Withdrawn Draft

Warning Notice

The attached draft document has been withdrawn, and is provided solely for historical purposes. It has been superseded by the document identified below.

Withdrawal Date February 11, 2021

Original Release Date October 22, 2020

Superseding Document

Status Final

Series/Number NIST Interagency or Internal Report 8323

- **Title** Foundational PNT Profile: Applying the Cybersecurity Framework for the Responsible Use of Positioning, Navigation, and Timing (PNT) Services
- Publication Date February 2021
 - DOI https://doi.org/10.6028/NIST.IR.8323
 - CSRC URL https://csrc.nist.gov/publications/detail/nistir/8323/final
- Additional Information <u>https://www.nist.gov/pnt</u>

1	Draft NISTIR 8323
2	Cybersecurity Profile for the
3	Responsible Use of Positioning,
4	Navigation and Timing (PNT) Services
5	
6	Authors will be identified in the final version of the Profile.
7	
8	
9 10	
11	
12	
13	
14 15	This publication is available free of charge from: https://doi.org/10.6028/NIST.IR.8323-draft
16	https://doi.org/10.0028/10151.11X.8525-draft
17	
18	

19	Draft NISTIR 8323
20	Cybersecurity Profile for the Responsible Use of Positioning
21	Responsible Use of Positioning,
22	Navigation and Timing (PNT) Services
23	
24	Authors will be identified in the final version of the Profile.
25	
26	
27	
28	
29 20	
30 31	
32	
33	
34	
35	This publication is available free of charge from:
36	https://doi.org/10.6028/NIST.IR.8323-draft
37	
38	
39	October 2020
40	SOPERATION OF COMMUNICATION OF COMMUNICA
41 42 43 44 45 46 47	U.S. Department of Commerce Wilbur L. Ross, Jr., Secretary National Institute of Standards and Technology
48	Walter Copan, NIST Director and Under Secretary of Commerce for Standards and Technology

49	National Institute of Standards and Technology Interagency or Internal Report 8323
50	88 pages (October 2020)
51	This publication is available free of charge from:
52	https://doi.org/10.6028/NIST.IR.8323-draft
53	Certain commercial entities, equipment, or materials may be identified in this document in order to describe

an 54 experimental procedure or concept adequately. Such identification is not intended to imply recommendation or 55 endorsement by NIST, nor is it intended to imply that the entities, materials, or equipment are necessarily the best 56 available for the purpose.

57 There may be references in this publication to other publications currently under development by NIST in accordance 58 with its assigned statutory responsibilities. The information in this publication, including concepts and methodologies, 59 may be used by federal agencies even before the completion of such companion publications. Thus, until each 60 publication is completed, current requirements, guidelines, and procedures, where they exist, remain operative. For 61 planning and transition purposes, federal agencies may wish to closely follow the development of these new 62 publications by NIST.

63 64 65 Organizations are encouraged to review all draft publications during public comment periods and provide feedback to NIST. Many NIST cybersecurity publications, other than the ones noted above, are available at <u>https://csrc.nist.gov/publications</u>.

66	
67	Public comment period: October 22, 2020 through November 23, 2020
68 69 70 71	National Institute of Standards and Technology Attn: Applied Cybersecurity Division, Information Technology Laboratory 100 Bureau Drive (Mail Stop 2000) Gaithersburg, MD 20899-2000 Email: mailto: <u>pnt-eo@list.nist.gov</u>
72	All comments are subject to release under the Freedom of Information Act (FOIA).
73	

Reports on Computer Systems Technology

75 The Information Technology Laboratory (ITL) at the National Institute of Standards and 76 Technology (NIST) promotes the U.S. economy and public welfare by providing technical 77 leadership for the Nation's measurement and standards infrastructure. ITL develops tests, test 78 methods, reference data, proof of concept implementations, and technical analyses to advance the 79 development and productive use of information technology. ITL's responsibilities include the development of management, administrative, technical, and physical standards and guidelines for 80 81 the cost-effective security and privacy of other than national security-related information in federal 82 information systems.

83

Abstract

84 The national and economic security of the United States (US) is dependent upon the reliable

85 functioning of critical infrastructure. Positioning, Navigation and Timing (PNT) services are

86 widely deployed throughout the critical infrastructure. A disruption or manipulation of PNT

87 services would have adverse impacts on much of the nation's critical infrastructure. In a

88 government wide effort to mitigate these impacts, Executive Order (EO) 13905, *Strengthening*

89 National Resilience Through Responsible Use of Positioning, Navigation and Timing Services

was issued on February 12, 2020. The EO tasks various Federal agencies with specific actions to

91 ensure the responsible use of PNT services. The National Institute of Standards and Technology

92 (NIST) as part of the Department of Commerce (DoC), is required to produce a "Profile" to
 93 address the responsible use of PNT services. This document is a PNT Profile that is based on the

address the responsible use of PNT services. This document is a PNT Profile that is based on the
 Cybersecurity Framework. The PNT serves as the foundation for the broad and varied

95 stakeholder community using PNT services. The primary focus of this Profile is Cybersecurity

96 as it relates to the US critical infrastructure. Applicability of this Profile to various sectors and

97 sub-sectors is assumed, however sector specific concerns are not formally addressed. The EO

98 provides guidance concerning the roles of the Sector Specific Agencies (SSAs) in regard to the

99 specific PNT communities they serve, from which further sector efforts are expected to develop

100 based on the use of this foundational Profile.

101

Keywords

102 Critical infrastructure; Cybersecurity Framework; Executive Order; GPS; navigation; PNT;

- 103 positioning; risk management; timing.
- 104
- 105

Call for Patent Claims

107 This public review includes a call for information on essential patent claims (claims whose use 108 would be required for compliance with the guidance or requirements in this Information 109 Technology Laboratory (ITL) draft publication). Such guidance and/or requirements may be 110 directly stated in this ITL Publication or by reference to another publication. This call also 111 includes disclosure, where known, of the existence of pending U.S. or foreign patent applications 112 relating to this ITL draft publication and of any relevant unexpired U.S. or foreign patents. 113 114 ITL may require from the patent holder, or a party authorized to make assurances on its behalf, 115 in written or electronic form, either: 116 117 a) assurance in the form of a general disclaimer to the effect that such party does not hold 118 and does not currently intend holding any essential patent claim(s); or 119 120 b) assurance that a license to such essential patent claim(s) will be made available to 121 applicants desiring to utilize the license for the purpose of complying with the guidance or requirements in this ITL draft publication either: 122 123 124 i. under reasonable terms and conditions that are demonstrably free of any unfair 125 discrimination: or 126 ii. without compensation and under reasonable terms and conditions that are 127 demonstrably free of any unfair discrimination. 128 129 Such assurance shall indicate that the patent holder (or third party authorized to make assurances 130 on its behalf) will include in any documents transferring ownership of patents subject to the 131 assurance, provisions sufficient to ensure that the commitments in the assurance are binding on 132 the transferee, and that the transferee will similarly include appropriate provisions in the event of 133 future transfers with the goal of binding each successor-in-interest. 134 135 The assurance shall also indicate that it is intended to be binding on successors-in-interest 136 regardless of whether such provisions are included in the relevant transfer documents. 137 138 Such statements should be addressed to: pnt-eo@list.nist.gov 139 140

141 Executive Summary 142 An Executive Summary is not available in this Draft but will be provided in the final version of the Profile. 144

145 146			Table of Contents	
147	Exe	cutiv	e Summary	iv
148	1		Profile: Introduction	
149		1.1	Purpose and Objectives	1
150		1.2	Scope	1
151		1.3	Audience	2
152	2	Use	the PNT Profile	4
153	3	ΡΝΤ	Profile: Overview	5
154		3.1	Risk Management Overview	5
155		3.2	Cybersecurity Framework Overview	5
156	4	The	PNT Profile	11
157		4.1	Identify Function	12
158			4.1.1 Asset Management Category	12
159			4.1.2 Business Environment Category	20
160			4.1.3 Governance Category	23
161			4.1.4 Risk Assessment Category	24
162			4.1.5 Supply Chain Risk Management Category	27
163		4.2	Protect Function	28
164			4.2.1 Access Control Category	28
165			4.2.2 Awareness and Training Category	32
166			4.2.3 Data Security Category	33
167			4.2.4 Information Protection Processes and Procedures Category	36
168			4.2.5 Maintenance Category	39
169			4.2.6 Protective Technology Category	40
170		4.3	Detect Function	42
171			4.3.1 Anomalies and Events Category	43
172			4.3.2 Security Continuous Monitoring Category	45
173			4.3.3 Detection Processes Category	48
174		4.4	Respond Function	49
175			4.4.1 Response Planning Category	49
176			4.4.2 Communications Category	50
177			4.4.3 Analysis Category	52

178	4.4.4 Mitigation Category	54
179	4.4.5 Improvements Category	56
180	4.5 Recover Function	57
181	4.5.1 Recovery Planning Category	57
182	4.5.2 Improvements Category	58
183	4.5.3 Communications Category	60
184	5 Conclusion	62
185	References	63
186		
187	List of Appendices	
188	Appendix A— Acronyms and Abbreviations	
189	Appendix B— Glossary	
190	Appendix C— Additional Resources	79
191		
192	List of Figures	
193	Figure 1- PNT User Segment Scope	2
194	Figure 2-Cybersecurity Framework Subcategory Example	8
195	Figure 3-PNT Profile Creation Process	9
196		
197	List of Tables	
198	Table 1-Cybersecurity Framework Functions and Categories	7
199 200	Table 2-Mapping the EO Implementation Guidance to the Cybersecurity Framework	11
200	Profile Table 3-Identify – Asset Management Sub-Categories Applicable to PNT	
201	Table 3-Identity – Asset Management Sub-Categories Applicable to PNT Table 4-Business Environment Subcategories Applicable to PNT	
202	Table 4-Business Environment Subcategories Applicable to PNT Table 5-Governance Subcategory Applicable to PNT	
203	Table 6-Risk Assessment Subcategories Applicable to PNT	
204	Table 0-Risk Assessment Subcategories Applicable to PNT Table 7-Supply Chain Risk Assessment Subcategory Applicable to PNT	
	Table 7-Supply Chain Kisk Assessment Subcategory Applicable to PNT Table 8-Protect Access Control Categories Applicable to PNT	
206 207	Table 8-Protect Access Control Categories Applicable to PNT Table 9-Awareness and Training Subcategory Applicable to PNT	
208	Table 10-Data Security Subcategories Applicable to PNT Table 11 Information Protection Processors and Procedures Applicable to PNT	
209	Table 11-Information Protection Processes and Procedures Applicable to PNT	31

NISTIR 8323 (DRAFT)

210	Table 12-Maintenance Subcategories Applicable to PNT	
211	Table 13-Protective Technology Subcategories Applicable to PNT	41
212	Table 14-Anomalies and Events Subcategories Applicable to PNT	
213	Table 15-Security Continuous Monitoring Subcategories Applicable to PNT	
214	Table 16-Detection Processes Applicable to PNT	
215	Table 17-Response Planning Subcategory Applicable to PNT	
216	Table 18-Communications Subcategories Applicable to PNT	51
217	Table 19-Subcategories Applicable to PNT	
218	Table 20-Mitigation Subcategories Applicable to PNT	
219	Table 21-Improvements Subcategories Applicable to PNT	
220	Table 22-Recovery Planning Subcategory Applicable to PNT	
221	Table 23-Improvements Subcategories Applicable to PNT	
222	Table 24-Communications Subcategories Applicable to PNT	

224 1 PNT Profile: Introduction

Executive Order 13905 (EO 13905), "Strengthening National Resilience through Responsible
Use of Positioning, Navigation, and Timing Services," was issued on February 12, 2020 [EO
13905]. It seeks to help organizations protect themselves from the disruption or manipulation of
positioning, navigation, and timing (PNT) services, and particularly those organizations whose
use of PNT services are vital to the functioning of U.S. critical infrastructure. The Executive
Order (EO) directs the Department of Commerce to develop a PNT Profile for users of PNT
services.

232 **1.1 Purpose and Objectives**

- 233 The purpose of the Profile, when used as part of a risk management program, is to help
- 234 organizations manage cybersecurity risks to systems, networks, and assets that use PNT services.
- 235 The Profile provides guidance for establishing risk management approaches for desired
- 236 outcomes as driven by an organization's business and operational needs. The Profile is not
- 237 intended to serve as a solution or compliance checklist that would guarantee the responsible use
- of PNT services.
- 239 Use of the PNT Profile will help organizations to:
- Identify systems that use PNT services;
- Identify sources of PNT data;
- Identify common threats to PNT services, [user] equipment, and data
- Protect PNT services by adhering to basic principles of responsible use;
- Detect cybersecurity-related disturbances and/or manipulation of PNT services and data;
- Address cybersecurity risk in the management and use of PNT services and data; and
- Respond to PNT service or data anomalies in a timely, effective, and resilient manner.
- Recover from PNT service or data anomalies in a timely, effective, and resilient manner.

248 **1.2 Scope**

- 249 The Profile's scope includes systems that use PNT services, including such as systems that
- 250 consume and then rebroadcast PNT data for consumption by other organizational entities where
- a PNT Service is defined as "any system, network, or capability that provides a reference to
- 252 calculate or augment the calculation of longitude, latitude, altitude, or transmission of time or
- 253 frequency data, or any combination thereof. [EO 13905]. The Profile's scope does not include
- source PNT signal generators and providers (such as a GNSS control segment or space segmentas shown in Figure 1).
- 256 PNT Services interface with user equipment (UE) to produce PNT data, which can take the form
- 257 of position, velocity, or timing information. The responsible use of PNT data requires the
- stakeholder to identify the dependencies of PNT data (within their components, sub-systems, and
- systems), evaluate the impact should the loss of PNT data be realized, and manage the residual risk.
- 261 This Profile defines the responsible use of PNT services as it relates to cybersecurity. In this
- 262 case, responsible use by organizations includes the incorporation of:

- Cybersecurity risk-informed management of PNT services,
- Cybersecurity risk-based approaches that minimize the potential effects
 of disruption or manipulation of PNT services and data, and
- Deliberate planning and action regarding the secure management of PNT services.

Figure 1- PNT User Segment Scope

270

This PNT Profile is limited to the user segment only. The provider (in this example, the GPS space and ground segments) is not part of this Profile.

273 **1.3 Audience**

- 274 This document's intended audience includes:
- Public and private organizations that use PNT services;
- Managers responsible for the use of PNT services;
- Risk managers, cybersecurity professionals, and others with a role in cybersecurity risk
 management for systems that use PNT services;
- Procurement officials responsible for the acquisition of PNT services;
- Mission and business process owners responsible for achieving operational outcomes
 dependent on PNT services; and
- Researchers and analysts who study systems that rely on PNT and/or study the unique cybersecurity needs of PNT services.
- The PNT profile (hereafter, the Profile) is intended for a general audience and is broadlyapplicable. The Profile applies to organizations that:
- Have already adopted the NIST Cybersecurity Framework (CSF) to help identify, assess, and manage cybersecurity risks [NIST CSF];

- Are familiar with the CSF and want to improve their cybersecurity postures; or
 - Are unfamiliar with the CSF but need to implement cybersecurity risk management frameworks for the responsible use of their PNT services.

292 **2** Use the PNT Profile

The PNT Profile is a flexible tool that can be used in diverse ways by an organization to help 293 294 meet mission and business objectives that are dependent upon the use of PNT services. An 295 organization can use the PNT Profile in conjunction with its systematic process for identifying, 296 assessing, and managing cybersecurity risk. The Profile can also help organizations determine 297 cybersecurity risks based on their assessments of the potential impacts of manipulation or the 298 disruption of PNT services to business and operational objectives. The Profile is intended to help 299 users of PNT services prioritize necessary cybersecurity activities based on business objectives. 300 Additionally, the Profile can be used to help organizations identify areas where standards, 301 practices, and other guidance could help manage cybersecurity risks to systems that use PNT 302 services.

- 303 Customization of the PNT Profile by an organization is a multi-step process, including a risk 304 assessment, in which organizations consider the following:
- What processes and assets require PNT data (direct recipient of PNT services)?
- What processes and assets are dependent on other assets that require PNT data (i.e. identify secondary effects?)
- What processes and assets are vulnerable to disruption or manipulation of PNT services?
- What safeguards are available?
- What is the impact to the organization should a process or asset be lost or degraded?
- What techniques can be used to detect events of concern?
- What techniques can be used to respond to events of concern?
- What techniques can be used to recover pre-event capabilities?

315 **3 PNT Profile: Overview**

316 **3.1** Risk Management Overview

Risk management is the ongoing process of identifying, assessing, and responding to risk as related to an organization's mission objectives. To manage risk, organizations should understand the likelihood that an event will occur as well as its potential impacts. An organization should also consider statutory and policy requirements that may influence or inform cybersecurity

- 321 decisions.
- 322 The PNT Profile supports and is informed by cybersecurity risk management processes. Using
- 323 the PNT Profile, organizations can make more informed decisions —based on business needs
- 324 and risk assessments— to select and prioritize cybersecurity activities and expenditures that help
- 325 identify systems dependent on PNT, identify appropriate PNT sources, detect disturbances and
- 326 manipulation of PNT services, manage the risk to these systems, and ensure resiliency. For
- 327 example, a critical infrastructure may architect their distribution networks with multiple,
- 328 independent PNT sources, communication paths, and communication mediums.
- 329 The Profile provides a starting point from which organizations can customize their approach and
- develop the most appropriate processes to manage cybersecurity risk to their PNT services and
- data essential for the reliable and efficient behavior of critical infrastructure applications.
- 332 Organizations can use the PNT Profile in conjunction with existing cybersecurity risk
- 333 management processes. The PNT Profile assumes that the organization implements cybersecurity
- risk management processes for critical infrastructure, and this profile is intended to cover
- 335 additional cybersecurity risk management processes specific to PNT. Examples of cybersecurity
- risk management processes include International Organization for Standardization (ISO)
- 337 31000:2018, ISO/International Electrotechnical Commission (IEC) 27005:2018, and NIST
- 338 Special Publication 800-39. A list of additional resources is included in Annex C of the PNT
- 339 Profile.

340 **3.2** Cybersecurity Framework Overview

- 341 Created through collaboration between industry and government, the Cybersecurity Framework
- 342 provides prioritized, flexible, risk-based, and voluntary guidance, based on existing standards,
- 343 guidelines, and practices, to help organizations better understand, manage, and communicate
- 344 cybersecurity risks. Although it was designed for organizations that are part of the U.S. critical
- infrastructure, many other organizations in the private and public sectors (including federal
- 346 agencies) use the Cybersecurity Framework.
- 347 The Cybersecurity Framework consists of three main components:
- 348 The Framework Core¹.

¹ Elements of the Cybersecurity Framework—including Core, Implementation Tiers, Profile, Function, Category, and Subcategory—are normally capitalized and will be capitalized throughout this document

- 349 1. The Framework Core provides a catalog of desired cybersecurity activities and outcomes²
- using common language. The Core guides organizations in managing and reducing their
 cybersecurity risks in a way that complements an organization's existing cybersecurity and
 risk management processes.
- The Framework Implementation Tiers provide context for how an organization views
 cybersecurity risk management. The Tiers help organizations understand whether they have a
 functioning and repeatable cybersecurity risk management process and the extent to which
 cybersecurity risk management is integrated with broader organizational risk management
 decisions.
- 3. The Framework Profiles are customized to the outcomes of the Core to align with an
 organization's requirements. Profiles are primarily used to identify and prioritize
 opportunities for improving cybersecurity at an organization.
- 361

The Core presents standards, guidelines, and practices within five concurrent and continuous

- 363 Functions which are described below.
- Identify Develop the organizational understanding to manage cybersecurity risk to systems,
 assets, data, and capabilities. The activities in the Identify Function are foundational to the
 effective use of the Cybersecurity Framework, enabling an organization to focus and
 prioritize its efforts, consistent with its risk management strategy and business needs.
- Protect Develop and implement the appropriate safeguards to ensure the delivery of critical infrastructure services. The activities in the Protect Function support the ability to limit or contain the impact of a potential cybersecurity event.
- Detect Develop and implement the appropriate activities to identify the occurrence of a
 cybersecurity event. The activities in the Detect Function enable the timely discovery of
 cybersecurity events.
- 4. Respond Develop and implement the appropriate activities to take action regarding a
 detected cybersecurity event. The activities in the Respond Function support the ability to
 contain the impact of a potential cybersecurity event.
- 377 5. Recover Develop and implement the appropriate activities to maintain plans for resilience
 378 and to restore any capabilities or services that were impaired due to a cybersecurity event.
 379 The activities in the Recover Function support timely recovery to normal operations to
 380 reduce the impact of a cybersecurity event.
- 381 When considered together, these Functions provide a high-level, strategic view of the lifecycle of 382 an organization's management of cybersecurity risk. The Framework Core then identifies
- underlying Categories and Subcategories for each Function. The 108 Subcategories are the
- discrete cybersecurity outcomes that are organized into 23 Categories like "Asset Management"
- 385 or "Protective Technology." **Table 1** shows the 5 Functions and 23 Categories of the Core.
- 386
- 387

 $^{^{2}}$ The word "outcomes" is used because the Cybersecurity Framework focuses on the "what" not the "how." In other words, the emphasis is on the cybersecurity outcomes that the organization wants to achieve, rather than how they will achieve it. The Informative References described on page 8 help organizations with the "how."

Table 1-Cybersecurity Framework Functions and Categories

Function Unique Identifier	Function	Category Unique Identifier	Category
		ID.AM	Asset Management
		ID.BE	Business Environment
		ID.GV	Governance
ID	Identify	ID.RA	Risk Assessment
		ID.RM	Risk Management Strategy
		ID.SC	Supply Chain Risk Management
		PR.AC	Access Control
	Protect	PR.AT	Awareness and Training
		PR.DS	Data Security
PR		PR.IP	Information Protection Processes and Procedures
		PR.MA	Maintenance
		PR.PT	Protective Technology
	Detect	DE.AE	Anomalies and Events
DE		DE.CM	Security Continuous Monitoring
		DE.DP	Detection

			Processes
		RS.RP	Response Planning
		RS.CO	Communications
RS	Respond	RS.AN	Analysis
		RS.MI	Mitigation
		RS.IM	Improvements
		RC.RP	Recovery Planning
RC	Recover	RC.IM	Improvements
		RC.CO	Communications

390 Informative References—such as existing standards, guidelines, and practices—provide

391 practical suggestions for how to achieve the desired outcome of each Subcategory. An example 392 of two Subcategories and, applicable Informative References, within the Supply Chain Risk

393 Management Category are shown Figure 2.

394

Figure 2-Cybersecurity Framework Subcategory Example

Function	Category	Subcategory	Informative References
IDENTIFY (ID)	Asset Management (ID.AM): The data, personnel, devices, systems, and facilities that enable the organization to achieve business purposes are identified and managed consistent with their relative importance to organizational objectives and the organization's risk strategy.	ID.AM-1: Physical devices and systems within the organization are inventoried ID.AM-2: Software platforms and applications within the organization are inventoried	CIS CSC 1 COBIT 5 BAI09.01, BAI09.02 ISA 62443-2-1:2009 4.2.3.4 ISA 62443-3-3:2013 SR 7.8 ISO/IEC 27001:2013 A.8.1.1, A.8.1.2 NIST SP 800-53 Rev. 4 CM-8, PM-5 CIS CSC 2 COBIT 5 BAI09.01, BAI09.02, BAI09.05 ISA 62443-2-1:2009 4.2.3.4 ISA 62443-3-3:2013 SR 7.8 ISO/IEC 27001:2013 A.8.1.1, A.8.1.2, A.12.5.1 NIST SP 800-53 Rev. 4 CM-8, PM-5

- 396 The Subcategory outcomes are organized according to Functions and Categories and are not
- 397 prioritized within the Core. Each organization has unique requirements including risk tolerance
- and budget. Therefore, the prioritization of the Subcategory outcomes will vary from one
- 399 organization to the next. This prioritization of Subcategory outcomes is the essence of a Profile.
- 400 Figure 3 shows how a custom-tailored profile can be built from the foundational PNT "Core"
- 401 Profile in section 3.3. The tailored profile can be built using as inputs the business objectives,
- 402 threat environment and requirements and controls. The outcomes associated with a custom
- 403 profile based on the PNT profile are the outcomes from the Executive Order: the identification of
- 404 systems dependent on PNT services that identify appropriate PNT service, detect disruption and
- 405 manipulation of PNT services and managing the risk to those systems.


```
406
```

Figure 3-PNT Profile Creation Process

- 408 Since organizations within the PNT community sector or sub-sector share many of the same
- 409 business objectives and regulatory requirements, the creation of a high-level Profile for the
- 410 sector/sub-sector can provide a common starting point of cybersecurity activities for all
- 411 organizations within the sector/sub-sector. This Profile can make it easier for organizations to
- 412 begin incorporating cybersecurity and can also be used to provide a baseline of cybersecurity for
- 413 organizations within a sector or sub-sector. Individual organizations can take the sector/sub-
- sector Profile and tailor it to address requirements, business objectives, or environmental threats
- 415 unique to them.
- 416 This profile is intended to be implemented within the larger context of an organization that is
- 417 developing and executing its own robust cybersecurity program.³ That program should be based
- 418 on organizational cybersecurity risk management policies and procedures. This PNT profile is
- 419 best implemented if the following programs and policies, identified below, are in place at the
- 420 organizational level. However, this caveat does not preclude any organization from
- 421 implementing the Profile should none of the below programs be in place.
- 422 Cybersecurity program
- 423 Business continuity plan
- Recovery plan

³ IEC 62443 2-1, ISO/IEC 27001 (security management) and NIST SP 800-39.

NISTIR 8323 (DRAFT)

- 425 Cybersecurity policy
- 426 Cybersecurity plans
- 427 Incident response plans

428 **4** The PNT Profile

429 This section is organized in a manner that is consistent with the Cybersecurity Framework as

430 described in Section 3.2. The tables summarize the subcategories for a function and a category.

- 431 The informative references provided in the tables are PNT-specific and correspond to the
- 432 subcategory but may not necessarily apply to all sectors.

433 The categories and subcategories defined by the Cybersecurity Framework will address different

434 aspects of the four components identified in the Executive Order as illustrated in **Table** 2.

435 Sections 4.1 through 4.6 will provide insight on how the sub-categories address the responsible

- use of PNT.
- 437

Table 2-Mapping the EO Implementation Guidance to the Cybersecurity Framework Profile

		Identify Systems dependent on PNT Services	Identify appropriate PNT Sources	Detect disturbance and manipulation of PNT services	Manage the risk to these systems
	ASSET MANAGEMENT	X	X	Х	Х
	BUSINESS ENVIRONMENT	Х	Х	Х	Х
IDENTIFY	GOVERNANCE	Х			
	RISK ASSESSMENT	Х	Х	Х	Х
	SUPPLY CHAIN RISK MANAGEMENT	Х		Х	Х
	ACCESS CONTROL	Х	Х	Х	Х
	AWARENESS AND TRAINING	Х			
	DATA SECURITY	Х	Х	Х	X
PROTECT	INFORMATION PROTECTION PROCESSES AND PROCEDURES	Х	X		X
	MAINTENANCE	Х	Х	Х	Х
	PROTECTIVE TECHNOLOGY		Х	X	Х
DETECT	ANOMALIES AND EVENTS	X		Х	Х
	SECURITY CONTINUOUS MONITORING	Х	Х	Х	Х

	DETECTION PROCESS	X	Х	X
	RESPONSE PLANNING			X
	COMMUNICATIONS	X		X
RESPOND	ANALYSIS		X	X
	MITIGATION		X	X
	IMPROVEMENTS			X
	RECOVERY PLANNING	X	X	X
	IMPROVEMENTS	X	X	X
	COMMUNICATIONS	X		
RECOVER				
			X	X

- 439 The Executive Order defines four components and the CSF defines a set of functions and
- 440 categories. The Profile maps the components of the Executive Order to the CSF. It is
- 441 important to note that there are interdependencies between the CSF functions and that each
- 442 component of the Executive Order will require multiple functions, categories and
- 443 subcategories.
- 444 Successful implementations require a holistic approach rather than a checklist.

445 **4.1 Identify Function**

- 446 The Identify Function within the Cybersecurity Framework defines six categories, five of which
- 447 have at least one subcategory that applies to the PNT profile to varying degrees as summarized in
- 448 Sections 4.1.1 through 4.1.5.

449 **4.1.1 Asset Management Category**

- 450 The data, personnel, devices, systems, and facilities that enable the organization to achieve its 451 business objectives must be identified and managed in a manner that is consistent with their
- 451 business objectives must be identified and managed in a manner that is consistent with their

- 452 relative importance to organizational objectives and the organization's risk strategy. In the
- 453 context of this profile, the assets that require PNT services in order to fulfill its purpose are
- 454 identified.
- 455 There are five subcategories within Asset Management that apply to the PNT profile, as
- 456 summarized in the table below.

Table 3-Identify – Asset Management Sub-Categories Applicable to PNT

ldentify		
Asset Management		
Subcategory	Applicability to PNT	References (PNT-Specific)
AM-1: Physical devices and systems within the organization are inventoried	Document and maintain an inventory of the PNT system components that reflect the current system. PNT system components may include GPS/GNSS receivers, radio navigation or timing antennas, network switches, IoT/SCADA devices, and NTP and PTP servers. Identify all ports that send or receive PNT data, as well as the physical input/output interfaces, protocol versions and configuration options, for all devices that form or use PNT data to ensure compatibility. The calibration of component delays (e.g., antenna, surge suppressors, cables, connectors, splitters, receivers, switches, etc.) should be recorded to optimize the absolute accuracy and/or relative precision in deploying systems that form and use PNT data. Delay variations and the stability of each component due to temperature or aging, should be characterized in the environment in which the PNT system will be deployed.	CISA 1.a, 2.a DHS GPS CI IEEE 1588 Annex N.1.2 IMO 1575 C.1 ITU-T GNSS 2 NIST SP 800-53 Rev. 4 CM-8, CM-9 PM-5 NIST SP 250-29 USG FRP

Calibrations can be absolute or relative. Absolute calibrations are not biased by the calibration reference and would therefore be more reproducible. However, absolut calibrations can be more complex to determine. The bias in relative calibrations would be consistent if all the devices in the system are calibrated against the same calibration reference. Particularly for applications that require traceability, document procedures for minimum periodic calibrations to a reference; after hardware updates; including FPGA code and firmware updates; including FPGA code and firmware updates; and as part of the incident recovery plan. The frequency of calibrations is dependent on factors such as environmental conditions and PNT data performance requirements. Continuous time and frequency calibration services to UTC are also available. The physical inventory should include artifacts such as calibration procedures, configuration instructions and backups, architecture and wiring diagrams, and other documentation so the relance on and interdependency of PNT-related assets are understood at a system level.		
traceability, document procedures for minimum periodic calibrations to a reference; after hardware updates, including FPGA code and firmware updates; and as part of the incident recovery plan. The frequency of calibrations is dependent on factors such as environmental conditions and PNT data performance requirements. Continuous time and frequency calibration services to UTC are also available. The physical inventory should include artifacts such as calibration procedures, configuration instructions and backups, architecture and wiring diagrams, and other documentation so that the reliance on and interdependency of PNT-related assets are	Absolute calibrations are not biased by the calibration reference and would therefore be more reproducible. However, absolute calibrations can be more complex to determine. The bias in relative calibrations would be consistent if all the devices in the system are calibrated against the same	
artifacts such as calibration procedures, configuration instructions and backups, architecture and wiring diagrams, and other documentation so that the reliance on and interdependency of PNT-related assets are	traceability, document procedures for minimum periodic calibrations to a reference; after hardware updates, including FPGA code and firmware updates; and as part of the incident recovery plan. The frequency of calibrations is dependent on factors such as environmental conditions and PNT data performance requirements. Continuous time and frequency calibration	
Use antennas to find PNT receivers when	artifacts such as calibration procedures, configuration instructions and backups, architecture and wiring diagrams, and other documentation so that the reliance on and interdependency of PNT-related assets are understood at a system level.	

	doing physical inspections.	
AM-2: Software platforms and applications within the organization are inventoried	Document and maintain an inventory of PNT system software components that reflects the current system. PNT system software components may include, software license information, software version numbers, HMI and other ICS component applications, software, and operating systems. System software	CISA 1.b, 1.c GPS-SPS-2020 B.1.2. IEEE 2030.101 4.4-4.7 IMO 593(13) IMO 1575 B, C.1, E.1-E.3
	 inventory is reviewed and updated as defined by the organization. For each software that provisions or uses PNT data, identify the input and output data interfaces; operating system environment; software maintenance procedures; configuration parameters, including default values and ranges; test plans; test result analysis; and other pertinent information to ensure consistent and valid deployments. 	NIST SP 800-53 Rev. 4 CM-8, PM-5
	Identify all software, applications, and systems that are dependent on PNT data. This recommendation includes software that relies on distributed time, using phase and frequency synchronization methods, including packet-based communication protocols (NTP, PTP) or physical signals (10 MHz, 1 PPS, IRIG-B), such as test and	

	measurement tools, kernels, databases,	
	logging software, cryptography/certificate management, and other applications that rely on synchronized clocks to ensure consistency.	
	Identify the PNT data performance (accuracy, integrity) and resilience (continuity, availability, coverage) requirements for the software, applications, systems, and environment in which the system is operating. <i>Recognize that different</i> <i>users and applications may have different</i> <i>requirements</i> .	
	Identify whether time synchronization and position tracking require absolute or relative accuracy and precision. Applications that require only knowledge of relative time, have additional possibilities for maintaining resilience using local sensors, computations, and communications.	
AM-3: Organizational communication and data flows are mapped.	Identify all connections within the PNT system as well as, between the PNT system and other systems. All connections are documented, authorized, and reviewed. Connection information may include, the	CISA 1.b, 2.a IMO 1575 NIST SP 800-53 Rev. 4 AC-4, CA-3, CA-9, PL-8
	physical interface characteristics, data characteristics, ports, protocols, addresses,	

	 description of the data, security requirements, and nature of the connection. Identify the PNT data source and distribution medium for the applications and systems that meets the PNT data performance and resilience requirements needed. It is critical to know where each system derives PNT data from. For example, the organization may want to investigate software programs that can help its organization identify your PNT data sources in an effort to assess which sources are most beneficial to organizational mission stability. Identify methods to resolve PNT data discrepancies among PNT sources. 	
AM-4: External information systems are catalogued.	Identify and document all external connections for the PNT system. Examples of external systems include engineering design services, and those that are controlled under separate authority, personal devices, and other hosted services. Incorporate a configuration management tool that locates where all PNT antennas. Identify all PNT data sources and related	CISA 3.b GPS ICD-870 3.1. IMO 1575 NIST SP 800-53 Rev. 4 AC-20, SA-9 USG FRP Appendix B

	data products that pertain to an event or the status of the PNT source.	
AM-5: Resources (e.g., hardware, devices, data, time, personnel, and software) are prioritized based on their classification, criticality, and business value.	Identify and prioritize PNT system components and functions based on their classification, criticality, and business value. Identify the types of information in the organization's possession, custody, or control for which security safeguards are needed (e.g., sensitive or protected information). Stakeholders are advised to use other functions within the CSF to inform identification procedures. For example, while testing business continuity procedures, use the findings of a lost PNT source to identify which aspects of the mission were impacted and to what degree. Identify a PNT architecture to support the resources that require varying levels of PNT data integrity based on accuracy and associated statistical confidence parameters, including timeliness of detection, response and recovery.	DHS PNT DOT 12464 IEC 61850-90-4 Part 10 IEC 61850-90-4 Part 14 NIST SP 800-53 Rev. 4 CP-2, RA-2, SA- 14, SC-6

459 **4.1.2 Business Environment Category**

The organization's mission, objectives, stakeholders, and activities are understood and prioritized. This information is used to inform cybersecurity roles, responsibilities, and risk management decisions. In the context of this profile, identify activities that are facilitated or require PNT services in order to fulfill the organization's mission, objectives or other stakeholders' needs.

463 There are two subcategories within Identify Business Environment that apply to the PNT profile, as summarized in the table below.

464

Table 4-Business Environment Subcategories Applicable to PNT

Identify

Business Environment

Subcategory	Applicability to PNT	References (PNT-Specific)
BE-4: Dependencies and critical functions for delivery of critical services are established.	Identify and prioritize supporting services for critical PNT system processes and components. Identify and prioritize internal critical business services that are dependent on PNT system processes and components. For organizations that form PNT data, understand PNT data performance, the resilience levels of the service provided, and customer dependencies on PNT data.	CISA 3.a, 3.b, 3.c NIST SP 800-53 Rev. 4 CP-8, PE-9, PE-11, PM-8, SA-14 USG FRP 4, 6A
BE-5: Resilience requirements to support delivery of critical services are established for all operating states (e.g. under duress/attack, during recovery, normal operations)	Identify PNT data resilience requirements and, whether PNT data is of critical services. Performance parameters may include availability and uncertainty of PNT data relative to ground truth and may require PNT systems that provide continuity. Record absolute or relative PNT data error	CISA 1.f, 6.a, 6.b, 6.c DHS PNT DHS RCF GPS-SPS-2020 A.5.4.1 IETF 8633

 tolerances that, serve as detection thresholds, which can be expressed as a statistical distribution and within the confidence levels needed for operations. Identify requirements on notification/alarm communication time upon nearing and exceeding thresholds. Different applications can have different requirements. Requirements should be considered and prioritized in the context of safety, operational criticality, cost and other resource availability. Where applicable and practical, identify network performance parameters at the device's ingress and egress ports, static and dynamic link delays between nodes, and end-to-end communications for the distribution of PNT data. Infrequent events, such as leap seconds, may be 	IMO 1575 C.22, E.4 Kaplan 2017 Chapters 9-13 NIST SP 800-53 Rev. 4 CP-2, CP-11, SA-13, SA-14 USG FRP 1.7.2 Volpe 2001 4
 handled differently by different sources of PNT. End users should understand how these events and their implementations impact operations. Identify performance levels of PNT data regardless of environmental threats or if applications can rely on alternatives without the PNT data (systems/components). Identify mitigation strategies to temporary PNT disruptions for all critical services. For systems with redundant or complementary time sources, validate current system time delivered via a time distribution protocol by removing the primary time source and confirming that the time accuracy and precision, as well as any phase or frequency steps or ramps, are in accordance with pre-defined clock requirements for the time server and downstream applications. 	

installation and operation (e.g., service provider and user equipment cost, computing, space, weight, and power considerations).	
For the failure analysis, identify effects on the PNT data, means of detection and managing temporary disruptions, and effects on the applications that are dependent on the PNT data. Manage the residual risk of PNT disruptions through personnel training, additional sensors, and available data.	

466 **4.1.3 Governance Category**

467 The policies, procedures, and processes to manage and monitor the organization's regulatory, legal, risk, environmental, and

468 operational requirements are understood and inform the management of cybersecurity risk. In the context of this profile, identify the

469 legal, risk, environmental and operational requirements that are enabled or impacted by the use of PNT services.

470 There is one subcategory within Identify Governance that applies to the PNT profile.

471

Table 5-Governance Subcategory Applicable to PNT

Identify		
Governance		
Subcategory	Applicability to PNT	References (PNT-Specific)
GV-4: Governance and risk management processes address cybersecurity risks	Develop a comprehensive strategy to manage risk to PNT operations. Include cybersecurity considerations in the risk management strategy. Review and update the risk management strategy, as necessary.	CISA 2.b, 3.a NIST SP 800-53 Rev. 4 SA-2, PM-3, PM-7, PM9, PM-10, PM-11

Determine and allocate required resources to protect the PNT system(s).	USG FRP 1.7.5 through 1.7.9
Understand legal governance and oversight of PNT sources and applications/systems using PNT data for critical applications with respect to traceability, performance monitoring and resilience requirements.	
Understand standards that support interoperability for PNT services and national/international coordination to support performance, standardization, and cost minimization of user equipment.	

473 4.1.4 Risk Assessment Category

The organization understands the cybersecurity risk to organizational operations (including mission, functions, image, or reputation), organizational assets, and individuals. In the context of this profile, the risk to the organizational operations in the event of a loss or degradation of PNT services. As an organization analyzes its mission objectives as they relate to reliance on or use of PNT data, there are a series of guiding questions that inform the process. They include:

- What are the threats to achieving mission objectives?
- What damages can result when those mission objectives are disrupted?
- What are the most important assets for a given mission objective?
- Where would a cyber event present a risk to the physical infrastructure?
- 482 There are five subcategories within Identify Risk Assessment that apply to the PNT profile, as summarized in the table below.

483

Table 6-Risk Assessment Subcategories Applicable to PNT

Risk Assessment		
Subcategory	Applicability to PNT	References (PNT-Specific)
RA-1: Asset vulnerabilities are identified and documented.	Identify, document, and report vulnerabilities that exist on the PNT system and the system distributing PNT data. Where safe and feasible, include the use of vulnerability scanning on the PNT system, its components, or a representative system.	CISA 4.a NTP SEC DHS GPS CI NIST SP 800-53 Rev. 4 CA-2, CA-7, CA-8, RA3 RA-5, SA-5, SA-11, SI-2, SI-4, SI-5 NTP SEC USG FRP 1.7.3
RA-2: Cyber threat intelligence is received from information sharing forums and sources.	Establish and maintain ongoing contact with security groups and associations and receive security alerts and advisories. Security groups and associations may include, special interest groups, forums, professional associations, news groups, and peer groups of security professionals in similar organizations. Implement a threat awareness program that includes a cross-organization information-sharing capability. Organizations should consider having both an unclassified and classified information-sharing capability.	CISA 4.a ICS-CERT NCCIC NERC EISAC NTP SEC NIST SP 800-53 Rev. 4 PM-15, PM-16 USG FRP Appendix B

RA-3: Threats, both internal and external, are identified and documented.	Conduct and document periodic assessment of risk to PNT systems that considers threats and the likelihood of impact to PNT operations and assets. The risk assessment includes threats from insiders (intended or inadvertent/unwitting), external parties, user errors, hardware malfunction, software error or vulnerability, transient network disturbances, environmental conditions (e.g., multipath, atmospheric scintillations, interference from other legitimate RF signals, foliage, temperature, aging, vibrations, power outages), legitimate or illegitimate RF interference (e.g., jamming and spoofing), network security compromises (e.g., denial of-service and delay attacks), and privacy concerns. Identify and characterize PNT error sources and error components to understand tolerance to threats and impacts. For example, time error is defined as the offset between the application device time and a reference time. Because clocks are imperfect, time is subject to phase variations due to frequency drift, frequency offset, jitter, wander, and discontinuities. Phase discontinuities can be caused by changes in the time source or, changes in the network topology. Errors in signal regeneration or, analog to digital conversion, can contribute to time reference, time distribution, and user or application performance degradation.	DOT 12464 IETF 7384 3.1-3.3 IETF 8633 IETF 8915 8, 9 IETF CMP 6 ITU-T 810 4, 5 ITU-T GNSS Appendix II, V, VII NIST SP 800-53 Rev. 4 RA-3, SI-5, PM-12, PM16 NIST TN 1366
RA-4: Potential business impacts and likelihoods are identified.	Identify the potential business impacts of an outage of PNT services. The likelihood of a PNT risk may also be empirically evaluated in a test or field environment. The impact of the threat on PNT data performance and resilience may be evaluated in a test or field environment. Consider the impact of both observed	DOT 12464 NIST SP 800-53 Rev. 4 RA-2, RA-3, SA-14, PM9, PM-11 USG FRP 1.7.3, E.4

 IETF 7384 3.1-3.3 IETF 7384 3.1-3.3 IETF CMP IMO 1575 E.4 IMO 1575 E.4 IMST SP 800-53 Rev. 4 RA-2, RA-3, PM-16 IMST SP 800-53 Rev. 4 RA-2, RA-3, PM-16
re T he ra ir

487 **4.1.5** Supply Chain Risk Management Category

488 The organization's priorities, constraints, risk tolerances, and assumptions are established and used to support risk decisions associated 489 with managing supply chain risk. The organization has established and implemented the processes to identify, assess and manage 490 supply chain risks. In the context of this profile, identify the PNT service provider(s) in order to assess and manage the risk to the PNT 491 service.

There is one subcategory within Identify Supply Chain Risk Management that applies to the PNT profile, as summarized in the tablebelow.

Table 7-Supply Chain Risk Assessment Subcategory Applicable to PNT

Identify Supply Chain Risk Management		
Subcategory	Applicability to PNT	References (PNT Specific)
SC-2: Suppliers and third-party partners of information systems, components, and services are identified, prioritized, and assessed using a cyber supply chain risk assessment process.	Identify any external systems or services that the organization uses for ingesting PNT data. Identify any external systems or services that the organization is dependent on for its PNT data. Identify any consumers that rely on the organizations PNT data. Sound software assurance principles, access control capabilities, the ability to return to a known good state, and the ability to be updated and adaptable to new features and protections should be applied to all components of the PNT system.	DHS GPS CI 5 DHS RCF NIST SP 800-53 Rev. 4 PM-9, RA-2, RA-3, SA-12, SA14, SA-15

495

496 **4.2 Protect Function**

The Protect Function defines six categories, all of which have at least one subcategory that applies to the PNT profile to varying
 degrees as summarized in Sections 4.2.1 through 4.2.6.

499 4.2.1 Access Control Category

500 Access to physical and logical assets and associated facilities is limited to authorized users, processes, and devices, and is managed

501 consistent with the assessed risk of unauthorized access to authorized activities. In the context of this profile, assets may include GNSS 502 antennas, receivers, servers, subscriptions etc. and "physical access" may include radio frequency emanations.

503 There are seven subcategories within Protect Access Control that apply to the PNT profile, as summarized in the table below.

504

Table 8-Protect Access Control Categories Applicable to PNT

Protect Access Control		
Subcategory	Applicability to PNT	References (PNT-Specific)
AC-1: Identities and credentials are issued, managed, verified, revoked, and audited for authorized devices, users and processes.	Establish and manage identification mechanisms and credentials for users and the PNT system. This subcategory is a prerequisite. Enable approved access lists for all controls that follow, NTP and PTP time servers, and other PNT systems. Establish and manage identification and authentication credentials of PNT data sources and applications using PNT data. End device implementations that receive PNT data can ensure that the data has been produced by a trusted identity and has not been modified without knowledge.	DHS GPS CI 1 IEEE 1588 Annex P IETF 7384 5.1.1-5.1.5 IETF 8573 IETF 8915 1 NIST SP 800-53 Rev. 4 AC-1, AC-2, IA-1, IA-2, IA 3, IA-4, IA-5, IA-6, IA-7, IA-8, IA-9, IA-10, IA-11
AC-2: Physical access to assets is managed and protected.	Protect physical access to the PNT equipment and resources. Determine access requirements during emergency situations. Maintain and review visitor access records to the facility where the PNT equipment resides, including antennas. The access and provisioning process may include, lists of authorized individuals, identity credentials,	NIST SP 800-53 Rev. 4 PE-2, PE-3, PE-4, PE-5, PE 6, PE-8, PE-9.

	escort requirements, guards, fences, turnstiles, locks, and monitoring of facility access. For example, obscure the visibility of antennas from public access.	
AC-3: Remote access is managed.	Establish usage restrictions, connection requirements, implementation guidance, and authorizations for remote access to the systems that use or form PNT data. Consider radio frequency as part of remote access and employ appropriate mitigations at the receiving antennae. Remote access methods may include, wireless, dial-up, broadband, VPN connections, mobile device connections, and communications through external networks. Enable secure remote access and management to PNT systems and devices. Compliance to secure standardized network management protocols can facilitate remote network management and	IETF CMP IEEE 1588 P.2.5.3 IEC 61850-90-12 NENA 911 NIST SP 800-53 Rev. 4, AC-18, AC-19, AC-20 SNMP3 SNMPSEC
	monitoring. Ensure the safe use of service and management protocols by following security alerts and adhering to latest best practices. Document the use of security capabilities such as access control lists and authentication as well as configuration parameters to reduce the probability of cyberattacks.	
AC-4: Access permissions and authorizations are managed, incorporating the principles of least privilege and separation of duties	Create access control lists that enforce which authenticated users are authorized to use or perform actions on PNT systems. Define and manage access permissions for systems that use PNT services. Identify user actions that can be performed on the systems that use or form PNT data without needing to verify	IEEE 1588 Annex P IETF 7384 5.1.3 IETF 8915 1 NIST SP 800-53 Rev. 4 AC-1, AC-2, AC-3, AC5, AC-6, AC-14, AC-16, AC-24, SC-2, SC-3, SC-4

	identification or authentication (e.g., during emergencies).	
AC-5: Network integrity is protected (e.g., network segregation, network segmentation).	Protect the network integrity of the systems that use PNT data by incorporating network segmentation and segregation where appropriate and compatible with those technologies. Identify and control connections between system components. Monitor and control connections and communications at the external boundary and at key internal boundaries data. Boundary protection mechanisms may include, boundary clocks, routers, gateways, unidirectional gateways, data diodes, and separating system components into logically separate networks or subnetworks.	CISA 4.a IEEE 1588 Annex P IETF 7384 5.2 NIST SP 800-53 Rev. 4 AC-4, SC-7
AC-6:	PNT data sources are validated for authenticity.	CISA 2.d
Identities are proofed and bound to credentials and asserted in interactions.	Clients, applications, and systems are validated for the authorized use of PNT data.	DHS GPS CI IEEE 1588 16.14, Annex P IETF 7384 5.1.1-5.1.3 IETF 8915 1 NIST SP 800-53 Rev. 4 AC-1, AC-2, AC-3, AC16, AC-19, AC-24, IA-1, IA-2, IA-4, IA-5, IA-8, PE-2, PS-3
AC-7: Users, devices, and other assets are authenticated (e.g., single-factor, multifactor) commensurate with the risk of the transaction (e.g., individuals' security	Ensure that PNT devices and equipment use appropriate authentication for the risk associated with downstream operations which depend on accurate and reliable PNT data. Not all PNT services support authentication and alternates should be sought when practical and warranted.	IEEE 1588 16.14, Appendix P.2.1.2.2 IETF 8915 1,4, 5.5, 8.3, 8.4 IETF 4082

and privacy risks and other organizational risks).	During the time of calibration and initial turn on of a receiver, monitor the RF environment. Extra care needs to be taken when initially turning on a receiver.	
	Where organizational policies require source authentication, a receiver of PNT data can authenticate the source of the data, ensure data provenance, and verify the integrity of the data.	
	Users, devices, and assets are authenticated to prevent cyberthreats by remote users to the PNT data source.	

506 **4.2.2** Awareness and Training Category

507 The organization's personnel and partners are provided cybersecurity awareness education and trained to perform their cybersecurity -508 related duties and responsibilities consistent with related policies, procedures, and agreements. In the context of this profile, the focus 509 is on privileged users that monitor and maintain equipment that transports PNT service or forms PNT data.

- 510 There is one subcategory (Awareness and Training) that applies to the PNT profile.
- 511

Table 9-Awareness and Training Subcategory Applicable to PNT

Protect		
Awareness and Training		
Subcategory	Applicability to PNT	References (PNT-Specific)
AT-2: Privileged users understand their roles and	Ensure that users with privileged access to the PNT system(s) understand their requirements and responsibilities.	CISA 5.a, 7.a NIST SP 800-53 Rev. 4 AT-3, PM-13

responsibilities	Determine how to establish what privileged user	
	qualifications are, what training is required to	
	meet qualifications, and ways to validate that the	
	qualifications have been met. Operators,	
	network/system administrators, and other	
	technical staff are trained to install, test and	
	maintain PNT systems as well as to detect, and	
	respond to compromised PNT data with respect to	
	the PNT data source and applications/systems	
	using PNT data.	

513 4.2.3 Data Security Category

514 Information and data are managed consistent with the organization's risk strategy to protect the confidentiality, integrity, and

515 availability of PNT services. In this profile, availability and integrity of PNT services are of primary concern throughout the

516 enterprise. PNT data that is bound or associated with PII or other sensitive data increases the confidentiality concerns.

517 There are seven subcategories within Protect Data Security that apply to the PNT profile, as summarized in the table below.

518

Table 10-Data Security Subcategories Applicable to PNT

Protect		
Data Security		
Subcategory	Applicability to PNT	References (PNT-Specific)
DS-1: Data-at-rest is protected.	Use authoritative sources of PNT data products, such as informational almanacs and status information, with authentication and data integrity verification capabilities.	GPS ICD-870 3.3, 3.3.1 IETF CMP 6 NENA 911 5
	Applications dependent on PNT data, such as location	

DS-2: Data-in-transit is protected.	 and timestamp to log the position and time of an event, may need to protect against repudiation and alteration. Sensitive information may need to be encrypted. PNT data host servers, users and devices may have important information used to alter information or other cyberthreats that can degrade the performance of the PNT service. Maintaining strict access control lists and, leveraging encryption are methods that can help protect the data at rest. Use encryption and transmission security when available systems require authentication, integrity or confidentiality protections. Time protocols may need integrity, authentication, and for certain use cases confidentiality protections. Prior to deploying encryption/decryption schemes, validate the cryptographic algorithm and implementation's effect on delay asymmetries and that the synchronization precision remains within the permitted statistical tolerance. Establish and manage the identification and authentication credentials of PNT data sources and applications using PNT data. 	IEEE 1588 16.14, Annex P.2.2.1.3, P.2.2.3 IETF 7384 5.2-5.3 IETF NTS 1-10.1, 10.2, NIST SP 800-53 Rev. 4 SC-8, SC-11, SC-12,
DS-3: Assets are formally managed throughout removal, transfers, and disposition.	Depending on the assessment of the sensitivity of PNT data, enforce accountability for all PNT system components throughout the system lifecycle, including removal, transfers, and disposition.	CISA 4.6 NIST SP 800-53 Rev. 4 CM-8, MP-6, PE-16
	Some of these Subcategory requirements can be met by implementing solutions that provide the hardware inventory, software inventory, systems development lifecycle management, and media sanitization technical capabilities.	

DS-4: Adequate capacity to ensure availability is maintained	Ensure that adequate resources (e.g., backup and complimentary sources) are maintained for PNT system information processing, networking, telecommunications, and data storage. Provide sufficient capacity to ensure availability and, stability, and minimize delay to meet application requirements within acceptable statistical tolerance. A robust network architecture can reduce the impact of PNT source and network attacks. Consider the redundant and diverse use of time sources and paths	IEEE 1588 Appendix P.2.3 IETF 7384 5.4 NIST SP 800-53 Rev. 4 AU-4, CP-2, SC-5 USG FRP 1.7.5.2
DS-5:	 that can protect against and support detection of other time source corruption. Keep apprised of potential and scheduled disruptions from PNT service providers. 	IEEE 1588 Annex J
Protections against data leaks are implemented.	Protect the PNT system against data leaks. Special attention must be paid to PNT data which is used in conjunction with other data such as personal identifiable information (PII). The physical location of critical assets needs to be protected against data leaks.	IEEE 1588 Annex J IETF 8915 1, 9,9.1 IETF 8633 IETF CMP NIST SP 800-53 Rev. 4 AC-4, AC-5, AC-6, PE19, PS-3, PS-6, SC-7, SC-8, SC-13, SC-31, SI-4,
DS-6: Integrity checking mechanisms are used to verify software, firmware, and information integrity.	Changes in PNT firmware and software can be rolled back to the last known good state and should comply with the latest standards. Qualify new PNT firmware and software by verifying, validating, and executing documented device and end-to-end test plans under normal and failure mode conditions. Consider including potential PNT data interoperability issues in the affected application systems validation test plan, including	CISA 2.c DHS GPS CI 3 DHS ST GPS IS-200 GPS ICD-240 GPS ICD-870

	 leap second and GPS week rollover testing, well in advance of an event. Information integrity may be checked or verified through the use of redundant or independent PNT sources. Methods to evaluate PNT data integrity include algorithms to: check the consistency of PNT output data and estimate the current magnitude and characteristics PNT data errors and uncertainty. End device implementations that receive PNT data can ensure that the data has been produced by a trusted identity and has not been modified without knowledge. 	IEEE 2030.101 5 IETF 8633 IETF 8915 1 5, 5.6, IMO 1575 NIST SP 800-53 Rev. 4 SC-16, SI-7
DS-8: Integrity checking mechanisms are used to verify hardware integrity.	Verify PNT device calibration, status, orientation (e.g., antenna positioning), and actual state compared to the desired state. Ensure adequate backup power is provided.	DHS GPS CI IEEE 1588 M.4.2, M.4.3, N NISTIR 8250 Appendix A NIST SP 800-53 Rev. 4 PE-11, SA-10, SI-7

520 **4.2.4** Information Protection Processes and Procedures Category

521 Security policies (that address purpose, scope, roles, responsibilities, management commitment, and coordination among organizational 522 entities), processes, and procedures are maintained and used to manage the protection of information systems and assets. In the context 523 of this profile, the PNT data and services are subject to the security policies of the information that the PNT data is bound or associated 524 with (such as PII, location of critical assets etc.)

525 There are five subcategories within Information Protection Processes and Procedures that apply to the PNT profile, as summarized in 526 the table below.

Table 11-Information Protection Processes and Procedures Applicable to PNT

Protect

Information Protection Processes and Procedures

Subcategory	Applicability to PNT	References (PNT-Specific)
IP-1: A baseline configuration of information technology / industrial control systems is created and maintained that incorporates security principles (e.g. concept of least functionality).	Characterize baseline PNT performance requirements and capabilities, such as error, wander and jitter bounds. Document baseline configurations for PNT devices and components(e.g. software license information, software version numbers, HMI and other ICS component applications, software, operating systems), current version numbers, patch information on operating systems and applications, configuration settings and parameters, network topology, and the logical placement of those components within the system architecture. Consider the ability of the PNT devices and components to be suitable for the site's environment and adaptable to new features and protection mechanisms for PNT data. Install PNT devices and components using established safety and best practices guidelines. Verify that PNT devices and installation can meet performance requirements within statistical tolerance bounds. Configure the PNT devices and components to provide only essential capabilities. Review the baseline configuration and disable unnecessary capabilities.	CISA 4.b, 5.b DHS GPS CI IEEE 1588 Annex P IMO 1575 C.1 ITU G. 8272 I.1 ITU-T G.8275 ITU-T GNSS 4, 5, Appendix V, VII NIST SP 800-53 Rev. 4 CM-2, CM-3, CM-4, CM5, CM-6, CM-7, CM-9, SA-10 NTP SEC

	Methods to protect exposed PNT assets include, obscuring antennas, using decoy antennas, considering whether CRPA antennas to protect from interference and jamming would improve PNT service performance for the applications, and considering the delay stability is within pre-defined thresholds for precision timing applications. Backup solutions include complementary sources, redundant antennas, spaced sufficiently apart, and high stability oscillators. Network communication architectures and protocols can also impact recovery time in the event of a path or node failure.	
IP-2: A System Development Life Cycle to use PNT services. Manage systems is implemented.	An operational system development life cycle for PNT services is established to incorporate security measures throughout the lifecycle of PNT systems by concentrating on the architectures, requirements, approach, and assumptions to minimize privacy risks for systems that use PNT, thereby ensuring the confidentiality, integrity, and availability of services.	CISA 4.b NIST SP 800-53 Rev. 4 PL-8, SA-3, SA-4, SA-8, SA-10, SA-11, SA-12, SA-15, SA-17, SI-12, SI-13, SI-14, SI-16, SI-17
IP-3: Configuration change control processes are in place.	Employ configuration change control for the PNT devices and components. Conduct impact analyses. Identify and record the effects of impact on downstream applications, users, and downtime. Manage a PNT system that leverage an SDLC to maintain a functioning baseline and monitor all changes to validate impacts and integrity.	IMO 1575 C.1 NIST SP 800-53 Rev. 4 CM-3, CM-4, SA-10
IP-9: Response plans (Incident Response and Business	Develop and maintain response and recovery plans that identify essential functions and associated contingency requirements and provide a roadmap	DHS IDM DHS RCF

Continuity) and recovery plans (Incident Recovery and Disaster Recovery) are in place and managed.	for implementing incident response. Plans should incorporate recovery objectives, restoration priorities, metrics, contingency roles, personnel assignments, and contact information. Address maintaining essential functions despite system disruption, as well as the eventual restoration of the PNT devices and components. Include considerations for PNT source holdover and complementary PNT sources with dissimilar failure modes. Define the incident types, resources and management support needed to effectively maintain and mature the incident response and contingency capabilities. Assess threat preparedness by verifying incident response and recovery plans through periodic simulated cyber-attack exercises for PNT data.	DHS ST IEC 61850-90-12 5.8 NIST JRES 120.017 NIST SP 800-53 Rev. 4 CP-2, CP-7, CP-12, CP13, IR-7, IR-8, IR-9, PE-17 NIST TN1366 USG FRP
IP-10: Response and recovery plans are tested.	PNT response and recovery plans are tested. Review the results to determine the efficiency and effectiveness of the plans, as well as the readiness to execute the plans. Regarding this profile, use the results of the tests to inform other CSF functions such as "detect".	DHS RCF DHS ST NERC GridEx NIST SP 800-53 Rev. 4 CP-4, IR-3, PM-14

529 4.2.5 Maintenance Category

530 Maintenance and repairs of industrial control and information system components are performed consistent with policies and

531 procedures. IN the context of this profile, the systems and components of interest include GNSS receivers, antennas, modules, time

532 servers etc. Both subcategories within the Maintenance category apply to the PNT profile as summarized in the table below.

Table 12-Maintenance Subcategories Applicable to PNT

Protect Maintenance		
MA-1: Maintenance and repair of organizational assets are performed and logged, with approved and controlled tools.	Schedule, perform, record , and review records of maintenance and repairs on PNT devices and components. Assess the impact of the maintenance and repair of the PNT devices and components on the end user's performance and adjust accordingly. Verify that the behavior of PNT devices and components is within acceptable bounds.	CISA 4.a IEEE 2030.101 6 NIST SP 800-53 Rev. 4 MA-2, MA-3, MA-5, MA-6
MA.2: Remote maintenance of organizational assets is approved, logged, and performed in a manner that prevents unauthorized access.	Enforce approval requirements, control, and monitoring of remote maintenance activities. Employ the appropriate level of authentication, logging, record keeping, and session termination for remote maintenance.	CISA 4.b, IEEE 1588 P.2.4 IETF 8633 3.1 NIST SP 800-53 Rev. 4 MA-4

534

535 **4.2.6 Protective Technology Category**

536 Technical security solutions are managed to ensure the security and resilience of systems and assets, consistent with related policies,

537 procedures, and agreements. In the context of this profile, systems and assets that receive, transport or form data from PNT service

538 providers.

539 There are five subcategories within the Protective Technology category that apply to the PNT profile, as summarized in the table 540 below.

Table 13-Protective Technology Subcategories Applicable to PNT

Protect Protective Technology		
Subcategory	Applicability to PNT	References (PNT-Specific)
PT-1: Audit/log records are determined, documented, implemented, and reviewed in accordance with policy.	Generate audit records containing information that establishes what type of event occurred, when the event occurred, where the event occurred, the source of the event, the outcome of the event, and the identity of any individuals or PNT components associated with the event. PNT-dependent applications that require an audit trail often require legal or metrological traceability, an unbroken documented chain of calibrations, from a trusted reference (e.g., UTC) to the end user. UTC(NIST) and UTC(USNO) are the sources of legal time in the U.S. As part of characterizing the physical device using or forming PNT data, determine the delay between the device clock and the timestamping functions used for the audit and logs.	CISA 7.a IEEE 1588 16.14.4.4.2 Matsakis 2018 III, IV, V NIST SP 800-53 Rev. 4 AU (all)
PT-2: Removable media is protected, and its use restricted according to policy.	Employ safeguards to restrict the use of portable media when used on PNT devices and components. Ensure that PNT devices and equipment follow organizational policy on removable media.	NIST SP 800-53 Rev. 4 MP-2, MP-3, MP-4, MP5, MP-7, MP-8
PT-3: The principle of least functionality is incorporated by configuring systems to provide only essential capabilities.	PNT deployment should employ the principle of least functionality. Configure the PNT system to provide only essential capabilities.	IEEE 1588 Annex P2.5.1,2.5.5 IETF CMP 6 IETF 7384 7.3

	When PNT data / services do not require functionality from intermediary nodes, they can be disabled to minimize attack surfaces.	NIST SP 800-53 Rev. 4 AC-3, CM-7
PT-4: Communications and control networks are protected.	 PNT systems have a high availability, integrity and stability requirement. Identify communications and control network requirements for availability, integrity, authentication, stability, confidentiality, and other pertinent parameters based on classes of applications. Ensure cyber hygiene in communications and control networks. For example, some NTP/PTP devices have multiple network ports that could be configured to isolate control traffic. As needed, consider transport security for networks that distribute PNT data. However, careful thought and validation are needed for higher precision timing applications can lead to time synchronization performance degradation. 	IEEE 1588 16.14.4.2, Annex P ITU-T G.8275 NIST SP 800-53 Rev. 4 AC-4, AC-17, AC-18, CP-8, SC-7, SC-19, SC-20, SC-21, SC-22, SC-23, SC-24, SC-25, SC-29, SC-32, SC-36, SC-37, SC38, SC-39, SC-40, SC-41, SC-43,
PT-5: Mechanisms (e.g., failsafe, load balancing, hot swap) are implemented to achieve resilience requirements in normal and adverse situations.	PNT mechanisms include measures such as redundant PNT sources, fused PNT sources, holdover thresholds, or others in accordance with the resiliency requirements of the mission.	DHS RCF 5.3-5.5 IEEE 1588 9.3, 16.4, 17 NIST SP 800-53 Rev. 4 CP-7, CP-8, CP-11, CP13, PL-8, SA-14, SC-6

543 **4.3 Detect Function**

- 544 The Detect Function within the Cybersecurity framework defines three categories, all of which have subcategories that apply to the
- 545 PNT profile to varying degrees as summarized in Sections 4.3.1 through 4.3.3.

546 **4.3.1** Anomalies and Events Category

547 Anomalous activity is detected, and the potential impact of events is understood. In the context of this profile, the detection of erratic

548 PNT data or a loss of PNT data for some period. There are five subcategories within Detect Anomalies and Events that apply to the

549 PNT profile as summarized in the table below.

550

Table 14-Anomalies and Events Subcategories Applicable to PNT

Detect

Anomalies and Even	nts
---------------------------	-----

Subcategory	Applicability to PNT	References (PNT-Specific)
AE-1: A baseline of network operations and expected data flows for users and systems is established and managed.	Ensure that operational PNT data performance baselines and expected data flows for relevant external PNT information systems, the organization's PNT system, and applications dependent on PNT data are captured, developed, and maintained to detect events.In exchanging information on PNT data performance, where possible, comply with standards for data exchange and interoperability.	CISA 1.d GPS ICD-870 3.1 IEEE 1588 Annex J IETF CMP IMO 1575 D, D.1, D.2 NIST SP 800-53 Rev. 4 AC-4, CA-3, CM-2, SI-4 USG FRP Appendix B
AE-2: Detected events are analyzed to understand attack targets and methods.	Review and analyze detected events within the PNT system to ensure normalcy of operations. Be able to differentiate between potential cyber incidents and understand attack targets and methods. Be able to distinguish between and/or predict potentially harmful events and normal operations. Consider the PNT system when analyzing the	DHS GPS CI Kaplan 2017 Chapters 9, 10 NIST SP 800-53 Rev. 4 AU-6, CA-7, IR-4, SI-4

AE-3: Event data are collected and correlated from multiple sources and sensors.	 cybersecurity event. Preserve data for analysis and characterization of future disturbance events. Ensure that event data is compiled across the PNT system using various sources such as event reports, logs, audit monitoring, network monitoring, physical access monitoring, and user/administrator reports. Multiple sensors and sources can be used to correlate 	GPS ICD-870 3.1 IEEE 1588 Annex J IETF CMP Kaplan 2017 Chapters 12-13
	fault modes and contribute to anomaly detection models and algorithms. Network performance monitoring can provide an indication or signature of nominal behavior and be used to detect anomalies.	NIST SP 800-53 Rev. 4 AU-6, CA-7, IR-4, IR-5, IR-8, SI-4 USG FRP Appendix B
AE-4: Impact of events is determined	In the context of PNT, the impact of the event is a function of the operational phase of the enterprise and the environment. Both routine and anomalous PNT events can have unexpected impacts on systems and operations downstream from PNT devices and equipment. Users should understand how such events might impact operations.	DOT 12464 NIST SP 800-53 Rev. 4 CP-2, IR-4, RA-3, SI-4
AE-5: Incident alert thresholds are established	PNT incident thresholds established to indicate the potential impact to the mission are essential to ensuring that proper reporting and alerting thresholds are in place.	DHS RCF 3.2 IMO 1575 2.2.1, Appendix C
	Based on mission requirements, consider reviewing and revising thresholds on a continuous basis.	NIST SP 800-53 Rev. 4 IR-4, IR-5, IR-8 USG FRP Appendix A

552 **4.3.2 Security Continuous Monitoring Category**

553 The information system and assets are monitored to identify cybersecurity events and verify the effectiveness of protective

554 measures. In the context of this profile, the interface to the PNT service provider, the receivers that process/form the PNT data and the 555 intermediate nodes that transport PNT services are monitored.

556 There are eight subcategories within the Security Continuous Monitoring category that apply to the PNT profile, as summarized in the 557 table below.

558

Table 15-Security Continuous Monitoring Subcategories Applicable to PNT

Detect Security Continuous Monitoring		
CM-1: The network is monitored to detect potential cybersecurity events.	Monitor the PNT source, distribution medium characteristics, and PNT data output, as well as additional characteristics from applications and systems dependent on PNT data for anomalous behavior.	CISA 1.d DOT 12464 IEEE 1588 16.11, 16.12, J.1 through J.5, P.2.4 IETF CMP
	 Heighten system monitoring activity whenever there is an indication of increased risk. Identify the monitoring strategy and determine acceptable performance thresholds of PNT data and other system behaviors for all identified fault modes. Monitoring thresholds can be determined from nominal and anomalous data for each fault mode. Consider relevant fault parameters and acceptance bounds based on reasonable or conservative criteria for various classes of applications and users. 	ITU-T GNSS Appendix III, V NIST SP 800-53 Rev. 4 AC-2, AU-12, CA-7, CM3, SC-5, SC-7, SI-4 USG FRP Appendix B

СМ-2:	Detection models can leverage correlations between fault modes and minimum detectable limits. Analyze the threat model to determine if some faults can remain undetected, their impacts, and whether they pose an acceptable risk to the organization. Continue to improve the monitoring strategy as new fault modes are identified and until detection performance is acceptable. Physical access to PNT devices and components is	DHS GPS CI
The physical environment is monitored to detect potential cybersecurity events.	 actively monitored to detect potential breaches in security. Actively monitor the physical environment to include the RF environment. PNT devices and equipment may be located in remote locations. Physical access monitoring and controls should be chosen appropriately. Solutions that were implemented in use cases include electronic access control systems. 	IEC 61850-90-12 7.12.4.12, 7.12.4.13 NIST SP 800-53 Rev. 4 CA-7, PE-3, PE-6, PE-20
CM-3: Personnel activity is monitored to detect potential cybersecurity events.	The scope of the monitoring can include elements such as: native operating system/device capabilities, electronic access control systems, physical access control systems (e.g., sign in/out sheets, logging, etc.), security status monitoring of personnel activity associated with the PNT system(s), detecting software use and installation restrictions.	IEC 61850-90-12 7.12.4.12, 7.12.4.13 NIST SP 800-53 Rev. 4 AC-2, AU-12, AU-13, CA-7, CM-10, CM-11
CM-4: Malicious code is detected.	Deploy malicious code detection mechanisms, such as behavioral anomaly detection tools, throughout the PNT system(s) where safe and feasible to detect and eradicate malicious code. Should a PNT data consumer experience an anomaly, consider investigating the PNT system. Systems that use and support PNT data should be	CISA 4.a NIST SP 800-53 Rev. 4 SI-3, SI-8

	used in the antivirus analysis.	
	Update malicious code protection mechanisms, such as antivirus protections, whenever new releases are available in accordance with the configuration management policy and procedures for the PNT system(s) involved.	
CM-5: Unauthorized mobile code is detected.	PNT devices and equipment contain operating systems and may be vulnerable to unauthorized mobile code introduced by other vectors. Robust unauthorized mobile code detection mechanisms are highly recommended because vulnerabilities may be inherited from other applications of the mobile code.	CISA 4.a NIST SP 800-53 Rev. 4 SC-18, SI-4, SC-44
CM-6: External service provider activity is monitored to detect potential cybersecurity events.	Detect deviation from PNT service providers interface specifications, which are defined in a service level agreement (SLA) with the service provider. This can include signal integrity, availability, continuity, and coverage.	GPS CMPS NIST SP 800-53 Rev. 4 CA-7, PS-7, SA-4, SA-9, SI-4
CM-7: Monitoring for unauthorized personnel, connections, devices, and software is performed.	Conduct ongoing security status monitoring on PNT system(s) for unauthorized personnel, connections, devices, access points, and software. Monitor for system inventory discrepancies. It is highly recommended that the data collected from systems that use and support PNT is aggregated, correlated, and produces notable events.	NIST SP 800-53 Rev. 4 AU-12, CA-7, CM-3, CM-8, PE-3, PE-6, PE-20, SI-4 NTP MON
CM-8: Vulnerability scans are performed.	Conduct vulnerability scans on PNT system(s) where safe and feasible. Include analysis, remediation, and information sharing in the vulnerability scanning process. Ensure that scanning activities do not negatively impact online PNT devices and equipment operation.	CISA 1.a NIST SP 800-53 Rev. 4 RA-5 NIST SP 800-115

559 **4.3.3 Detection Processes Category**

560 Detection processes and procedures are maintained and tested to ensure awareness of anomalous events. In the context of this profile, 561 the process and procedures on the information systems and assets as well as the analytic processes and procedures are maintained,

562 updated and tested.

563 There are four subcategories within the Detection Process category that apply to the PNT profile, as summarized in the table below.

564

Table 16-Detection Processes Applicable to PNT

Detect

Detection Processes

Subcategory	Applicability to PNT	References (PNT-Specific)
DP-1: Roles and responsibilities for detection are well- defined to ensure accountability.	Define roles and responsibilities for detection activities on PNT systems and ensure accountability.	GPS CMPS NIST SP 800-53 Rev. 4 CA-2, CA-7, PM-14, USG FRP 2.1-2.4
DP-3: Detection processes are tested.	Validate that event detection processes are operating as intended. PNT devices and components that are upgraded are revalidated with end-to-end testing by the users. Perform periodic testing to verify the integrity of the detection process.	DHS RCF DHS TEST NIST SP 800-53 Rev. 4 CA-2, CA-7
DP-4:	Communicate PNT event detection and PNT data quality to personnel, partners, analytics, and	GPS-ICD-870E

Event detection information is communicated.	downstream application users. When the cause of a PNT disruption event is suspected to be external, share event detection with the appropriate external stakeholders for further investigation.	IEEE 1588 7.6.2, 16.11, 16.12 IETF CMP IMO 1575 2.3, B.2.2.1 ITU-T G.8275 NIST SP 800-53 Rev. 4 AU-6, CA-2, CA-7, RA5, SI-4 USG FRP Appendix B
DP-5: Detection processes are continuously improved.	Periodically examine the organization's PNT event detection processes and seek to improve them continuously.	DHS ST NIST SP 800-53 Rev. 4 CA-2, CA-5, CA-7, PL- 2, PM-14, RA-5, SI-4

566 **4.4 Respond Function**

567 Develop and implement the appropriate activities to respond to a detected cybersecurity event. The activities in the Respond Function 568 support the ability to contain the impacts of a potential cybersecurity event.

569 The Respond Function within the Cybersecurity framework defines five categories, all of which have at least one subcategory that

applies to the PNT profile to varying degrees as summarized in Sections 4.4.1 through 4.4.5.

571 **4.4.1 Response Planning Category**

- 572 Response processes and procedures are executed and maintained, to ensure response to detected cybersecurity incidents
- 573 There is one subcategory within Response Planning that applies to the PNT profile, as summarized in the table below.

Table 17-Response Planning Subcategory Applicable to PNT

Respond			
Response Planning			
Subcategory	Applicability to PNT	References (PNT-Specific)	
RP-1: Response plan is executed during or after an incident.	Execute the response plan during or after a cybersecurity event affecting PNT system(s) in accordance with the pre-defined threshold.	DHS RCF DHS ST	
	Document response plans including categories of incidents and PNT resilience level requirements based on application criticality and impact.	NIST SP 800-53 Rev. 4 CP-2, CP-10, IR-4, IR-8 USG FRP	

575

574

576 **4.4.2 Communications Category**

577 Response activities are coordinated with internal and external stakeholders (e.g., external support from law enforcement agencies). In

578 the context of this profile, external stakeholders may include associations that announce events that will impact the PNT service such as

579 PNT interference, corrections for leap seconds etc.

580 There are four subcategories within the Communications category that apply to the PNT profile, as summarized in the table below.

Table 18-Communications Subcategories Applicable to PNT

Respond **Communications** Applicability to PNT Subcategory References (PNT-Specific) **CO-1**: Ensure that personnel are trained to respond to PNT CISA 1.f disruptions, and understand recovery time Personnel know their roles and order of operations objectives (RTO), recovery point objectives (RPO), **IMO 1575** C.2.2 when a response is needed. restoration priorities, task sequences and assignment NIST SP 800-61 responsibilities for event response programs and NIST SP 800-34 Rev.1 3.2.1, CP-2, CP-3, IR-3, processes in a manner that is consistent with IR-8 business continuity objectives. NIST SP 800-53 Rev. 4 CP-2, CP-3, IR-3, IR-8 Ensure that cybersecurity events on the PNT system **CO-2**: NIST SP 800-53 Rev. 4 AU-6, IR-6, IR-8 are reported consistent with the response plan. Incidents are reported consistent with established NIST SP 800-61 Rev. 2 4 Suspected intentional interference should be reported criteria. to the appropriate channels. **DHS IDM NERC CIP-008-6 NERC EISAC USG FRP** CO-3: Share cybersecurity incident information with CISA 1.d, 1.f relevant stakeholders as defined in the Information is shared consistent with response plans. **DHS IDM** organizational sharing policies.

	Based on feasibility, include the ability of PNT systems and PNT data information sharing to alert downstream users and applications of performance degradation or loss of PNT data, allowing applications and users to respond in near real-time to the degradation based on application tolerances of PNT data loss and degradation.	FCC IEEE 1588 7.6.2, 16.11, 16.12 IETF CMP NAVCEN NERC EISAC NIST SP 800-53 Rev. 4 CA-2, CA-7, CP-2, IR-4, IR-8, PE-6, RA-5, SI-4 NIST SP 800-61 Rev. 2 2.4
CO-4: Coordination with stakeholders occurs consistent with response plans.	In the event of PNT disruption or manipulation, coordinate PNT cybersecurity incident response actions with all relevant stakeholders.	DHS IDM NERC EISAC NIST SP 800-53 Rev. 4 CP-2, IR-4, IR-8 NIST SP 800-61 Rev. 2 2.4

584 **4.4.3 Analysis Category**

585 Analysis is conducted to ensure effective response and support recovery activities. In the context of this profile, the analysis will 586 include the direct recipients of PNT services as well as secondary or downstream effects.

587 There are five subcategories within the Analysis category that apply to the PNT profile, as summarized in the table below.

Table 19-Subcategories Applicable to PNT

Respond Analysis		
AN-1: Notifications from detection systems are investigated.	Investigate cybersecurity-related notifications generated from PNT anomaly detection systems. DHS coordinates the development, implementation, and exercise of procedures to enable federal agencies with assigned responsibilities, authorities, and jurisdictions to investigate and mitigate GPS- based PNT interference.	DHS IDM NIST SP 800-53 Rev. 4 AU-6, CA-7, IR-4, IR-5, PE- 6, SI-4
AN-2: The impact of the incident is understood.	Understand the full implication of a cybersecurity incident based on thorough investigation and analysis results. Consider the organizational impact on PNT services that may affect downstream applications, users, and systems that are dependent on PNT. Understand the root cause and impacted downstream relationships through leveraging mapped services and outlined policies, as well as the scope and necessary actions required for remediation.	ITU-T G.8275.1Annex D NIST SP 800-53 Rev. 4 CP-2, IR-4 NIST SP 800-61 Rev. 2 3
	Correlate detected event information and incident responses with risk assessment outcomes to achieve perspective on incident impacts across the organization.	

AN-3: Forensics are performed.	Conduct forensic analysis on collected cybersecurity event information to determine the root cause of PNT disruption or manipulation.	NIST SP 800-53 Rev. 4 AU-7, IR-4 NIST SP 800-61 Rev. 2 3
AN-4: Incidents are categorized consistent with response plans.	Categorize cybersecurity incidents according to the level of severity and impact consistent with the response plan.	NIST SP 800-53 Rev. 4 CP-2, IR-4, IR-5, IR-8 NIST SP 800-61 Rev. 2 2 3.2
AN-5: Processes are established to receive, analyze and respond to vulnerabilities disclosed to the organization from internal and external sources (e.g. internal testing, security bulletins, or security researchers.)	For PNT components and applications dependent on PNT data, identify verification and validation procedures and processes for anticipated and known threats in response to existing and newly identified PNT fault and failure modes, including interfering signals, natural phenomena, and internal system failures. Reference available public and private trusted sources of threat and vulnerability intelligence information as it relates to PNT.	DHS RCF 7, 8 GPS-ICD-240 NCCIC NIST SP 800-53 Rev. 4 PM-15, SI-5 NIST SP 800-61 Rev. 2 3, 3.2 NTP SEC USG FRP Appendix B

591 **4.4.4 Mitigation Category**

Activities are performed to prevent expansion of an event, mitigate its effects, and resolve the incident. In the context of PNT, mitigate may include rollover to alternate PNT sources, notification of external stakeholders of ongoing PNT anomalies or other activities.

594 There are three subcategories within the Mitigation category that apply to the PNT profile, as summarized in the table below.

Table 20-Mitigation Subcategories Applicable to PNT

Respond		
Mitigation		
Subcategory	Applicability to PNT	References (PNT-Specific)
MI-1: Incidents are contained.	Containment of a PNT event may require notification of downstream users and the transition to alternate PNT source(s) in accordance with the business continuity plan for containment. Contain cybersecurity incidents to minimize impact on the PNT system.	DHS GPS CI 4 NIST SP 800-53 Rev. 4 IR-4, IR-8 NIST SP 800-61 Rev. 2 3.4.1
MI-2: Incidents are mitigated.	 PNT systems can revert to a known good state. Given successful containment measures, implement PNT-based mitigation measures that can include alternate sources in order to operate through the incident. Once the effects of the incident(s) are contained, steps to correct the system are taken. These steps include measures such as resetting, recalibration and replacement of units in a manner that does not impact forensic efforts. Apply patches and updates to mitigate the vulnerability or incident. Mitigation procedures or measures should be part of the business continuity plan. 	DHS IDM NIST SP 800-53 Rev. 4 IR-4, IR-8 NIST SP 800-61 Rev. 2 3.4 NTP SEC
MI-3: Newly identified vulnerabilities are mitigated or	Newly identified PNT vulnerabilities are mitigated or documented as acceptable risks.	IMO 1575 C.2.1 NIST SP 800-53 Rev. 4 CA-7, RA-3, RA-5

documented as accepted risks	NIST SP 800-61 Rev. 2 3
	NTP SEC

598 **4.4.5** Improvements Category

599 Organizational response activities are improved by incorporating lessons learned from current and previous detection and response 600 activities. Both subcategories within the Improvements category apply to the PNT profile, as summarized in the table below.

601

Table 21-Improvements Subcategories Applicable to PNT

Respond		
Improvements		
Subcategory	Applicability to PNT	References (PNT-Specific)
IM-1: Response plans incorporate lessons learned.	PNT response plans incorporate lessons learned from ongoing incident handling activities into incident response procedures, training, and testing, and implement the resulting changes accordingly.	NIST SP 800-53 Rev. 4 CP-2, IR-4, IR-8 NIST SP-800-61 Rev. 2
IM-2: Response strategies are updated.	Enable a process for the response plan to evolve to reflect new threats, improved technology, and lessons learned.	DHS IDM DOT 12464
	Update the response plans to address changes to the organization, PNT system, attack vectors, environment of operation and problems encountered during plan implementation, execution, and testing.	IMO 1575 E.1 NIST SP 800-53 Rev. 4 CP-2, IR-4, IR-8
	Updates may include, responses to disruptions or manipulations, as well as predetermined procedures.	NTP SEC
	Update PNT disruption event characterization	

603 **4.5 Recover Function**

604 Develop and implement the appropriate activities to maintain plans for resilience and restore any capabilities or services that were

605 impaired due to a cybersecurity event. The activities in the Recover Function support timely recovery to normal operations to reduce606 the impacts of a cybersecurity event.

The Recover Function within the Cybersecurity Framework defines three categories. Other than identify appropriate PNT sources" all
 of these categories and subcategories correlate with all of the components of the EO.

609 **4.5.1 Recovery Planning Category**

- 610 Recovery processes and procedures are executed and maintained to ensure the restoration of systems or assets affected by cybersecurity 611 incidents.
- 612 There is one subcategory within Response Planning that applies to the PNT profile.

Table 22-Recovery Planning Subcategory Applicable to PNT

Recovery Planning		
Subcategory	Applicability to PNT	References (PNT-Specific)
RP-1: Recovery plan is executed during or after a cybersecurity incident.	 The business continuity plan should include a recovery plan. Execute the recovery plan during or after a cybersecurity incident on the PNT system. Restore the PNT system within a predefined, acceptable time-period from configuration-controlled and integrity-protected information representing a known, operational state for the components. Perform system acceptance testing. The recovery plan can include specific actions for restoration, recalibration and resetting of equipment. 	NIST SP 800-34 Rev. 1 NIST SP 800-53 Rev. 4 CP-10, IR-4, IR-8 NIST SP 800-184

615

616 4.5.2 Improvements Category

Recovery planning and processes are improved by incorporating lessons learned into future activities. In the context of this profile, the

618 efficacy of the response actions such as notification and rollover are evaluated and improved should a similar event occur.

619 There are two subcategories within the Improvements category that apply to the PNT profile, as summarized in the table below.

Table 23-Improvements Subcategories Applicable to PNT

Recover **Improvements** Applicability to PNT References (PNT-Specific) Subcategory IM-1: PNT recovery plans incorporate lessons learned **DOT 12464** from ongoing incident handling activities into Recovery plans incorporate lessons learned. incident recovery procedures, training, and testing NIST SP 800-53 Rev. 4 CP-2, IR-4, IR-8 and implement the resulting changes accordingly. NIST SP 800-61 Rev. 2 3.4 Consider creating and developing a database to archive all incidents and identify new fault modes NTP SEC and effects in order to facilitate analysis, including correlations, probability and location of fault modes. Data and resulting analysis can be used in the future identification of risks and preventative actions as well as the development of monitoring, detection, response, and recovery features. Common data formats, when agreed upon between stakeholders, facilitate information sharing to strengthen the protection of the user community. **IM-2:** NIST SP 800-53 Rev. 4 CP-2, IR-4, IR-8 Enable a process for the recovery plan to evolve to reflect new threats, improved technology, and Recovery strategies are updated. NIST SP 800-61 Rev. 2 3.4 lessons learned. Updates may include, recovery from disruptions or manipulations, and predetermined procedures. Update the recovery plan to address changes to the organization, PNT system, environment of operation and problems encountered during plan implementation, execution, and testing. Recovery timeliness and prioritization based on

application criticality are key to reducing impacts.

623 **4.5.3 Communications Category**

Restoration activities are coordinated with internal and external parties. In the context of this profile, external parties may include
 industry associations that provide insight with respect to how PNT service was restored after events such as PNT interference,
 corrections for anomalies etc.

627 There are three subcategories within the Communications category that apply to the PNT profile, as summarized in the table below.

628

Table 24-Communications Subcategories Applicable to PNT

Recover			
Communications	Communications		
Subcategory	Applicability to PNT	References (PNT-Specific)	
CO-1: Public relations are managed.	Centralize and coordinate information distribution and manage the public-facing representation of the organization. Public relations management may include, managing media interactions, creating privacy policies, coordinating and logging all requests for interviews, handling and 'triaging' phone calls and e-mail requests, matching media requests with appropriate and available internal experts who are ready to be interviewed, screening all of the information provided to the media, and ensuring personnel are familiar with public relations.	NIST SP 800-34 Rev. 2 4 NIST SP 800-53 Rev. 4 IR-4 NIST SP 800-184 2.4	
CO-2:	Employ a crisis response strategy to protect against negative impact and repair organizational	NIST SP 800-53 Rev. 4 IR-4 NIST SP 800-184 (all sections)	

Reputation is repaired after an incident.	reputation.	
	Crisis response strategies may include, actions to shape attributions of the crisis, change perceptions	
	of the organization in crisis, and reduce the negative	
	effect generated by the crisis.	
CO-3:	Communicate recovery activities to all relevant	DOT 12464
Recovery activities are communicated to internal and external stakeholders as well as executive and	internal and external stakeholders, executive teams, and management teams.	DHS ST
management teams.		NIST SP 800-34 Rev. 2
		NIST SP 800-53 Rev. 4 CP-2, IR-4
		NIST SP 800-184
		NTP SEC

630	5	Conclusion
631 632		A Conclusion is not available in this Draft but will be provided in the final version of the Profile.

633	References	
634 635 636 637 638	[CISA]	Cybersecurity & Infrastructure Security Agency (2020) Time Guidance for Network Operators, Chief Information Officers, and Chief Information Security Officers. (DHS, Washington, DC). <u>https://www.cisa.gov/sites/default/files/publications/time_guidance_netwo</u> <u>rk_operators_cios_cisos_508.pdf</u>
639 640 641 642 643 644	[DHS GPS CI]	Department of Homeland Security. Improving the Operation and Development of Global Positioning System (GPS) Equipment Used by Critical Infrastructure. (DHS, Washington, DC). <u>https://www.navcen.uscg.gov/pdf/gps/Best%20Practices%20for%20Improving%20the%20Operation%20and%20Development%20of%20GPS%20E</u> quipment.pdf
645 646 647 648	[DHS IDM]	Department of Homeland Security (2008) United States Positioning, Navigation, and Timing Interference Detection and Mitigation Plan Summary. (DHS, Washington, DC). <u>https://www.gps.gov/news/2008/2008-04-idm-public-summary.pdf</u>
649 650 651 652 653	[DHS PNT]	Department of Homeland Security (2020) Report on Positioning, Navigation, and Timing (PNT) Backup and Complementary Capabilities to the Global Positioning System (GPS.) (DHS, Washington, DC). <u>https://www.cisa.gov/sites/default/files/publications/report-on-pnt-backup- complementary-capabilities-to-gps_508.pdf</u>
654 655	[DHS RCF]	Department of Homeland Security (2020) Resilient PNT Conformance F Framework, DRAFT. (DHS, Washington, DC).
656 657 658 659	[DHS ST]	Department of Homeland Security (2020) <i>Science and Technology</i> <i>Position, Navigation, and Timing (PNT) Program.</i> (DHS, Washington, DC). Available at: <u>https://www.dhs.gov/science-and-technology/pnt-</u> <u>program</u>
660 661 662	[DHS TEST]	Department of Homeland Security (2020) GPS Equipment Testing for Critical Infrastructure. (DHS, Washington, DC). Available at: <u>https://beta.sam.gov/opp/d3489175b4544508acdae10f91769b7b/view</u>
663 664 665 666	[DOT 12464]	Van Dyke K, Kovach K, Lavrakas J (2004) Status Update on GPS Integrity Failure Modes and Effects Analysis. (Department of Transportation, Washington, DC). <u>https://rosap.ntl.bts.gov/view/dot/12464/dot_12464_DS1.pdf</u>
667 668 669	[EO 13636]	Executive Order 13636 (2013) Improving Critical Infrastructure Cybersecurity. (The White House, Washington, DC), DCPD-201300091, February 12, 2013.
670		https://www.govinfo.gov/content/pkg/FR-2013-02-

671		<u>19/pdf/2013-03915.pdf</u>
672 673 674 675 676 677	[EO 13905]	Executive Order 13905 (2020) Strengthening National Resilience Through Responsible Use of Positioning, Navigation, and Timing Services. (The White House, Washington, DC), February 12, 2020. <u>https://www.govinfo.gov/app/details/FR-2020-02-18/2020-03337</u>
678 679 680	[FCC]	Federal Communications Commission (2020) Jammer Enforcement. (FCC, Washington DC). Available at: <u>https://www.fcc.gov/general/jammer-enforcement</u>
681 682 683 684	[GPS ICD-240]	GPS.gov (2020) GPS ICD 240C Navstar GPS Control Segment to User Support Community. (National Coordination Office for Space-Based Positioning, Navigation, and Timing, Washington, DC). <u>https://www.gps.gov/technical/icwg/ICD-GPS-240C.pdf</u>
685	[GPS ICD-870]	GPS.gov (2020) GPS ICD 870E NAVSTAR Next Generation GPS
686 687 688 689		<i>Control Segment (OCX) to User Support Community Interface</i> . (National Coordination Office for Space-Based Positioning, Navigation, and Timing, Washington, DC). <u>https://www.gps.gov/technical/icwg/ICD-GPS-870E.pdf</u>
690 691 692 693	[GPS IS-200]	GPS.gov (2020) <i>IS-GPS-200L NAVSTAR GPS Space Segment/Navigation</i> <i>User Segment Interfaces</i> . (National Coordination Office for Space-Based Positioning, Navigation, and Timing, Washington, DC). <u>https://www.gps.gov/technical/icwg/IS-GPS-200L.pdf</u>
694 695 696 697 698	[GPS CMPS]	GPS.gov (2020) U.S. Global Positioning System (GPS) Civil Monitoring Performance Specification (CMPS). (National Coordination Office for Space-Based Positioning, Navigation, and Timing, Washington, DC). <u>https://www.gps.gov/technical/ps/2020-civil-monitoring-performance-specification.pdf</u>
699 700 701 702	[GPS GNSS]	GPS.gov (2020) <i>Other Global Navigation Satellite Systems (GNSS)</i> . (National Coordination Office for Space-Based Positioning, Navigation, and Timing, Washington, DC). Available at: <u>https://www.gps.gov/systems/gnss/</u>
703 704 705 706 707	[GPS SPS-2020]	GPS.gov (2020) U.S. Global Positioning System (GPS) Standard Positioning Service (SPS) Performance Standard, 5th Edition. (National Coordination Office for Space-Based Positioning, Navigation, and Timing, Washington, DC). <u>https://www.gps.gov/technical/ps/2020-SPS-</u> performance-standard.pdf
708	[ICS-CERT]	Cybersecurity & Infrastructure Security Agency (2020) Industrial Control

709 710		Systems. (DHS, Washington, DC). Available at: <u>https://us-cert.cisa.gov/ics</u>
711 712 713 714	[IEC 61850-90-4]	International Electrotechnical Commission (2020) <i>IEC 61850-90-4: 2020</i> <i>Communication Networks and Systems for Power Utility Automation -</i> <i>Part 90-4: Network Engineering Guidelines</i> (IEC, Geneva, Switzerland). Available at: <u>https://webstore.iec.ch/publication/64801</u>
715 716 717 718	[IEC 61850-90-12]	International Electrotechnical Commission (2020) <i>IEC 61850-90-12:2020</i> <i>Communication networks and systems for power utility automation - Part</i> <i>90-12: Wide area network engineering guidelines.</i> (IEC, Geneva, Switzerland). Available at: <u>https://webstore.iec.ch/publication/63706</u>
719 720 721 722	[IEEE 1588]	IEEE Standards Association (2019) <i>IEEE 1588:2019 IEEE Standard for a</i> <i>Precision Clock Synchronization Protocol for Networked Measurement</i> <i>and Control System</i> (IEEE SA, Piscataway, NJ). Available at: <u>https://standards.ieee.org/standard/1588-2019.html</u>
723 724 725 726	[IEEE 2030.101]	IEEE Standards Association (2018) <i>IEEE 2030.101:2018 Guide for</i> <i>Designing a Time Synchronization System for Power Substations</i> (IEEE SA, Piscataway, NJ). Available at: <u>https://standards.ieee.org/standard/2030_101-2018.html</u>
727 728 729 730 731	[IETF 4082]	Perrig A, Song D, Canetti D, Tygar, JD, Briscoe, B (2005) Timed Efficient Stream Loss-Tolerant Authentication (TESLA): Multicast Source Authentication Transform Introduction (Internet Engineering Task Force (IETF) Network Working Group), IETF Request for Comments (RFC) 4082. <u>https://tools.ietf.org/html/rfc4082</u>
732 733 734 735	[IETF 7384]	Mizrahi T (2014) Security Requirements for Time Protocols in Packet Switched Networks. Introduction (Internet Engineering Task Force (IETF) Network Working Group), IETF Request for Comments (RFC) 7384. <u>https://tools.ietf.org/html/rfc7384</u>
736 737 738 739	[IETF 8573]	Malhotra A, Goldberg S (2019) Message Authentication Code for the Network Time Protocol (Internet Engineering Task Force (IETF) Network Working Group), IETF Request for Comments (RFC) 8573. <u>https://tools.ietf.org/html/rfc8573</u>
740 741 742 743	[IETF 8633]	Reilley D, Stenn H, Sibold D (2019) Network Time Protocol Best Current Practices. (Internet Engineering Task Force (IETF) Network Working Group), IETF Request for Comments (RFC) 8633. <u>https://tools.ietf.org/html/rfc8633</u>
744 745 746 747	[IETF 8915]	Franke D, Sibold D, Danserie M, Sunblad R, Teichel K (2020) Using the Network Time Security Specification to Secure the Network Time Protocol. (Internet Engineering Task Force (IETF) Network Working Group), IETF Request for Comments (RFC) 88915.

748		https://tools.ietf.org/html/rfc8915
749 750 751 752	[IETF CMP]	Haberman B (2020) Control Messages Protocol for Use with Network Time Protocol. Internet Engineering Task Force (IETF) Network Working Group), V4 Draft. <u>https://tools.ietf.org/html/draft-ietf-ntp-mode-6-cmds-10</u>
753 754 755 756	[IETF NTS]	Franke D, Sibold D, Teichel K, Dansarie M, Sundblad R (2020) Network Time Security for the Network Time Protocol Internet Engineering Task Force (IETF) Network Time Protocol Working Group). <u>https://tools.ietf.org/html/draft-ietf-ntp-using-nts-for-ntp-28</u>
757 758 759 760	[IMO 593]	International Maritime Organization (1986) IMO 593(14) Accuracy Standards for Navigation. (IMO, London, England). <u>http://www.imo.org/en/KnowledgeCentre/IndexofIMOResolutions/Assem</u> <u>bly/Documents/A.593(14).pdf</u>
761 762 763	[IMO 915]	International Maritime Organization (2002) IMO Resolution A.915(22) Revised Maritime Policy and Requirements for a Future GNSS. (IMO, London, England).
764 765 766 767	[IMO 1575]	International Maritime Organization (2017) MSC.1/Circular.1575 - Guidelines for Shipborne Position, Navigation and Timing (PNT) Data Processing Guidelines for Shipborne Position, Navigation and Timing. (IMO, London, England).
768 769 770 771 772	[ITU-T 810]	International Telecommunications Union Telecommunications Standardization Sector (1996) <i>ITU-T G.810, Definitions and Terminology</i> <i>for Synchronization Networks.</i> (ITU-T, Geneva, Switzerland), Corrigendum 1, Nov. 2001. Available at: <u>https://www.itu.int/rec/T-REC-G.810/en</u>
773 774 775 776	[ITU- T G.8262]	International Telecommunications Union Telecommunications Standardization Sector (2018) <i>ITU-T G.8262/Y.1367 Timing</i> <i>Characteristics of Primary Reference Time Clocks</i> . (ITU-T, Geneva, Switzerland). Available at: https://www.itu.int/rec/T-REC-G.8262
777 778 779 780 781	[ITU-T G.8275.1]	International Telecommunications Union Telecommunications Standardization Sector (2020) ITU-T G.8275.1/Y.1369.1 <i>Precision Time</i> <i>Protocol Telecom Profile for Phase/Time Synchronization with Full</i> <i>Timing Support from The Network.</i> (ITU-T, Geneva, Switzerland). Available at: <u>https://www.itu.int/rec/T-REC-G.8275.1/en</u>
782 783 784 785 786	[ITU-T GNSS]	International Telecommunications Union Telecommunications Standardization Sector (2020) <i>ITU-T GSTR-GNSS Considerations on the</i> <i>use of GNSS as a primary time reference in telecommunications</i> (ITU-T, Geneva, Switzerland). Available at: <u>https://www.itu.int/dms_pub/itu- t/opb/tut/T-TUT-HOME-2020-PDF-E.pdf</u>

787 788	[Kaplan 2017]	Kaplan E, Hegarty C. (2006). <i>Understanding GPS: principles and applications</i> . (Artech House, Boston MA). 2 nd ed.
789 790 791	[Matsakis 2018]	Matsakis D, Levine J, Lombardi, M (2018) Metrological and legal traceability of time signals. (National Institute of Standards and Technology, Gaithersburg, MD). <u>https://tf.nist.gov/general/pdf/2941.pdf</u>
792 793 794	[NAVCEN]	Department of Homeland Security. US Coast Guard (2020) GPS Problem Reporting. (DHS, USCG, Washington DC). Available at: <u>https://www.navcen.uscg.gov/?pageName=gpsUserInput</u>
795 796 797 798 799	[NCCIC]	Department of Homeland Security (2012) <i>National Cybersecurity & Communications Integration Center (NCCIC) Overview</i> (DHS, Washington, DC). Available at: https://csrc.nist.gov/CSRC/media/Events/ISPAB-OCTOBER-2012-MEETING/documents/ispab_oct2012_lzelvin_nccic-overview.pdf
800 801 802 803 804	[NENA 911]	National Emergency Number Association (2019) <i>NENA 01-023 NENA i3</i> <i>Standard for Next Generation 9-1-1</i> , DRAFT. (NENA, Alexandria, VA). Available at: <u>https://dev.nena.org/higherlogic/ws/public/download/16133/STA-010.3 i3</u> <u>Standard PubRev.pdf</u>
805 806 807	[NERC CIP-008-6]	North American Electric Reliability Corporation (2020) <i>CIP-008-6 Cyber</i> Security Incident Reporting and Response Planning. https://www.nerc.com/pa/Stand/Reliability%20Standards/CIP-008-6.pdf
808 809 810	[NERC EISAC]	North American Electric Reliability Corporation (2020) <i>Electricity</i> <i>Information Sharing and Analysis Center</i> . Available at: <u>https://www.nerc.com/pa/CI/ESISAC/Pages/default.aspx</u>
811 812	[NERC GRIDEX]	North American Electric Reliability Corporation (2020) <i>GridEx</i> . Available at: <u>https://www.nerc.com/pa/CI/ESISAC/Pages/GridEx.aspx</u>
813 814 815	[NGS ANT]	National Oceanic and Atmospheric Association (2020) <i>National Geodetic Survey. Antenna Calibrations.</i> (NOAA, Washington, DC). Available at: <u>https://www.ngs.noaa.gov/ANTCAL/</u>
816 817 818 819	[NIST CSF]	National Institute of Standards and Technology (2018) Framework for Improving Critical Infrastructure Cybersecurity, Version 1.1. (National Institute of Standards and Technology, Gaithersburg, MD). <u>https://doi.org/10.6028/NIST.CSWP.04162018</u>
820 821 822	[NIST JRES 120.017]	Yao J, Levine J, Weiss M (2015) Toward Continuous GPS Carrier-Phase Time Transfer: Eliminating the Time Discontinuity at an Anomaly. NIST Journal of Research 120: 280-292. <u>http://dx.doi.org/10.6028/jres.120.017</u>
823	[NIST FIPS 200]	National Institute of Standards and Technology (2006) Minimum Security

824 825 826 827		Requirements for Federal Information and Information Systems. (U.S. Department of Commerce, Washington, DC), Federal Information Processing Standards Publication (FIPS) 200. https://doi.org/10.6028/NIST.FIPS.200
828 829 830 831 832 833	[NIST SP 250-29]	Kamas G, Lombardi, M (2004) Remote Frequency Calibrations: The NIST Frequency Measurement and Analysis Service. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 250-29, Rev. E. <u>https://nvlpubs.nist.gov/nistpubs/Legacy/SP/nistspecialpublication250- 29e2004.pdf</u>
834 835 836 837	[NIST SP 800-30]	Joint Task Force Transformation Initiative (2012) Guide for Conducting Risk Assessments. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 800-30, Rev. 1. <u>https://doi.org/10.6028/NIST.SP.800-30r1</u> [NIST SP 800-34]
838 839 840 841 842	[NIST SP 800-34]	Swanson MA, Bowen P, Phillips AW, Gallup D, Lynes D (2010) Contingency Planning Guide for Federal Information Systems. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 800-34, Rev. 1, Includes updates as of November 11, 2010. <u>https://doi.org/10.6028/NIST.SP.800-34r1</u>
843 844 845 846 847	[NIST SP 800-37]	Joint Task Force (2018) Risk Management Framework for Information Systems and Organizations: A System Life Cycle Approach for Security and Privacy. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 800-37, Rev. 2. <u>https://doi.org/10.6028/NIST.SP.800-37r2</u>
848 849 850 851 852	[NIST SP 800-39]	Joint Task Force Transformation Initiative (2011) Managing Information Security Risk: Organization, Mission, and Information System View. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 800-39. <u>https://doi.org/10.6028/NIST.SP.800-39</u>
853 854 855 856 857	[NIST SP 800-53]	Joint Task Force Transformation Initiative (2013) Security and Privacy Controls for Federal Information Systems and Organizations. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 800-53, Rev. 4, Includes updates as of January 22, 2015. <u>https://doi.org/10.6028/NIST.SP.800-53r4</u>
858 859 860 861	[NIST SP 800-61]	Cichonski PR, Millar T, Grance T, Scarfone KA (2012) Computer Security Incident Handling Guide. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 800-61, Rev. 2. <u>https://doi.org/10.6028/NIST.SP.800-61r2</u>
862 863	[NIST SP 800-82]	Stouffer KA, Lightman S, Pillitteri VY, Abrams M, Hahn A (2015) Guide to Industrial Control Systems (ICS) Security. (National Institute of

864 865 866		Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 800-82, Rev. 2. <u>https://doi.org/10.6028/NIST.SP.800-82r2</u>
867 868 869 870	[NIST SP 800-184]	Bartock MJ, Scarfone KA, Smith MC, Witte GA, Cichonski JA, Souppaya MP (2016) Guide for Cybersecurity Event Recovery. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Special Publication (SP) 800-184. <u>https://doi.org/10.6028/NIST.SP.800-184</u>
871 872 873 874 875	[NIST TN 1366]	Volk, CM, Levine, J (1994) Analytical Estimation of Carrier Multipath Bias on GPS Position Measurements. (National Institute of Standards and Technology, Gaithersburg, MD), NIST Technical Note (TN) 1366. Available at: <u>https://nvlpubs.nist.gov/nistpubs/Legacy/TN/nbstechnicalnote1366.pdf</u>
876 877 878	[NTP MON]	Network Time Protocol (2020) <i>Who is using my NTP server?</i> Available at: http://support.ntp.org/bin/view/Support/MonitoringAndControllingNTP# Who_is_using_my_NTP_server
879 880	[NTP SEC]	Network Time Protocol (2020) NTP Security Notice. Available at: <u>http://support.ntp.org/bin/view/Main/SecurityNotice</u>
881 882 883 884 885	[PPD-21]	Presidential Policy Directive (PPD)-21 (2013) Critical Infrastructure Security and Resilience. (The White House, Washington, DC), DCPD201300092, February 12, 2013. <u>https://www.govinfo.gov/content/pkg/DCPD-201300092/html/DCPD-201300092.htm</u>
886 887 888 889 890 891 892 893	[SNMP3]	Case J et. al. Simple Network Management Protocol, Version 3 (Internet Engineering Task Force (IETF) Network Working Group), IETF Request for Comments (RFC) 3410 through (RFC) 3418. <u>https://tools.ietf.org/html/rfc3410, https://tools.ietf.org/html/rfc3411, https://tools.ietf.org/html/rfc3412,</u> <u>https://tools.ietf.org/html/rfc3413, https://tools.ietf.org/html/rfc3414, https://tools.ietf.org/html/rfc3415, https://tools.ietf.org/html/rfc3416, https://tools.ietf.org/html/rfc3417, https://tools.ietf.org/html/rfc3418</u>
894 895 896	[SNMPSEC]	Cybersecurity & Infrastructure Security Agency (2017) Reducing the Risk of SNMP Abuse. Alert (TA17-156A) (DHS, Washington, DC). <u>https://us-cert.cisa.gov/ncas/alerts/TA17-156A</u>
897 898 899 900 901	[USG FRP]	Department of Defense, Department of Homeland Security, and Department of Transportation (2019) 2019 Federal Radionavigation Plan (National Technical Information Service, Springfield, Virginia) DOT- VNTSC-OST-R-15-01. https://www.navcen.uscg.gov/pdf/FederalRadioNavigationPlan2019.pdf
902	[VIM]	Bureau International des Poids et Mesures, Joint Committee on Guides in

903 904 905		Metrology (2012) International Vocabulary of Metrology – Basic and General Concepts and Associated Terms (VIM 3rd Edition), (BIPM, Cedex France). 200:2012.
906		https://www.bipm.org/en/publications/guides/#vim
907	[Volpe 2001]	Volpe JA (2001) Vulnerability Assessment of the Transportation
908		Infrastructure Relying on the Global Positioning System Final Report.
909		U.S. Department of Transportation, Washington DC).
910		https://www.navcen.uscg.gov/pdf/vulnerability_assess_2001.pdf
911		

912 Appendix A—Acronyms and Abbreviations

913 Selected acronyms and abbreviations used in this document are defined below.

Term	Definition
CISA	Cybersecurity and Infrastructure Security Agency
CRPA	Controlled Reception Patterned Antenna
CSF	Cybersecurity Framework
DHS	Department of Homeland Security
DOT	Department of Transportation
EISAC	Electricity Information Sharing and Analysis Center
ЕО	Executive Order
FCC	Federal Communications Commission
FPGA	Field-programmable Gate Array
GNSS	Global Navigation Satellite System
GPS	Global Positioning System
HMI	Human Machine Interface
ICS	Industrial Control System
IDM	Interference Detection and Mitigation
IEC	International Eletrotechnical Commission
IEEE	Institute of Electrical and Electronics Engineers
IETF	Internet Engineering Task Force
IMO	International Maritime Organization
IoT	Internet of Things
IRIG	Inter-range Instrumentation Group Time Code
IRIG-B	Inter-range Instrumentation Group Time Code B
ISAC	Information Sharing and Analysis Center
ISO	International Organization for Standardization
ITU-T	International Telecommunications Sector
NAVCEN	U.S. Coast Guard Navigation Center
NCCIC	National Cybersecurity and Communications Integration Center
NERC	North American Electric Reliability Corporation
NGS	National Geodetic Survey
NIST	National Institute of Standards and Technology
NTP	Network Time Protocol
NTP SEC	NTP Security Notice

Term	Definition
PII	Personally Identifiable Information
PNT	Positioning, Navigation and Timing
PNT Profile	The PNT Responsible Use Cybersecurity Framework Profile
PPS	Pulse per second
РТР	Precision Time Protocol
RF	Radio Frequency
RFC	Request for Comments
RFI	Radio Frequency Interference
RTO	Recovery Time Objectives
SCADA	Supervisory Control and Data Acquisition
SP	Special Publication
UE	User Equipment
USG FRP	US Government Federal Radionavigation Plan
USNO	United States Naval Observatory
UTC	Coordinated Universal Time
VPN	Virtual Private Network

914

915 Appendix B—Glossary

- 916 Selected terms used in in this document are defined below.
- 917 Accuracy: (Absolute, Geodetic or Geographic accuracy). The accuracy of a position estimate
- 918 with respect to the geographic or geodetic co-ordinates of the Earth. [IMO 915]

919 Accuracy (Absolute): The degree of conformity of a measured or calculated value

920 Allan deviation: A non-classical statistic used to estimate stability. This statistic is

921 sometimes called the Allan variance, but since it is the square root of the variance, its

922 proper name is the Allan deviation. The NIST-equation for the Allan deviation (with

923 non-overlapping samples) is

924
$$\sigma_{y}(\tau) = \sqrt{\frac{1}{2(M-1)} \sum_{i=1}^{M-1} (\overline{y_{i+1}} - \overline{y_{i}})^{2}}$$

925

926 where y_i is a set of frequency offset measurements that consists of individual

927 measurements, y_1 , y_2 , y_3 , and so on; M is the number of values in the y_i series, and

928 the data are equally spaced in segments τ seconds long. Or

929
$$\sigma_{y}(\tau) = \sqrt{\frac{1}{2(N-2)}\tau^{2}\sum_{i=1}^{N-2}(x_{i+2} - 2x_{i+1} + x_{i})^{2}}$$

930 where x_i is a series of phase measurements in time units that consists of individual

- 931 measurements, x_1 , x_2 , x_3 , and so on, N is the number of values in the x_i series, and 932 the data are equally speed in segments 7 seconds long [NIST Time and Frequency]
- 932 the data are equally spaced in segments τ seconds long. [NIST Time and Frequency
- 933 Glossary]

934 Atomic Clock: A clock referenced to an atomic oscillator. Only clocks with an

935 internal atomic oscillator qualify as atomic clocks. [NIST Time and Frequency

936 Glossary]

937 Atomic Oscillator: An oscillator that uses the quantized energy levels in atoms or molecules as 938 the source of its resonance. The laws of quantum mechanics dictate that the energies of a bound

939 system, such as an atom, have certain discrete values. An electromagnetic field at a particular

940 frequency can boost an atom from one energy level to a higher one. Or, an atom at a high energy

- 941 level can drop to a lower level by emitting energy. The resonance frequency, f_o, of an atomic
- 942 oscillator is the difference between the two energy levels divided by Planck's constant, h.
- 943 The principle underlying the atomic oscillator is that since all atoms of a specific
- 944 element are identical, they should produce exactly the same frequency when they
- absorb or release energy. In theory, the atom is a perfect "pendulum" whose
- 946 oscillations are counted to measure time interval. The national frequency standards
- 947 developed by NIST and other laboratories derive their resonance frequency from the
- 948 cesium atom, and typically use cesium fountain technology. Rubidium oscillators are
- 949 the lowest priced and most common atomic oscillators, but cesium beam and

- 950 hydrogen maser atomic oscillators are also sold commercially in much smaller
- 951 quantities. [NIST Time and Frequency Glossary]
- 952 Availability (PNT): The availability of a PNT system is the percentage of time that the services
- 953 of the system are usable. Availability is an indication of the ability of the system to provide
- usable service within the specified coverage area. Signal availability is the percentage of time
- that PNT signals transmitted from external sources are available for use. Availability is a
- 956 function of both the physical characteristics of the environment and the technical capabilities of
- 957 the PNT service provider. [Adapted from [USG FRP Appendix E]
- 958 **Calibration:** A comparison between a device under test and an established standard, such as
- 959 UTC(NIST). When the calibration is finished it should be possible to state the estimated time 960 offset and/or frequency offset of the device under test with respect to the standard, as well as the
- 961 measurement uncertainty. [NIST Time and Frequency Glossary]
- 962 Characterization: An extended test of the performance characteristics of a clock or oscillator. A
- 963 characterization involves more work than a typical calibration. The device under test is usually
- measured for a long period of time (days or weeks), and sometimes a series of measurements is
- 965 made under different environmental conditions. A characterization is often used to determine the
- types of noise that limit the uncertainty of the measurement, and the sensitivity of the device to
- 967 environmental changes. [NIST Time and Frequency Glossary]
- 968 Clock: A device that generates periodic, accurately spaced signals for timekeeping applications.
- A clock consists of at least three parts: an oscillator, a device that counts the oscillations and
- 970 converts them to units of time interval (such as seconds, minutes, hours, and days), and a means
- 971 of displaying or recording the results. [NIST Time and Frequency Glossary]
- 972 Confidentiality: Preserving authorized restrictions on information access and disclosure,
 973 including means for protecting personal privacy and proprietary information. [NIST FIPS 200]
- *The second process of proceeding personal privacy and proprietary information.* [14151 TH 5 200]
- 974 **Continuity:** The probability that a user will be able to determine a PVT solution within specified
- 975 absolute or relative uncertainty and is able to monitor the integrity of the determined solution 976 over the duration of an operation, presuming that the system was available at the beginning of
- 977 that phase of operation. [USG FRP]
- 978 **Coverage**: The surface area or space volume in which the signals are adequate to permit the user
- 979 to determine position to a specified level of accuracy. Coverage is influenced by system
- 980 geometry, signal power levels, receiver sensitivity, atmospheric noise conditions, and other
- 981 factors that affect signal availability. [USG FRP]
- 982 Disciplined Oscillator (DO): An oscillator whose output frequency is continuously adjusted
 983 (often through the use of a phase locked loop) to agree with an external reference. For example, a
 984 GPS disciplined oscillator (GPSDO) usually consists of a quartz or rubidium oscillator whose
- 985 output frequency is continuously adjusted to agree with signals broadcast by the GPS satellites.
- 986 [NIST Time and Frequency Glossary]
- 987 The apparent change of frequency caused by the motion of the frequency source (transmitter)
- relative to the destination (receiver). If the distance between the transmitter and receiver is
- 989 increasing the frequency apparently decreases. If the distance between the transmitter and
- 990 receiver is decreasing, the frequency apparently increases. To illustrate this, listen to the sound of

- 991 a train whistle as a train comes closer to you (the pitch gets higher), or as it moves further away
- 992 (the pitch gets lower). As you do so, keep in mind that the frequency of the sound produced at
- 993 the source has not changed. [NIST Time and Frequency Glossary]
- 994 Drift (frequency): The linear (first order) component of a systematic change in frequency of an 995 oscillator over time. Drift is caused by aging, by changes in the environment, and by other 996 factors external to the oscillator. [NIST Time and Frequency Glossary]
- 997 Frequency: The rate of a repetitive event. If T is the period of a repetitive event, then the
- 998 frequency f is its reciprocal, 1/T. Conversely, the period is the reciprocal of the frequency, T = 1
- / f. Because the period is a time interval expressed in seconds (s), it is easy to see the close 999 relationship between time interval and frequency. The standard unit for frequency is the hertz 1000
- 1001 (Hz), defined as the number of events or cycles per second. The frequency of electrical signals is
- 1002 often measured in multiples of hertz, including kilohertz (kHz), megahertz (MHz), or gigahertz
- 1003 (GHz). [NIST Time and Frequency Glossary]
- 1004 Frequency Accuracy: The degree of conformity of a measured or calculated frequency to its 1005 definition. Because accuracy is related to the offset from an ideal value, frequency accuracy is 1006 usually stated in terms of the frequency offset. [NIST Time and Frequency Glossary]
- 1007 Frequency Drift: An undesired progressive change in frequency with time. Frequency drift can 1008 be caused by instability in the oscillator and environmental changes, although it often hard to 1009 distinguish between drift and oscillator aging. Frequency drift may be in either direction
- 1010 (resulting in a higher or lower frequency) and is not necessarily linear. [NIST Time and
- 1011 Frequency Glossary]
- 1012 Frequency Offset: The difference between a measured frequency and an ideal frequency with
- 1013 zero uncertainty. This ideal frequency is called the nominal frequency. [NIST Time and 1014 Frequency Glossary]
- 1015 Frequency offset can be measured in either the frequency domain or the time domain. A simple
- 1016 frequency domain measurement involves directly counting and displaying the output frequency
- 1017 of the device under test with a frequency counter. The frequency offset is calculated as:

1018
$$f_{off} = \frac{f_{meas} - f_{nom}}{f_{nom}}$$

- 1019
- where f_{meas} is the reading from the frequency counter, and f_{nom} is the specified output frequency 1020 1021 of the device under test.
- 1022 Frequency offset measurements in the time domain involve measuring the time difference
- 1023 between the device under test and the reference. The time interval measurements can be made
- 1024 with an oscilloscope or a time interval counter. If at least two time interval measurements are
- 1025 made, we can estimate frequency offset as

1026

$$f_{off} = -\frac{\Delta t}{T}$$

1027 where Δt is the difference between time interval measurements (phase difference), and *T* is the 1028 measurement period. [NIST Time and Frequency Glossary]

1029 Frequency Stability: The degree to which an oscillating signal produces the same frequency for

a specified interval of time. It is important to note the time interval; some devices have good

1031 short-term stability, others have good long-term stability. Stability doesn't tell us whether the

1032 frequency of a signal is right or wrong, it only indicates whether that frequency stays the same.1033 The Allan deviation is the most common metric used to estimate frequency stability, but a

1034 number of similar statistics are also used. [NIST Time and Frequency Glossary]

1035 Global Navigation Satellite System (GNSS): GNSS refers collectively to the world-wide

1036 positioning, navigation, and timing (PNT) determination capability available from one or more

1037 satellite constellations. Each GNSS system employs a constellation of satellites operating in

1038 conjunction with a network of ground stations. [USG FRP]

1039 **GPS:** The Global Positioning System (GPS) is a U.S.-owned utility that provides

1040 users with positioning, navigation, and timing (PNT) services. This system consists

1041 of three segments: the space segment, the control segment, and the user segment.

1042 The U.S. Air Force develops, maintains, and operates the space and control

1043 segments. [GPS GNSS]

1044 **Holdover:** An operating condition of a clock which has lost its controlling reference input and is

1045 using its local oscillator and can be augmented with stored data acquired while locked to the

1046 reference input or a frequency reference, to control its output.

1047 **Integrity:** Integrity is the measure of the trust that can be placed in the correctness of the

1048 information supplied by a PNT service provider. Integrity includes the ability of the system to

1049 provide timely warnings to users when the PNT data should not be used.

1050 Interference (electromagnetic): Any electromagnetic disturbance that interrupts, obstructs, or
 1051 otherwise degrades or limits the performance of user equipment. [USG FRP Appendix E]

1052 Jamming (electromagnetic): The deliberate radiation, reradiation, or reflection of

1053 electromagnetic energy for the purpose of preventing or reducing the effective use of a signal.

1054 [USG FRP Appendix E]

1055 **Jitter:** The abrupt and unwanted variations of one or more signal characteristics, such as the

1056 interval between successive pulses, the amplitude of successive cycles, or the frequency or phase

1057 of successive cycles. Although widely used in fields such as telecommunications, the term jitter

1058 is seldom used in time and frequency metrology, since terms such as phase noise are more

1059 descriptive. [NIST Time and Frequency Glossary]

1060 Leap Second: A second added to Coordinated Universal Time (UTC) to make it agree with

astronomical time to within 0.9 second. UTC is an atomic time scale, based on the performance

1062 of atomic clocks. Astronomical time is based on the rotational rate of the Earth. Since atomic

1063 clocks are more stable than the rate at which the Earth rotates, leap seconds are needed to keep

1064 the two time scales in agreement.

- 1065 Multipath: The propagation phenomenon that results in signals reaching the receiving antenna
- 1066 by two or more paths. When two or more signals arrive simultaneously, wave interference
- 1067 results. The received signal fades if the wave interference is time varying or if one of the
- 1068 terminals is in motion. [USG FRP Appendix E]
- 1069 Nominal Frequency: An ideal frequency with zero uncertainty. The nominal frequency is the
- 1070 frequency labeled on an oscillator's output. For this reason, it is sometimes called the nameplate
- 1071 frequency. For example, an oscillator whose nameplate or label reads 5 MHz has a nominal
- 1072 frequency of 5 MHz. The difference between the nominal frequency and the actual output
- 1073 frequency of the oscillator is the frequency offset. [NIST Time and Frequency Glossary]
- 1074 **Oscillator**: An electronic device used to generate an oscillating signal. The
- 1075 oscillation is based on a periodic event that repeats at a constant rate. The device that
- 1076 controls this event is called a resonator. The resonator needs an energy source so it
- 1077 can sustain oscillation. Taken together, the energy source and resonator form an
- 1078 oscillator. Although many simple types of oscillators (both mechanical and
- 1079 electronic) exist, the two types of oscillators primary used for time and frequency
- 1080 measurements are quartz oscillators and atomic oscillators. [NIST Time and
- 1081 Frequency Glossary]
- 1082 **Phase:** The position of a point in time (instant) on a waveform cycle. A complete
- 1083 cycle is defined as the interval required for the waveform to retain its arbitrary initial
- 1084 value. [NIST Time and Frequency Glossary]
- 1085 Precision: Refers to how closely individual PNT measurements agree with each other. [USG1086 FRP]
- 1087 Reliability: The probability of performing a specified function without failure under given
 1088 conditions for a specified period of time. [USG FRP]
- 1089 **Resilience:** The ability to prepare for and adapt to changing conditions and withstand and 1090 recover rapidly from disruptions. Resilience includes the ability to withstand and recover from
- 1091 deliberate attacks, accidents, or naturally occurring threats or incidents. [PPD-21]
- **Risk:** The level of impact on agency operations (including mission, functions, image, or
- reputation), agency assets, or individuals resulting from the operation of an information system, given the potential impact of a threat and the likelihood of that threat occurring. [NIST SP 800-
- 1095 30]
- 1096 **Risk Assessment:** The process of identifying risks to agency operations (including mission,
- 1097 functions, image, or reputation), agency assets, or individuals by determining the probability of
- 1098 occurrence, the resulting impact, and additional security controls that would mitigate this impact.
- 1099 Part of risk management, synonymous with risk analysis. Incorporates threat and vulnerability
- 1100 analyses. [NIST SP 800-30]
- 1101 Risk Management: The program and supporting processes to manage information security risk
 1102 to organizational operations (including mission, functions, image, reputation), organizational
- assets, individuals, other organizations, and the Nation, and includes: (i) establishing the context
- 1104 for risk-related activities; (ii) assessing risk; (iii) responding to risk once determined; and (iv)
- 1105 monitoring risk over time. [NIST SP 800-39]

- 1106 **Risk Management Framework:** The Risk Management Framework (RMF), presented in NIST
- 1107 SP 800-37, provides a disciplined and structured process that integrates information security and
- risk management activities into the system development life cycle. [NIST SP 800-37]
- Secure: To reduce the risk to critical infrastructure by physical means or defense cyber measures
 to intrusions, attacks, or the effects of natural or manmade disasters. [PPD-21]
- 1111 Short-Term Stability: The stability of a time or frequency signal over a short measurement
- interval, usually an interval of 100 seconds or less in duration. [NIST Time and FrequencyGlossary]
- 1114 **Stability:** An inherent characteristic of an oscillator that determines how well it can produce the
- same frequency over a given time interval. Stability doesn't indicate whether the frequency is
- right or wrong, but only whether it stays the same. The stability of an oscillator doesn't
- 1117 necessarily change when the frequency offset changes. You can adjust an oscillator and move its
- 1118 frequency either further away from or closer to its nominal frequency without changing its
- 1119 stability at all.
- 1120 The stability of an oscillator is usually specified by a statistic such as the Allan deviation that
- 1121 estimates the frequency fluctuations of the device over a given time interval. Some devices, such
- as an OCXO, have good short-term stability and poor long-term stability. Other devices, such as
- a GPS disciplined oscillator (GPSDO), typically have poor short-term stability and good long-
- 1124 term stability. [NIST Time and Frequency Glossary]
- 1125 **Synchronization:** The process of setting two or more clocks to the same time.
- 1126 **Traceability, Metrological**: property of a measurement result whereby the result can be related 1127 to a reference through a documented unbroken chain of calibrations, each contributing to the
- 1128 measurement uncertainty [VIM]
- 1129 **Time Interval:** The elapsed time between two events. In time and frequency metrology, time
- 1130 interval is usually measured in small fractions of a second, such as milliseconds, microseconds,
- 1131 or nanoseconds. Higher resolution time interval measurements are often made with a time
- 1132 interval counter. [NIST Time and Frequency Glossary]
- 1133 **Time Scale:** An agreed upon system for keeping time. All time scales use a frequency source to
- define the length of the second, which is the standard unit of time interval. Seconds are then
- counted to measure longer units of time interval, such as minutes, hours, and days. Modern time
- scales such as UTC define the second based on an atomic property of the cesium atom, and thus
- standard seconds are produced by cesium oscillators. Earlier time scales (including earlier
- 1138 versions of Universal Time) were based on astronomical observations that measured the
- 1139 frequency of the Earth's rotation. [NIST Time and Frequency Glossary]
- 1140

1141	Appendix C—Additional Resources	
1142 1143	Additional Resources are not available in this Draft but will be provided in the final version of the Profile.	
1144		