

Kraftfahrt-
Bundesamt

Informationen zur netztechnischen

Anbindung an das Kraftfahrt-

Bundesamt für Behörden

Stand: April 2023

Information zur netztechnischen Anbindung an das Kraftfahrt-Bundesamt für
Behörden

Stand: April 2023 Seite 2/13

Die Datenübermittlung über das TCP/IP-Protokoll von und zu den zentralen Registern des

Kraftfahrt-Bundesamtes (KBA) per File-Transfer sowie die Nutzung der Online-Dialogverfahren

des KBAs erfolgt auf Basis der jeweils gültigen Datenübermittlungsstandards bzw. –Vorschriften

(SDÜ).

Die Nutzung der Online-Dialogverfahren des KBA ist über das NdB-Verbindungsnetz (NdB-

VN) mit dem Protokoll HTTPS in Verbindung mit clientseitigen Zertifikaten möglich. Die Nut-

zung erfolgt dabei

• entweder über die vom KBA bereitgestellten Dialoganwendungen (KBA-Portal) mittels ei-

nes HTML- und XML-fähigen Browsers (Browser-Dialog)

• oder über die vom KBA zur Verfügung gestellten Webservices für die Programm-zu-Pro-

gramm-Kommunikation (durch Anwendungsserver oder Client-Anwendungen).

Für den File-Transfer wird vom KBA derzeit das File-Transfer-Protokoll FT–NEA (openFT) über

TCP/IP unterstützt. Der File-Transfer mit dem beim KBA hostseitig eingesetzten Produkt

openFT muss mit einer File-Transfer-Software, die mit openFT (mit Crypt-Modul ab Version

12.1) oder einem vergleichbaren Produkt kommunizieren kann, durchgeführt werden. Der Ein-

satz eines File-Transfer Produkts bietet:

• Erstellung von Vorlagen zur automatisierten Übertragung

• erweiterte Möglichkeiten zur automatisierten Übertragung

• Komprimierung bei der Datenübertragung

• revisionssichere Protokollierungsfunktionen

Für die Übermittlung von FAER-Namensänderungen über das Internet bietet das KBA einen

Dienst auf Basis des OSCI-Transportprotokolls (Version 1.2) an.

Außerdem besteht im Rahmen der internetbasierten Kfz-Anwendung die Möglichkeit, eigene

dezentrale Portale über das Internet an das KBA anzuschließen und darüber Nutzern zu ermög-

lichen, Fahrzeuge außer Betrieb zu setzen sowie an- und umzumelden. Die Anbindung an

diese Verfahren ist in gesonderten Dokumenten beschrieben.

Für jede Datenart gelten eigene Übermittlungsrichtlinien, die den SDÜ´s der jeweiligen Datenart

zu entnehmen sind.

Der Zugriff auf die zentralen Register des KBAs für die zum Dialog berechtigten öffentlichen

Stellen erfolgt über das Verbindungsnetz des Bundes und der Länder (NdB-VN).

Information zur netztechnischen Anbindung an das Kraftfahrt-Bundesamt für
Behörden

Stand: April 2023 Seite 3/13

Abweichend davon erfolgt der Zugriff auf die Dialoganwendungen sowie der File-Transfer durch

Polizeibehörden des Bundes und der Länder in der Regel über das Polizeinetz CNP/ON.

Die Bundesanstalt für den Digitalfunk der Behörden und Organisationen mit Sicherheitsaufga-

ben (BDBOS) betreibt das NdB-VN als Standleitungs-Verbundnetz verschiedener Ländernetze

der Bundesrepublik Deutschland. Die Anbindung an das NdB-VN erfolgt entweder über ein regi-

onal zuständiges Landesrechenzentrum, ein kommunales Rechenzentrum oder über einen lo-

kalen NdB-VN-Anschluss, der über ndb-vn@bdbos.bund.de beantragt werden kann.

Für die Datenkommunikation mit dem KBA ist im Rahmen der Datenschutz- und Datensicher-

heitsaspekte insbesondere der Ende-zu-Ende-Sicherheit der Einsatz einer Verschlüsselungslö-

sung entsprechend der TR-02102 des BSI zu gewährleisten. Der Zugriff auf die Webanwen-

dung sowie Webservices erfolgt mit HTTPS auf Basis einer TLS-Verschlüsselung (TLS 1.2 und

höher) mit Client-Authentisierung über dateibasierte Client-Zertifikate, welche beim KBA zum

Preis von derzeit 80,00 € (inkl. MwSt.) pro Stück inkl. Versandkosten erhältlich und für 3 Jahre

gültig sind.

Das Verfahren entspricht den Vorgaben des BSI gemäß der technischen Richtlinie TR-02102

des BSI sowie dem Mindeststandard des BSI zur Verwendung von Transport Layer Security

(TLS) [MTLS].

Nutzung der Dialoganwendungen

Voraussetzung für die Nutzung ist die Unterstützung von TLS 1.2 oder höher durch das

Betriebssystem und den eingesetzten Webbrowser. Als Hilfestellung kann hier neben

den Herstellerinformationen auch der Leitfaden des BSI zur Migration auf TLS 1.2

[HLTLS] herangezogen werden1. Darüber hinaus wird bei der Nutzung des KBA-Brow-

ser-Dialogs für jeden PC bzw. Anwender ein Client-Zertifikat benötigt. Nutzen mehrere

Personen einen Arbeitsplatz, muss von der abrufberechtigten Stelle die Nachvollzieh-

barkeit der Abrufe jeder Person sichergestellt werden.

Das Zertifikat muss auf jedem zugreifenden Client eingespielt werden. Abweichend da-

von ist bei einem direkten Zugriff von einem System von dem mehrere Mitarbeiter

gleichzeitig auf die Registerverfahren zugreifen, für jeden Nutzer ein eigenes Zertifikat

zu installieren und zu nutzen. Dies gilt insbesondere für den Einsatz von Terminalser-

vern.

1eine Fortschreibung für TLS 1.3 erfolgt nicht.

mailto:ndb-vn@bdbos.bund.de

Information zur netztechnischen Anbindung an das Kraftfahrt-Bundesamt für
Behörden

Stand: April 2023 Seite 4/13

Die Nutzung eines zentralen Verschlüsselungsgateways mit einem einzigen Zertifikat,

das im Backend eine beliebige Anzahl von Nutzern des Browser-Dialogs (ohne Anwen-

dungsserver) bedient, ist nicht gestattet.

Weitere Informationen hierzu erhalten Sie im Rahmen der Antragstellung.

Da es sich bei der Verschlüsselung um eine Ende-zu-Ende-Verschlüsselung handelt,

wird darauf hingewiesen, dass beim Einsatz von zwischengeschalteten Application-

Firewalls (Proxy-Firewalls) zum NdB-VN technische Probleme auftreten können. Wei-

tere Einzelheiten klären Sie bitte frühzeitig mit dem Technischen Support des Kraft-

fahrt-Bundesamtes ab.

Anbindung über eine Kopfstelle bzw. Nutzung der Webservices

Der Zugriff auf die Webservices durch Anwendungen oder Anwendungsserver über

das NdB-Verbindungsnetz (NdB-VN) erfolgt über HTTPS auf Basis einer TLS-Ver-

schlüsselung (TLS 1.2 und höher) mit Authentisierung über ein dateibasiertes Zertifikat

für Webservices. Es ist ausreichend, wenn pro Anwendungsserver nur ein TLS-Zertifi-

kat eingesetzt wird. Bilden mehrere Anwendungsserver einen Verbund, ist auch die

Absicherung über ein gemeinsames TLS-Gateway mit nur einem Zertifikat zulässig.

Die Nutzung eines zentralen Verschlüsselungsgateways mit einem einzelnen Zertifikat,

das im Backend eine beliebige Anzahl von Nutzern des Browser-Dialogs (ohne Anwen-

dungsserver) bedient, ist nicht gestattet. Wird ein TLS-Gateway genutzt, sind die Zu-

griffe auf die IP-Adressen der berechtigten Systeme zu begrenzen.

Bei Einsatz eines Anwendungsservers über HTTPS ist die interne Kommunikation zwi-

schen den Arbeitsplätzen und dem Server in eigener Zuständigkeit des externen Kom-

munikationspartners unter Einhaltung der nachfolgenden organisatorischen und sicher-

heitstechnischen Mindestanforderungen abzusichern. Diese Maßnahmen orientieren

sich an den für Bundesbehörden verpflichtenden Mindeststandards und an den techni-

schen und organisatorischen Maßnahmen, die bei der Verarbeitung personenbezoge-

ner Daten beachtet werden müssen. Darüber hinaus tragen die Maßnahmen dem ho-

hen Schutzbedarf der KBA-Registerdaten Rechnung.

mailto:kba-benutzerservice@kba.de
mailto:kba-benutzerservice@kba.de

Information zur netztechnischen Anbindung an das Kraftfahrt-Bundesamt für
Behörden

Stand: April 2023 Seite 5/13

1. Zugangs-, Zugriffs- und Weitergabekontrolle

(I) Es sind die erforderlichen organisatorischen und sicherheitstechnischen

Maßnahmen zu treffen, um die Vertraulichkeit und Integrität der Daten auf

dem Weg zwischen dem jeweiligen Endgerät/Client und dem Anwendungs-

server/TLS-Gateway zu gewährleisten und eine unbefugte Nutzung des Zu-

gangs zu verhindern.

Die Kommunikation zwischen den Clients und dem Anwendungsserver ist

durchgängig vom Eingabegerät (Client oder Thin-Client) bis zum Anwen-

dungsserver/TLS Gateway zu verschlüsseln. Die Verschlüsselung hat, so-

fern die Protokolle TLS oder IPSEC eingesetzt werden, entsprechend der

TR-02102-2 des BSI bzw. TR-02102-3 des BSI zu erfolgen.

Werden Daten der KBA-Anfragen oder -Mitteilungen an weitere Server (z. B.

zentraler Log-Server, TLS-Gateway) auf anderen IT-Systemen übermittelt,

ist die Kommunikation zu diesen Servern ebenfalls entsprechend zu ver-

schlüsseln. Werden die Server auf einem System betrieben, ist eine unver-

schlüsselte Kommunikation über das Loopback-Device zulässig.

Bei der Kommunikation zwischen Clients und Terminalservern ist die maxi-

mal mögliche Absicherung der eingesetzten Terminalserver-Architektur zu

verwenden. Bei Nutzung des ICA-Protokolls (Citrix) erfolgt dies entweder

über den Einsatz der TLS-Verschlüsselung (entsprechend der TR-02102-2

des BSI) in Verbindung mit Zertifikaten auf den Servern (ist generell zu be-

vorzugen) oder die SecureICA-Verschlüsselung (aktuell max. 128 Bit).

Bei Nutzung von RDP (Windows Remote Desktop Protocol) ist vorzugsweise

ebenfalls die TLS-Verschlüsselung (entsprechend der TR-02102-2 des BSI)

in Verbindung mit Serverzertifikaten oder ggf. die RDP-Verschlüsselung mit

Verschlüsselungsstufe hoch (128 Bit) oder FIPS-140 einzusetzen.

Als ergänzende Absicherung ist nach Möglichkeit NLA (Network Level Au-

thentication, eine zusätzliche Authentisierungsmethode vor dem eigentlichen

Sitzungsaufbau) für die Terminalserver-Nutzer zu aktivieren.

Werden andere Kommunikationsprotokolle eingesetzt, muss die Verschlüs-

selungsstärke bei symmetrischer Verschlüsselung mindestens 256-Bit (AES-

vergleichbar) und bei asymmetrischer Verschlüsselung mindestens 2.048-Bit

(RSA-vergleichbar) bzw. 224-Bit (ECC-vergleichbar) betragen.

Hinweis: Ab dem 01.01.2024 sind für andere Kommunikationsprotokolle die

Vorgaben der TR-02102-1 einzuhalten und muss die

Information zur netztechnischen Anbindung an das Kraftfahrt-Bundesamt für
Behörden

Stand: April 2023 Seite 6/13

Verschlüsselungsstärke bei asymmetrischer Verschlüsselung mindestens

4.096-Bit (RSA-vergleichbar) betragen.

Es müssen geeignete Maßnahmen ergriffen werden, die einen Zugriff eines

behördenfremden IT-Systems auf den Anwendungsserver unterbinden. Ge-

eignete Maßnahmen wären z. B. die Beschränkung des Zugriffs auf Mitglie-

der (Computer) der Domäne, der flächendeckende Einsatz von Radius-Au-

thentifizierung oder der Einsatz von Client-Zertifikaten beim Zugriff auf die

Anwendung. Eine Beschränkung auf IP-Adressen ist nicht ausreichend.

Diese Maßnahmen sind in einem Sicherheitskonzept (s. Punkt 6) darzule-

gen.

Sollten die Anforderungen im Einzelfall durch andere Maßnahmen erfüllt

werden, so ist dies gegenüber dem KBA stichhaltig zu begründen und detail-

liert darzulegen.

Die Angaben zur Verschlüsselung sind auch in einem Netzplan (siehe Punkt

f) darzustellen, sodass die durchgängige Verschlüsselung (Verschlüsse-

lungsverfahren und Verschlüsselungsstärke; bei TLS auch Version und

Cipher-Suiten) und das genutzte Netz vom Client/Endanwender über die be-

teiligten Systeme bis zum KBA nachvollzogen werden kann. Falls vorhanden

sind Außenstellen, Fernzugriffe, Telearbeit oder mobiles Arbeiten ebenfalls

abzubilden.

(II) Für die Kommunikation vom Client/Endanwender bis zum KBA ist das NdB-

Verbindungsnetz (NdB-VN) ggf. in Verbindung mit dem jeweiligen Landes-

verwaltungsnetz und/oder Standleitungen zu nutzen (s. §3 des IT-NetzG

und Entscheidung 2015/03 des IT-Planungsrats [IT-Pla15/03]).

Bei der Übermittlung von Daten außerhalb der Behördengebäude sind vom

BSI für die Übermittlung von VS-NfD eingestuften Daten zugelassene Ver-

schlüsselungsgeräte zu nutzen (s. Anschlussbedingungen für das Verbin-

dungsnetz).

Sollten diese Anforderungen nicht realisierbar sein, ist dies stichhaltig zu be-

gründen, die Absicherung der Verbindung detailliert zu beschreiben und ein

vergleichbares Sicherheitsniveau (min. ein VPN entsprechend dem IT-

Grundschutz [IT-Grund] und der TR-02102 des BSI) sicherzustellen.

Information zur netztechnischen Anbindung an das Kraftfahrt-Bundesamt für
Behörden

Stand: April 2023 Seite 7/13

(III) Der Zugriff auf die Webservices des KBA mit HTTPS ist nur mit den vom

KBA ausgestellten Client-Zertifikaten möglich.

Die Webserver des Kraftfahrt-Bundesamtes verfügen über ein, von einer all-

gemein als vertrauenswürdig anerkannten Zertifizierungsstelle ausgestelltes,

Server-Zertifikat. Der Anwendungsserver muss die Gültigkeit des Server-

Zertifikats beim Verbindungsaufbau überprüfen. Schlägt diese Überprüfung

fehl, muss die Verbindung wieder abgebaut werden.

Bestehen in Folge eines Sicherheitsvorfalls Zweifel an der Vertraulichkeit

des zum TLS-Client-Zertifikat gehörenden privaten Schlüssels, muss dieses

unverzüglich dem KBA unter der Telefonnummer 0461-316-1400 gemel-

det werden.

(IV) Es ist eine personenbezogene Anmeldung mit Benutzerkennung und Pass-

wort am jeweiligen Endgerät/Client (Domäne) und am entsprechenden An-

wendungs-Server bzw. innerhalb des Fachverfahrens erforderlich, die Ver-

wendung von Single-Sign-On ist hier auch zulässig.

Die Vergabe, der vom KBA für die Authentifizierung gegenüber den Online-

Dialoganwendungen des KBAs erforderliche Benutzerkennung erfolgt dienst-

stellenbezogen, dabei muss die fachliche Zuständigkeit identisch sein. Es ist

programmtechnisch und organisatorisch sicherzustellen, dass Zugriffe auf

die Webservices bzw. die Daten des KBAs nur durch berechtigte Nutzer (für

deren Aufgabenerfüllung erforderlich) dieser Dienststelle durchgeführt wer-

den können. Wird in Abweichung von diesem Verfahren mehr als eine

dienststellenbezogene Benutzerkennung (in Abhängigkeit von der Anwen-

derzahl) verwendet, so ist sicherzustellen, dass jede Benutzerkennung einer

konkreten Person zugeordnet wird und die Nachvollziehbarkeit der ord-

nungsgemäßen Verwendung gewährleistet ist.

2. Passwortverwendung

Das personenbezogene Passwort bei der Anmeldung am Anwendungs-Server bzw.

innerhalb des Fachverfahrens muss eine Länge von mindestens 10 Zeichen haben.

Dass Passwort muss mindestens einen Kleinbuchstaben, einen Großbuchstaben,

eine Ziffer sowie ein Sonderzeichen enthalten. Die Verwendung der letzten fünf

Passwörter sowie Passwörter aus gängigen Passwortlisten sind nicht erlaubt. Die

Zugangskennung ist nach spätestens fünf Fehleingaben zu sperren oder es ist si-

cherzustellen, dass die erneute Eingabe des Passworts nach der dritten

Information zur netztechnischen Anbindung an das Kraftfahrt-Bundesamt für
Behörden

Stand: April 2023 Seite 8/13

Fehleingabe erst nach frühestens 3 Minuten wieder möglich ist und dass die zustän-

digen Administratoren eine entsprechende Benachrichtigung erhalten. Ein Pass-

wortwechsel ist grundsätzlich nach spätestens 6 Monaten durchzuführen. Sofern die

Fachverfahren selbst oder die als Basis für den Betrieb dienende IT-System-technik

Mechanismen zum Einsatz bringen, die einen Kompromittierungsfall unmittelbar er-

kennen können (z.B. parallele Anmeldungen von verschiedenen Systemen oder

Standorten, Häufung von Fehleingaben usw.) und ein schnelles Eingreifen erlauben

ist es ausreichend das Passwort nur zu wechseln, wenn es unautorisierten Perso-

nen bekannt geworden ist oder der Verdacht dazu besteht. Bei der Verwendung von

Single-Sign-On (generell zu bevorzugen) muss dies für die Anmeldung am jeweili-

gen Endgerät/Client (Domäne) ebenfalls sichergestellt werden.

Hinweis: Der Passwortwechsel für Zugangsdaten muss spätestens nach 90 Tagen

erfolgen.

3. Protokollierung

Zugriffe aus der externen Anwendung heraus auf die Webservices des Kraftfahrt-

Bundesamtes sind auf Seiten der externen Anwendung mit der jeweiligen personen-

bezogenen Benutzerkennung nachvollziehbar zu protokollieren. Der Benutzer und

das genutzte Gerät müssen eindeutig identifizierbar sein. Es ist auch eine Protokol-

lierung der Netzwerkzugriffe (IP-Adressen und Ports) auf den am Verfahren beteilig-

ten Server erforderlich. Die Archivierung der Protokolldaten ist für mindestens 6 Mo-

nate sicherzustellen. Bei Sicherheitsvorfällen sind die Protokolldaten - auch über

diesen Zeitraum hinaus - bis zum Abschluss der Untersuchungen, bis zur Übergabe

an die Strafverfolgungsbehörden oder der Erteilung der Genehmigung zum Löschen

der Protokolldaten durch die Strafverfolgungsbehörden aufzubewahren.

Nutzen mehrere Anwendungsserver ein TLS-Gateway wird die Speicherung der

Protokolle aller auf die KBA-Webservices zugreifenden Anwendungsserver auf ei-

nem Logserver empfohlen.

4. System- und netztechnische Sicherheit

Die systemtechnischen Komponenten (Clients, Server, Netzwerkkomponenten und

insbesondere der Anwendungsserver/Verschlüsselungsserver/TLS-Gateway) sind

systemseitig durch geeignete Maßnahmen gegen unautorisierte Zugriffe zu schüt-

zen und auf dem aktuellen sicherheitstechnischen Stand zu halten. Alle

Information zur netztechnischen Anbindung an das Kraftfahrt-Bundesamt für
Behörden

Stand: April 2023 Seite 9/13

sicherheitsrelevanten Updates und Patches (für Clients, Server, Netzwerkkompo-

nenten, Sicherheitsgateways, Betriebssysteme, Anwendungen usw.) sind schnellst-

möglich einzuspielen.

Netzwerkseitig sind die systemtechnischen Komponenten (insbesondere der An-

wendungsserver und/oder das TLS-Gateway) vor Zugriffen aus nicht zugriffsberech-

tigten Netzen zu schützen. Dies gilt insbesondere für Zugriffe aus dem Internet aber

auch für Zugriffe aus anderen internen oder externen Netzen. Der Anwendungsser-

ver und/oder das TLS-Gateway sind deshalb in einer demilitarisierten Zone (DMZ)

zu platzieren.

Sollten Fernzugriffe (z. B. von Herstellern, Administratoren, Mobilen- oder Telearbei-

tern) auf diese Systeme möglich sein, ist im Sicherheitskonzept (siehe Nr. 6) darzu-

legen, welche technischen und organisatorischen Maßnahmen (Authentisierung,

Verschlüsselung, …) zur Erreichung eines angemessenen Schutzniveaus ergriffen

wurden. Dabei sind die im Modul „Sicherer Fernzugriff auf lokale Netze“ (ISi-Fern,

BSI-Standards zur Internet-Sicherheit) beschriebenen Maßnahmen und die Anforde-

rungen aus dem Grundschutz (Bausteine des IT-Grundschutz-Kompendium,

OPS.1.2.4 Telearbeit und OPS 2.4 Fernwartung) einzuhalten. Bei dem Fernzugriff

sind vom BSI für die Übermittlung von VS-NfD eingestuften Daten zugelassene Ver-

schlüsselungsgeräte/ -lösungen zu nutzen.

5. Räumliche Sicherheit

Die Unterbringung der systemtechnischen Komponenten (insbesondere der Anwen-

dungsserver/Verschlüsselungsserver/TLS-Gateway) ist räumlich, organisatorisch

und technisch abzusichern (Serverraum), so dass gewährleistet ist, dass nur autori-

sierte und geschulte Personen Zugang zu den am Verfahren beteiligten Servern ha-

ben. Andere Personen (Betriebsfremde/Externe oder andere Mitarbeiter) dürfen den

Zugang nur im Bedarfsfall und in Begleitung einer berechtigten Person erhalten.

6. Sicherheitskonzept

Es muss dem KBA ein formloses Sicherheitskonzept / Practise Statement oder die

für die betroffene Anwendung relevanten Teile eines Sicherheitskonzeptes vorgelegt

werden, in dem die detaillierte Umsetzung aller geforderten organisatorischen und

sicherheitstechnischen Mindestanforderungen durch den Kopfstellebetreiber bzw.

externen Kommunikationspartner beschrieben wird. Diesem ist ein Netzplan mit al-

len relevanten Komponenten unter Aufführung der genutzten Verschlüsselung

Information zur netztechnischen Anbindung an das Kraftfahrt-Bundesamt für
Behörden

Stand: April 2023 Seite 10/13

(Verschlüsselungsverfahren und Verschlüsselungsstärken; bei TLS auch Version

und Cipher-Suiten) beizufügen.

Das Sicherheitskonzept ist bei Änderungen jeglicher Art fortzuschreiben und dem

KBA in der aktuellen Version erneut vorzulegen.

Das KBA ist berechtigt, jederzeit ein aktuelles Sicherheitskonzept anzufordern.

7. Verpflichtungserklärung und Zulassungsbescheid

Die Aufnahme des Wirkbetriebes der Kopfstelle darf erst nach Erhalt des vom KBA

ausgestellten Zulassungsbescheids erfolgen. Voraussetzung für die Erteilung des

Zulassungsbescheids ist die Vorlage einer unterschriebenen Verpflichtungserklä-

rung sowie ein vom KBA genehmigtes Sicherheitskonzept, welches die in der Ver-

pflichtungserklärung § 1 Abs. 3 a) – e) beschriebenen Mindestsicherheitsanforde-

rungen erfüllt.

8. Zugangssperrung

Die Nichteinhaltung einer oder mehrerer der in der Verpflichtungserklärung be-

schriebenen Voraussetzungen kann zum Widerruf des Zulassungsbescheides bei

gleichzeitiger Sperrung der Zugangsberechtigung der Kopfstelle durch das Kraft-

fahrt-Bundesamt führen.

Information zur netztechnischen Anbindung an das Kraftfahrt-Bundesamt für
Behörden

Stand: April 2023 Seite 11/13

Ansprechpartner beim Kraftfahrt-Bundesamt

Technische Informationen bezüglich der Netzanbindung und der Sicherheitsmaßnahmen

erhalten Sie über:

Technischer Support

Tel.: (0461) 316-1400

Fax: (0461) 316-1420

E-Mail: KBA-ServiceDesk@kba.de

Informationen zur Beantragung sowie Antragsunterlagen erhalten Sie über:

Anwenderbetreuung

Tel.: (0461) 316-1717

Fax.: (0461) 316-2942

E-Mail: Anwenderbetreuung@kba.de

Quelle

[HLTLS] Handlungsleitfaden des BSI zur Migration auf TLS 1.2

https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Mindeststandards/Archivdoku-

mente/Migrationsleitfaden_Mindeststandard_BSI_TLS_Version_1_2.pdf

[ISi-Fern] Sicherer Fernzugriff auf das interne Netz (ISi-Fern) des BSI-Standards zur Inter-

net Sicherheit (ISi-Reihe)

https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Internetsicherheit/isi_fern_leitli-

nie_pdf.pdf

[IT-Gund] IT-Grundschutz des BSI

https://www.bsi.bund.de/DE/Themen/Unternehmen-und-Organisationen/Standards-und-Zertifizie-

rung/IT-Grundschutz/it-grundschutz_node.html

[IT-Pla15/03] Entscheidung des IT-Planungsrats vom 18. März 2015

https://www.it-planungsrat.de/SharedDocs/Sitzungen/DE/2015/Sitzung_16.html?pos=3

(veraltet -> nicht mehr zu finden)

[MTLS] Mindeststandard des BSI zur Verwendung von Transport Layer Security (TLS)

https://www.bsi.bund.de/DE/Themen/Oeffentliche-Verwaltung/Mindeststandards/TLS-Proto-

koll/TLS-Protokoll_node.html

[OPS.1.2.4]IT-Grundschutz Baustein OPS.1.2.4 Telearbeit

https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Grundschutz/Kompendium_Ein-

zel_PDFs_2021/04_OPS_Betrieb/OPS_1_2_4_Telearbeit_Edition_2021.pdf

[OPS 1.2.5] IT-Grundschutz Baustein OPS.1.2.5 Fernwartung

https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Grundschutz/Kompendium_Ein-

zel_PDFs_2021/04_OPS_Betrieb/OPS_1_2_5_Fernwartung_Edition_2021.pdf

[TR-02102] BSI TR-02102 Kryptographische Verfahren: Empfehlungen und Schlüssellängen

https://www.bsi.bund.de/DE/Themen/Unternehmen-und-Organisationen/Standards-und-Zertifizie-

rung/Technische-Richtlinien/TR-nach-Thema-sortiert/tr02102/tr02102_node.html

[TR-02102-2] BSI TR-02102: Teil 2 – Verwendung von Transport Layer Security (TLS)

https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Publikationen/TechnischeRichtli-

nien/TR02102/BSI-TR-02102-2.pd

[§3 IT-NetzG] Gesetz über die Verbindung der informationstechnischen Netze des Bundes und

der Länder (IT-NetzG)

https://www.gesetze-im-internet.de/it-netzg/__3.html

https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Mindeststandards/Archivdokumente/Migrationsleitfaden_Mindeststandard_BSI_TLS_Version_1_2.pdf
https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Mindeststandards/Archivdokumente/Migrationsleitfaden_Mindeststandard_BSI_TLS_Version_1_2.pdf
https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Internetsicherheit/isi_fern_leitlinie_pdf.pdf
https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Internetsicherheit/isi_fern_leitlinie_pdf.pdf
https://www.bsi.bund.de/DE/Themen/Unternehmen-und-Organisationen/Standards-und-Zertifizierung/IT-Grundschutz/it-grundschutz_node.html
https://www.bsi.bund.de/DE/Themen/Unternehmen-und-Organisationen/Standards-und-Zertifizierung/IT-Grundschutz/it-grundschutz_node.html
https://www.it-planungsrat.de/SharedDocs/Sitzungen/DE/2015/Sitzung_16.html?pos=3
https://www.bsi.bund.de/DE/Themen/Oeffentliche-Verwaltung/Mindeststandards/TLS-Protokoll/TLS-Protokoll_node.html
https://www.bsi.bund.de/DE/Themen/Oeffentliche-Verwaltung/Mindeststandards/TLS-Protokoll/TLS-Protokoll_node.html
https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Grundschutz/Kompendium_Einzel_PDFs_2021/04_OPS_Betrieb/OPS_1_2_4_Telearbeit_Edition_2021.pdf
https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Grundschutz/Kompendium_Einzel_PDFs_2021/04_OPS_Betrieb/OPS_1_2_4_Telearbeit_Edition_2021.pdf
https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Grundschutz/Kompendium_Einzel_PDFs_2021/04_OPS_Betrieb/OPS_1_2_5_Fernwartung_Edition_2021.pdf
https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Grundschutz/Kompendium_Einzel_PDFs_2021/04_OPS_Betrieb/OPS_1_2_5_Fernwartung_Edition_2021.pdf
https://www.bsi.bund.de/DE/Themen/Unternehmen-und-Organisationen/Standards-und-Zertifizierung/Technische-Richtlinien/TR-nach-Thema-sortiert/tr02102/tr02102_node.html
https://www.bsi.bund.de/DE/Themen/Unternehmen-und-Organisationen/Standards-und-Zertifizierung/Technische-Richtlinien/TR-nach-Thema-sortiert/tr02102/tr02102_node.html
https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Publikationen/TechnischeRichtlinien/TR02102/BSI-TR-02102-2.pd
https://www.bsi.bund.de/SharedDocs/Downloads/DE/BSI/Publikationen/TechnischeRichtlinien/TR02102/BSI-TR-02102-2.pd
https://www.gesetze-im-internet.de/it-netzg/__3.html

Impressum

Herausgabe:

Kraftfahrt-Bundesamt

24932 Flensburg

Internet: www.kba.de

Fachliche Auskünfte und Beratung:

Telefon: +49 461 316-1717

Telefax: +49 461 316-2942

E-Mail: anwenderbetreuung@kba.de

Stand: Dezember 2022

Druck: Druckzentrum KBA

Bildquelle: www.shutterstock.de

Alle Rechte vorbehalten. Die Vervielfältigung und Verbreitung dieser Veröffentlichung, auch auszugsweise und in

digitaler Form, ist nur mit Quellenangabe gestattet. Dies gilt auch, wenn Inhalte dieser Veröffentlichung weiterverbrei-

tet werden, die nur mittelbar erlangt wurden.

© Kraftfahrt-Bundesamt, Flensburg

