

PNT as A Single Point of Failure for Critical Infrastructure – The Problem and Solutions

> Professor David Last Dana Goward

Resilient PNT Forum – INC2018 Bristol 12 November 2018

Picture: earthobservatory. Nasa. gov//newsroom/BlueMarble/

- GPS and other satellite navigation services ... have applications so pervasive that there is now a real threat to global security if the systems should fail.
- GNSS signals are used internationally by almost every industry: rail, road, aviation, space, maritime, agriculture, energy, surveying, construction, law enforcement and communications.
 - Dependence on GNSS connects many
 independent services into an
 `accidental system' with a single point
 of failure: the satellite PNT signal.
- A satellite signal is a weak foundation for important services ... and can fail in dozens of ways.

Source: www.ingenia.org.uk/ingenia/issues/issue43/issue43_opinion.pdf (Dr Martyn Thomas)

IRNSS (India)

GLONASS (Russia) Compass-Beidou (China)

QZSS (Japan)

apan) GALILEO (Europe)

... plus all the augmentations:

GNSS: Global Navigation Satellite Systems

Satellite and Control System Failures

GPS SVN23 clock failure

Official announcement: "A significant GPS anomaly occurred on 1 Jan 04... (which) ... resulted in the transmission of Hazardously Misleading Information."

Sources: Vogel, Macabiau & Suard, 'Effect of a GPS Anomaly on Different GNSS Receivers', ION GNSS 2005, Long Beach, CA, Sep 13-16, 2005; www.thedigitalship.com, GLA

GLONASS disruption caused location errors of up to 55km

GPS significantly impacted by powerful solar radio burst

NOAA NEWS RELEASE Posted: April 4, 2007

"The burst produced 20,000 times more radio emission than the ... rest of the sun ... and swamped GPS receivers over the entire sunlit side of the Earth."

© David Last

Picture: www.flickr.com/photos/l23productions/1451697290/

© David Last

B B C NEWS

UK radio disturbance caused by satellite network bug

An error with the Global Positioning System (GPS) network has been blamed for causing problems with digital radio broadcasts last week.

.............

GPS	Anom		EV	ent - 26 Janua ^{y Table}	ry 2	201	6		E C H N		 5		-				
	Network Type	Region	Qty GPS Elements	Notes]		hr	-11-		1	1	4			AP	- 0	.0
Customer A	Fixed Line	UK	Large	Generated nearly 2000 alarms and standing condition events throughout duration	2.50		1						1	1 1			
Customer B	Transport Comms	UK	Small	Customer in panic mode as systems in holdover	usec/div	1,		1						1 1			
Customer C	Fixed Line	Global	Large	Nearly 2500 alarms generated during event. Roughly 40 elements entered holdover due to lack of backup inputs.						L		L	-/L	M	\mathbb{W}		
Customer D	Fixed Line	UK	Small	Element in holdover			1										
Customer E	Transport Comms	UK	Small	TimeSource only systems. Caused local switches to go into free run.	-20.0 USOC	8.000 hours				1.	00 hours/d	rv .			26	1.00 ours	
Customer F	Mobile	UK	Medium	No adverse impact. All systems have backup network feeds and Rb clocks													
Customer G	Private Network	UK	Small	System backed up by Caesium		-											
Customer H	Mobile	UK	Medium	Difficult to determine number of affected elements but majority of elements have backup sync feeds taken from another Telecom operator.	W	0	ric	1 (10	dg	je:	s G	PS	bl		e	t
Customer I	Fixed Line	Sweden	Medium	Affected all SSU 2000 units													
Customer J	Mobile	UK	Medium	Some TimeSource inputs reporting high MTIE and MTIE alarms on SSU2000													
Customer K	Mobile	UK	Medium	All SSU2000 disqualified GPS inputs. Systems reverted to line timing traceable to another carrier	Г												
						Sou	irces:	bbc	.co.ı	ık, ch	ronos.	co.uk,	gpswo	rld.co	m		

Product Description

Are you sick of being tracked like a criminal? This certain device is a gorgeous GPS jammer which can totally solve your troubles. The can prohibit signals from tracking your current location; pay a private space for you. All of this owes to the **high power portable GPS (GPS L1/L2/L3/L4/L5) jammer**.

© David Last

Criminal Investigation Underway in GPS Jamming Incident That Crashed Drones, Caused HK\$1M in Damage

More than 40 drones performing in a professionally organized light show fell from the sky in Hong Kong Saturday after the GPS signal they were using was jammed. The incident, which caused some HK\$1 million in damage (U.S. \$127,500), is now under criminal investigation.

https://www.scmp.com/news/hong-kong/law-and-crime/article/2170669/hk13million-damage-caused-gps-jamming-caused-46-drones

N. Korea accused of jamming commercial flight signals

By Julie Yoo, NBC News in Seoul, and msnbc.com news services

Low-cost spoofer devices can now seize control of GNSS receivers, forcing them to show any location or time a criminal or terrorist chooses.

MailOnline

Home Ifevral U.S. | Sport | TV&Showbiz | Femail | Health | Science | Money | RightMinds | Coffee Bre

Researchers show how a major GPS flaw could allow terrorists and hackers to hijack commercial ships and planes

By DAILY MAIL REPORTER

Forbes / Tech

AUG 7, 2015 @ 8:40 PM 9,329 VIEWS

Hacking A Phone's GPS May Have Just Got Easier

A generator trip in an automatic control scheme could be falsely activated by the GPS spoofing, possibly leading to cascading faults and a large-scale power blackout.

Pictures: dailymail.co.uk, gpsworld.com. Forbes.com

New Ship-based System Takes Out GPS Jamming Threat

PC Advisor

Monday, March 11, 2013

With GPS jamming a growing worry for UK shipping, a new device seamlessly switches systems to counter the navigational menace. Government Office for Science

What we do

We advise the Prime Minister and members of the Cabinet, to ensure that government policies and decisions are informed by the best scientific evidence and strategic long-term thinking.

We are responsible for:

 giving scientific advice to the Prime Minister and members of the Cabinet, through a programme of projects that reflect the priorities of the <u>Government Chief Scientific Adviser</u>

Professor Sir Mark Walport

Economic impact to the UK of a disruption to GNSS

Showcase Report

April 2017

Commissioned by

Given the ... widespread use (including safety-critical applications) and the vulnerability of GNSS:

What would happen if GNSS were not available, temporarily?

Estimate: the economic impact:

- lost Gross-Value Added (GVA)
- loss of utility benefits, including damages

Assume: the disruption to GNSS is a standalone event (agnostic as to its source)

https://www.gov.uk/government/uploads/system/uploads/atta chment_data/file/619545/17.3254_Economic_impact_to_UK _of_a_disruption_to_GNSS_-_Showcase_Report.pdf

FINAL

The economic impact to the UK of a 5 day disruption of GNSS is estimated at £5.2Bn (\$7.1Bn).

Table 1 Summary of economic loss to the UK as a result of a five-day loss of GNSS

Domain	Applications	RAG	Loss of GVA (£m)	Loss of utility (£m)	Total loss for five days (£m)
Road	Road transport infrastructure Road navigation / Advanced Driver Advisory Systems Logistics and fleet management Insurance telematics Emergency and breakdown call		24.2	1,896.0	1,920.2
Rail	Rail transport infrastructure Passenger information systems Asset management Driver advisory systems		94.9	15.5	110.4
Aviation	Automatic Dependent Surveillance - Broadcast system Air transport infrastructure Navigation under visual flight rules Cospas-Sarsat search-and-rescue (SAR) system Mobile satcoms		0.1	0.3	0.4
Maritime	Maritime transport infrastructure Navigation and shipping Search and rescue applications Fishing Recreational boating		1,103.7	0.1	1,103.8
Food	CAP and CFP compliance monitoring Cultivation Livestock tracking, hunting and silviculture		151.6	4.3	155.7
Emergency and justice services	TETRA Public-safety answering point Emergency vehicles Offender tracking		0.4	1,531.5	1,531.9
Surveying	Cadastral surveying Mapping Mining Construction (person and machine-based) Marine surveying Infrastructure monitoring		344.8	-	344.8
LBS	Smartphones Pedestrian navigation Fitness tracking		-	0.8	0.8
Other infrastructure	Transport of dangerous or classified goods Telecommunications – fixed-line & cellular Broadcast – DVB & DAB Internet data centres Electricity transmission Fixed-location noise loggers		0.7	2.3	3.0
Other	Banking and stock exchanges Weather forecasting People tracking LEO satellites and ground stations Timesheets and billable hours		2.5	1.1	2.6
Total			1,721.9	3,451.8	5,173.6

The use of GNSS by road, emergency and justice services, plus maritime, accounts for 88% of all economic impacts.

https://www.gov.uk/government/uploads/system/upl oads/attachment_data/file/619545/17.3254_Economi c_impact_to_UK_of_a_disruption_to_GNSS_-_Showcase_Report.pdf

Road

Domain	Applications	RAG	Loss of GVA (£m)	Loss of utility (£m)	Total loss for five days (£m)
Road	Road transport infrastructure Road navigation / Advanced Driver Advisory Systems Logistics and fleet management Insurance telematics Emergency and breakdown call		24.2	1,896.0	1,920.2

• Navigation devices for road applications fail.

- GNSS-dependent drivers (particularly delivery and cab drivers) lose their preferred method of navigation.
- Congestion and journey times increase for all drivers – including commuters who know their routes.
- *\$2700 million*

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/619545/17.3254_Economic_impact_to _UK_of_a_disruption_to_GNSS_-_Showcase_Report.pdf

Emergency and Justice Services

Domain	Applications	RAG	Loss of GVA (£m)	Loss of utility (£m)	Total loss for five days (£m)
Emergency and justice services	TETRA Public-safety answering point Emergency vehicles Offender tracking		0.4	1,531.5	1,531.9

- Services severely impacted, struggle to cope with demand.
- Longer emergency calls due to less efficient dispatching and navigation plus congested roads.
- *\$2200 million*

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/619545/17.3254_Economic_impact_to _UK_of_a_disruption_to_GNSS_-_Showcase_Report.pdf

Maritime

Domain	Applications	RAG	Loss of GVA (£m)	Loss of utility (£m)	Total loss for five days (£m)
Maritime	Maritime transport infrastructure Navigation and shipping Search and rescue applications Fishing Recreational boating		1,103.7	0.1	1,103.8

- Disruption to all ports and the loading and unloading of containers for 5 days
- Factories relying on just-in-time deliveries run out of inputs within 1 day
- All goods imported by bulk container or vehicle severely delayed, causing immediate impacts far beyond the maritime industry.
- *\$1600 million*

 $https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/619545/17.3254_Economic_impact_to _UK_of_a_disruption_to_GNSS_-_Showcase_Report.pdf$

Mitigation Technologies and Strategies

- Alternatives to GNSS, specific to each application
- No universally-applicable alternative for positioning and navigation
- Higher quality (more expensive) oscillators for timing
- *"The most applicable mitigation strategies for the largest number of applications are eLoran and Satelles"*
- *"Omnisense and Locata may be preferred for localised applications that require high levels of accuracy"*

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/619545/17.3254_Economic_impact_to _UK_of_a_disruption_to_GNSS_-_Showcase_Report.pdf

The Contribution of UK Public Funding

- "GNSS is characterised by a number of market failures that mean that there is a strong economic case for government intervention."
- "This includes large benefits for society that are estimated to be between £4 and £5 per £1 of public investment."
- "The UK's ... downstream investments [in GNSS] since 2000 have ... unlocked significant benefits to end-users and the rest of the society that would have been lost without UK funding."

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/619545/17.3254_Economic_impact_to _UK_of_a_disruption_to_GNSS_-_Showcase_Report.pdf

Office of the Government Chief Scientific Adviser, Sir Mark Walport

Aims: "... to lay out the breadth, scale and implications of our reliance on 'the invisible utility' mainly in terms of existing critical national infrastructure (CNI)."

Ministerial Foreword: "This review represents a vital step in understanding the UK's dependency on GNSS and recommends measures to improve our resilience. Importantly, it also recognises that innovation will be key to realising, fully and safely, the economic and societal benefits offered by GNSS."

Blackett Reviews

The Government Chief Scientific Advisor (GCSA) has established a process for government to engage with academia and industry to answer specific scientific and/or technical questions primarily in the security domain. These Blackett Reviews provide fresh, multi-disciplinary thinking in a specific area. In each review, a small panel of 10-12 experts is tasked with answering a well defined question or set of questions of relevance to a challenging technical problem.

November 1897 – 13 July 1974) was an English experimental physicist known for his work on cloud chambers, cosmic rays, and paleomagnetism, winning the Nobel Prize for Physics in 1948.^[4] He also made a major contribution in World War II advising on military strategy and developing operational research.

Patrick Blackett, ca. 1950

https://issuu.com/go-science/stacks/6fffc9d084dc4b45bd49bd11fde756c1

Recommendations summarised:

1. CNI operators to review and report on their reliance on GNSS. Cabinet Office to assess overall dependence of CNI on GNSS.

2. Add loss or compromise of GNSS-derived PNT to National Risk Assessment, not just as a dimension of space weather.

3. In allocating radio spectrum to new services and applications, address the risk of interference to GNSS-dependent users, including CNI.

4. Review the legality of the sale, ownership and use of devices and software to cause deliberate interference to GNSS receivers or signals.

5. Assess the need to monitor interference of GNSS at key sites such as ports and share the data with government

6. Employ GNSS-independent back-up systems.

7. Cross-government PNT Working Group to report to Cabinet Office on ways to improve national resilience.

Recommendations summarised:

8. Government to facilitate as those procuring GNSS equipment for CNI specify performance standards.

9. Map PNT testing facilities and explore how industry and critical services can better access them.

10. Leverage UK academic and industrial expertise in time and geo-location, increasing coordination among existing centres of excellence.

Mitigations by sector

Sector	Mitigations
Telecoms	The first line of defence is resilient architecture with diverse network routing to high stability atomic clocks in the core of the network and localised holdover at the edge. In the future multiple sources of time will be required for 4G/5G services. Back-up to GNSS would be a terrestrial radio system . If UTC traceability is required time by fibre could be considered at key locations.
Finance	The multi-constellation receivers used today experience common GNSS vulnerabilities, and their different UTC sources hamper traceability. Holdover devices provide mitigation, but errors increase with time. Time by fibre offers traceability to UTC. Some organisations are considering a terrestrial radio system.
Energy	As with telecoms, better holdover with atomic clocks is one option, along with GNSS based Precision Time Protocol (Chapter1). GNSS integrity monitoring , or a terrestrial radio system back-up, would improve timing resilience. National grid is also considering time by fibre .
Emergency Services	Emergency services would benefit from multi-frequency and multi-constellation receivers with backup navigation from inertial navigation and terrestrial radio systems. Emergency service operators' on-screen maps could allow manual shifting of vehicle positions.

Sector	Mitigations
Road	Research is underway to identify signals of opportunity with high positioning accuracy, independent of GNSS. Composite or hybrid navigation can be used in GNSS outage areas. An alternative, intelligent urban positioning, matches the shadows of buildings to 3D maps Interference can be mitigated using the same detection techniques as for aviation. Terrestrial radio systems have been successfully demonstrated on land.
Rail	Space weather forecasting will help mitigate ionospheric effects. GNSS positions can be validated using accelerometers, gyroscopes, odometers and trackside radio beacons. Detection, in the form of a dedicated trackside augmentation network, could pick up ionospheric anomalies and interference. Terrestrial radio systems have been successfully demonstrated.
Maritime	Ships must carry a GNSS-based electronic positioning/navigation system. The only back-ups may be visual navigation and radar. Harbour and coastal authorities are interested in detection of interference using local GNSS monitoring systems. At sea and in ports eLoran meets international standards.
Aviation	Multi-frequency receivers, improved space weather forecasting and differential GNSS using Extended GBAS would help mitigate ionospheric effects. A system of interference detection stations would mitigate interference and jamming. A terrestrial radio system back-up would maximise safety.

It is important to the UK Government therefore that an alternative to these satellite systems, which does not suffer from the same vulnerabilities, is established. Your letter and report notes that Enhanced Loran (eLoran), being a technologically dissimilar system, provides just such a resilient alternative to satellite systems. The UK Government is therefore supportive of any progress towards initiating and maintaining an operational eLoran network that can provide position, navigation and timing services and will lend support where appropriate to aid its establishment and continued use.

1 610	Descriter Inner (M) Particular (M) Description (M) Description (C) (Description)
Cabinat Office	Landonto Miller de Lond.
	Part and a state of the second
Th Ruth NetWorksh CBE North Star House North Star Anerosci	
Burndon Witterw Snit 1185 (SCHT VA (SMAL)	
	(184) 2817
The The Malenan	
Re. Publication of "Sconomic Impact to the UK	of a disruption to 20057 report
Fairlie to Basic you for your teller of the 20° June athen links for economic impact to the UK of a th (GMSS), available on the DCN UK website tagg	NgMighting the recent study inversion UK and number to Global Nevgaton and Salastia Systems
As blenner with respects/billy for the resilience of decaptor to satellite spears scole after the net the UK including the power grid, beautomousted	which shall theme, provide the provided the important work. This UPLS inflaminulates, I am advated assees that is rinty of inflicat services. A broad lange of sectors in rint methods, francial services, phase advates a services and the military ray to this copulation.
tone not suffer that, the same numerabilities, fortransmit same (scorer), hering a technological attenuative to datable systems. The LK Government informative and numerative an specialized statement within g and managements are specialized statement.	al an alternative to here an existing systems, uncon- to established. Thus leader and report roles that (basette system, provide put and a revelues of a therefore supporters of any progress transmis- relieves that can provide position, randpalos and make to art to excluderments and controllars can be at the establishment and controllars.
killediturium on satolite spaners is due to be put	time into the reliance of the UK+ Online) Reduced Balled shorts. This siveev all rears an important (+ understanding of realisece to OABS-banadov.
i are included the label to the davantment client 5 Admin. A proy of the label will also be published	Ioweille: Adviser and the Orputy National Security on the ISOV UK website
X	many
G	where tolar
CART INT	NOKES MP

https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/ 677738/January_2018_Annex_B_-_MfGRE_to_Innovate_UK_re_eLoran__1___1_pdf

Here you here and occurs regarding this less and there are for any any the regarded soot. A lifetener with representing to the realistics of the offs is instandard, is an adult even their a solution is adulted by the results of the results of instandard by the result. A how all even this is in our provide the results of the results of instandard by the result. A how all even in the results of the results of the results of instandard by the results of the results in the results of the results are adulted instandard instandard by the results of the results in the results of the results

one of a site from the same submittible. Is established, thus below any report relates to submittal large of course) here is the strengthing below the strength results and a site of mether interaction is unable system. The UK determined is thready to support to day progress have interactions and submitted in the UK determined in thready the support of day progress and the strength of the strength of the strength of the submitted and the strength of the end of the strength of the end of the strength of the

allan texante informa dei UK Groenment's unterstanding of audiece to Oxfait dan Dijng tils latter is itse Gaveroveni Died Scientific Advisor ent the Disputy National S A copy of the telles will also be published on the GCV UK website.

So ... what happens now (if anything)?

Blackett Revue Implementation Group (**BRIG**)

- Reports to the National Security Council
- Chaired by Cabinet Office
- Senior policy advisers from government departments
- Meets at 6-week intervals
- Has already met twice
- Deals with the "How?" and the "Who?"

PNT Technical Group

- Technical input and policy advice for the BRIG
- Government, industry and academia

"There is a lot of commitment in the Cabinet Office to do things"

PRIORITIZING DANGERS TO THE UNITED STATES FROM THREATS TO GPS

Ranking Risks and Proposed Mitigations

WHITE PAPER

This paper examines risks to the United States, its Global Positioning System (GPS) and GPS signals. Other Global Navigation Satellite Systems (GNSS) have very similar characteristics as GPS. This high-level risk model may be of use when considering risks to other nations and to GNSS more generally.

Download from: rntfnd.org/Library PNT as A Single Point of Failure for Critical Infrastructure – The Problem and Solutions

> Professor David Last Dana Goward

Resilient PNT Forum – INC2018 Bristol 12 November 2018

Picture: earthobservatory. Nasa. gov//newsroom/BlueMarble/