

LISTEN.
THINK.
SOLVE.®

Incorporating Cyber Security into Water Utility Master Planning

Thomas House – Rockwell Automation
NJ AWWA Fall Meeting
September 2018

where were you on

JUNE
27th
2017

**You don't have to be
the *target* to be a
*victim***

CHALLENGES FACING INDUSTRIAL INFRASTRUCTURE

IT/OT Convergence

Skills Gap

Vulnerability

Inflexibility

INDUSTRIAL CYBER RISK EQUATION

Vulnerabilities

Threats

Consequences

f

Basic Industrial Cyber Hygiene

Countermeasures

Advanced Countermeasures

ICS-Focused Campaigns, Attacks, Frequency

ICS THREAT VECTORS

OT vs. IT

Priority is availability

Priority is confidentiality

Architectures are proprietary

Architectures are ubiquitous

End-points are heterogeneous, task specific with long lifespans

End-points are of homogenous, multi-purpose with short lifespans

Outcomes are physical

Outcomes are digital

Attack Continuum

Architectures Overview

Networking Standards

Build a Secure Network Infrastructure - IDMZ

Segmentation and Best Practices

Rockwell Automation and Cisco
Converged Plant-Wide Ethernet
(CPwE)

Asset Management

Patch Management

Authentication and Authorization

Computer and Endpoint Protection

Threat Detection Services

A PROACTIVE APPROACH TO INDUSTRIAL NETWORK & CYBER SECURITY

NIST Attack Continuum

LISTEN.
THINK.
SOLVE.®

Questions?

 Connect with us.

www.rockwellautomation.com