. All assets within a SUC belong to either a zone or conduit.

#### 3.1.18

#### threat

circumstance or event with the potential to adversely impact organizational operations (including mission, functions, image or reputation) and/or organizational assets including IACS

Note 1 to entry: Circumstances include individuals who, contrary to security policy, intentionally or unintentionally prevent access to data or cause the destruction, disclosure, or modification of data such as control logic/parameters, protection logic/parameters or diagnostics.

#### 3.1.19 threat environment

summary of information about threats, such as threat sources, threat vectors and trends, that have the potential to adversely impact a defined target (for example, company, facility or SUC)

<sup>&</sup>lt;sup>1</sup> Numbers in square brackets refer to the bibliography.

# 3.1.20

#### threat source

intent and method targeted at the intentional exploitation of a vulnerability or a situation and method that can accidentally exploit a vulnerability

- 10 -

#### 3.1.21

#### threat vector

path or means by which a threat source can gain access to an asset

# 3.1.22

#### tolerable risk

level of risk deemed acceptable to an organization

Note 1 to entry: Organizations should include consideration of legal requirements when establishing tolerable risk. Additional guidance on establishing tolerable risk can be found in ISO 31000 [14] and NIST 800-39 [16].

#### 3.1.23

#### unmitigated cyber security risk

level of cyber security risk that is present in a system before any cyber security countermeasures are considered

Note 1 to entry: This level helps identify how much cyber security risk reduction is required to be provided by any countermeasure.

#### 3.1.24

# vulnerability iTeh STANDARD PREVIEW

flaw or weakness in a system's design, implementation or operation and management that could be exploited to violate the system's integrity or security policy

#### 3.1.25

#### IEC 62443-3-2:2020

zone https://standards.iteh.ai/catalog/standards/sist/c5ad5c92-b8a5-4468-a307-

grouping of logical or physical assets, based, upon risk or other criteria, such as criticality of assets, operational function, physical or logical location, required access (for example, least privilege principles) or responsible organization

Note 1 to entry: Collection of logical or physical assets that represents partitioning of a system under consideration on the basis of their common security requirements, criticality (for example, high financial, health, safety, or environmental impact), functionality, logical and physical (including location) relationship.

#### 3.2 Abbreviated terms and acronyms

The list below defines the abbreviated terms and acronyms used in this document.

ANSI	American National Standards Institute
BPCS	Basic process control system
CERT	Computer emergency response team
CRS	Cyber security requirements specification
DCS	Distributed control system
HMI	Human machine interface
HSE	Health, safety and environment
HVAC	Heating, ventilation and air-conditioning
IACS	Industrial automation and control system(s)
ICS-CERT	Industrial control system CERT
IEC	International Electrotechnical Commission
lloT	Industrial Internet of Things
IPL	Independent protection layer