
INF: Infrastruktur

INF.2: Rechenzentrum sowie
Serverraum
1 Beschreibung

1.1 Einleitung

Heute werden fast alle strategischen und operativen Funktionen und Aufgaben durch
Informationstechnik (IT) maßgeblich unterstützt oder sind ohne IT nicht ausführbar. Dadurch steigen
die Anforderungen an die Leistungsfähigkeit und Verfügbarkeit der IT-Systeme und deren Anbindung
an die Netzumgebung stetig. Um diesem Leistungsbedarf gerecht zu werden, um entsprechende
Reserven vorzuhalten und um die IT auch wirtschaftlich betreiben zu können, konzentrieren
Institutionen jeglicher Größe ihre IT-Landschaft in Rechenzentren.

Ein Rechenzentrum (RZ) ist wie folgt definiert:

1. Wird die IT der Institution innerhalb eines Gebäudes oder einer Liegenschaft verteilt in mehreren
Bereichen betrieben und sind diese Bereiche untereinander und zu den IT-Benutzern hin durch
hauseigene LAN-Verbindungen angeschlossen, ist mindestens der funktional bedeutendste
dieser Bereiche als RZ zu behandeln. Des Weiteren sind Bereiche, von deren ordnungsgemäßem
Betrieb 50 % und mehr Nutzer abhängig sind oder aus denen heraus 50 % und mehr an Diensten
und Daten (gemessen an der Gesamtheit der Bereiche) bereitgestellt werden, als RZ zu behandeln.

2. Hat eine IT-nutzende Institution nur einen zentralen IT-Betriebsbereich, ist dieser gemeinsam
mit den erforderlichen Supportbereichen grundsätzlich immer wie ein RZ entsprechend dem
Schutzbedarf zu behandeln. Unter „IT-Betriebsbereich“ sind Räume zu verstehen, in denen die
Hardware aufgebaut ist und betrieben wird, die der Bereitstellung von Diensten und Daten dient.
Das RZ umfasst neben dem IT-Betriebsbereich alle weiteren technischen Supportbereiche (z. B.
Stromversorgung, Kälteversorgung, Löschtechnik, Sicherheitstechnik), die dem
bestimmungsgemäßen Betrieb und der Sicherheit des IT-Betriebsbereichs dienen.

3. Ist die IT-nutzende Institution an mehreren räumlich voneinander getrennten Standorten
angesiedelt und sind diese durch andere als hauseigene LAN-Verbindungen miteinander
gekoppelt, ist jeder der Standorte entsprechend (1) separat zu betrachten und zu behandeln.

4. Ein IT-Betriebsbereich, in dem für kritische Geschäftsprozesse (Prozesse, deren Störung oder
Ausfall zu wesentlichen Beeinträchtigungen der Erledigung primärer Aufgaben einer Institution
führen) erforderliche IT angesiedelt ist, ist immer als RZ zu behandeln, unabhängig von Größe
oder Anteilsregeln aus Nummer (2).

5. IT-Betriebsbereiche, aus denen heraus Dienste oder Dienstleistungen für Dritte erbracht werden,
sind immer als Teil eines RZ zu betrachten. Dabei ist es unerheblich, ob dies gegen Entgelt erfolgt

Stand Februar 2021 Seite 1 von 10

IT-Grundschutz | INF.2 Rechenzentrum sowie Serverraum

oder nicht.

6. Besteht ein begründetes Interesse, einen IT-Betriebsbereich gemeinsam mit seinem
Supportbereich abweichend von den vorgenannten Regelungen als Serverraum zu behandeln, ist
dies samt den sich daraus ergebenden Reduzierungen von Sicherheitsanforderungen zu
begründen.

Weicht ein Rechenzentrum von dieser Definition ab, wird der betrachtete IT-Betriebsbereich als
Serverraum bezeichnet. Diese Definition orientiert sich ausschließlich an der Bedeutung der IT-
Struktur für die Aufgabenerfüllung der nutzenden Institution und steht damit im methodischen
Einklang mit der DIN EN 50600.

Soll ein Serverraum abgesichert werden, können die Anforderungen dieses Bausteins entsprechend
reduziert werden. Dies muss jedoch stichhaltig und nachvollziehbar begründet werden (6) und es
müssen mindestens die Basis-Anforderungen umgesetzt werden.

1.2 Zielsetzung

Dieser Baustein richtet sich einerseits an Institutionen, die ein Rechenzentrum betreiben und im
Rahmen einer Revision prüfen möchten, ob sie geeignete Sicherheitsmaßnahmen umgesetzt haben.
Andererseits kann der Baustein auch dazu benutzt werden, die Sicherheitsmaßnahmen abzuschätzen,
die umgesetzt werden müssen, wenn die IT in einem Rechenzentrum zentralisiert werden soll. Das
oberste Ziel der in diesem Baustein beschriebenen Anforderungen ist es, den sicheren Betrieb des
Rechenzentrums zu gewährleisten.

1.3 Abgrenzung und Modellierung

Der Baustein INF.2 Rechenzentrum sowie Serverraum ist auf jedes Rechenzentrum und jeden
Serverraum anzuwenden.

Der vorliegende Baustein eignet sich nicht für kleine Informationsverbünde mit z. B. nur einem oder
sehr wenigen Servern oder IT-Systemen. Ein Beispiel dafür ist eine kleine Institution mit wenigen IT-
Arbeitsplätzen und einem Server, der in einem separaten Raum betrieben wird. In solchen Fällen
genügt es oft, den Baustein INF.5 Raum sowie Schrank für technische Infrastruktur umzusetzen.

Anforderungen an Gebäude und die Verkabelung im allgemeinen sind nicht Teil dieses Baustein. Diese
sind in den Bausteinen INF.1 Allgemeines Gebäude und INF.12 Verkabelung zu finden, die immer auf
Räume und Gebäude bzw. die Verkabelung anzuwenden sind.

Um den Baustein überschaubar zu halten, wurde bewusst auf technische Details und planerische
Größen verzichtet. Nähere Informationen liefern einschlägige Normen und weitere Veröffentlichungen
des BSI.

2 Gefährdungslage
Folgende spezifische Bedrohungen und Schwachstellen sind für den Baustein INF.2 Rechenzentrum
sowie Serverraum von besonderer Bedeutung.

2.1 Fehlerhafte Planung

Wenn ein Rechenzentrum konzipiert und dabei nicht berücksichtigt wird, es gegen elementare
Gefährdungen abzusichern, besteht ein sehr hohes Ausfallrisiko. So können z. B. Standortrisiken wie
Luftverkehr, Erdbeben oder Hochwasser die Betriebssicherheit und Verfügbarkeit gefährden. Ebenso
massiv kann es sich auf den Betrieb eines Rechenzentrums auswirken, wenn durch eine fehlerhafte
Konzeptionierung nicht genügend Bandbreite verfügbar ist oder die Energieversorgung am gewählten
Standort nicht ausreicht.

Stand Februar 2021 Seite 2 von 10

IT-Grundschutz | INF.2 Rechenzentrum sowie Serverraum

2.2 Fehlende oder fehlerhafte Zutrittskontrollen

Fehlen Zutrittskontrollen oder sind diese unzureichend, erhöht sich die Gefahr, dass unberechtigte
Personen das Rechenzentrum betreten und dort fahrlässig, z. B. aufgrund mangelnder Fachkenntnisse,
oder vorsätzlich Schaden anrichten. Angreifer können so z. B. schützenswerte Daten entwenden, Geräte
stehlen oder Server manipulieren. Unzureichende Zutrittskontrollen wirken sich somit auf die
Verfügbarkeit, Vertraulichkeit und die Integrität von Daten und IT-Komponenten aus.

2.3 Unzureichende Überwachung

Wird die im Rechenzentrum betriebene IT und Infrastruktur unzureichend überwacht und betreut,
können Komponenten unbemerkt ausfallen. Dadurch wird eventuell die Verfügbarkeit und fehlerfreie
Funktion des Rechenzentrums stark beeinträchtigt. Ausfälle treten zudem oftmals schleichend ein.
Ohne eine aktive Überwachung könnten diese zu spät bemerkt werden. Es ist dann oft nicht mehr
möglich, rechtzeitig zu reagieren.

2.4 Unzureichende Klimatisierung im Rechenzentrum

IT-Komponenten benötigen bestimmte Betriebsbedingungen, um zuverlässig zu funktionieren. Auch
setzen sie die von ihnen aufgenommene elektrische Leistung in zusätzliche Wärme um. Wenn in einem
IT-Betriebsbereich die Temperatur, die Luftfeuchte oder der Schwebestoffanteil nicht innerhalb der von
den Geräteherstellern vorgegebenen Grenzwerte gehalten werden, kann dies dazu führen, dass
technische Komponenten nicht mehr richtig funktionieren oder ausfallen.

2.5 Feuer

Feuer ist zwar eine Gefahr, die eher selten eintritt. Entsteht aber tatsächlich ein Brand, hat dieser meist
schwerwiegende Auswirkungen. Denn durch Feuer und Rauch können große Schäden entstehen.
Während innerhalb des IT-Betriebsbereichs Elektrobrände die häufigste Ursache für Feuer sind, kann
ein Feuer außerhalb des IT-Betriebsbereichs und insbesondere in Supportbereichen, wie der
Energieversorgung (inklusive NEA und USV) oder der Klimaanlage, zahlreiche weitere Ursachen haben.
Haben der IT-Betriebsbereich oder die Supportbereiche sowie andere Nachbarbereiche keinen oder nur
einen unzureichenden Brandschutz, kann sich ein Feuer schnell ausbreiten. Zudem könnten außerhalb
entstehende Brände auf das Rechenzentrum übergreifen.

2.6 Wasser

Durch undichte Wasserleitungen, Hochwasser, Rohrbruch, defekte Sprinkler- oder Klimaanlagen kann
Wasser in das Rechenzentrum eintreten. Hierdurch können Geräte beschädigt werden und nicht mehr
funktionieren. Es kann auch ein Kurzschluss ausgelöst werden, durch den einzelne Bereiche des
Rechenzentrums ausfallen oder ein Brand entstehen könnte.

2.7 Fehlender oder unzureichender Einbruchschutz

Selbst wenn eine gut funktionierende Zutrittskontrolle eingerichtet ist, können unbefugte Personen in
ein Rechenzentrum eindringen, sofern es nicht ausreichend vor Einbrüchen geschützt wird. Täter
könnten so z. B. IT-Komponenten stehlen oder manipulieren und an vertrauliche Informationen
gelangen. Auch könnten sie die Geräte zerstören oder das Rechenzentrum insgesamt beschädigen.

2.8 Ausfall der Stromversorgung

Wenn der Strom ausfällt, kann der Betriebsablauf eines Rechenzentrums und damit der Institution
erheblich gestört werden. So sind bei einem Stromausfall eventuell die vom Rechenzentrum
bereitgestellten IT-Services plötzlich nicht mehr erreichbar. Ebenso können Daten verloren gehen.
Zudem ist es möglich, dass durch einen plötzlichen Stromausfall IT-Systeme, TK-Systeme oder
Überwachungstechnik beschädigt werden.

Stand Februar 2021 Seite 3 von 10

IT-Grundschutz | INF.2 Rechenzentrum sowie Serverraum

2.9 Verschmutzung

Staub und andere Verschmutzungen in einem Rechenzentrum können dazu führen, dass technische
Komponenten (z. B. Lüfter) nicht mehr funktionieren. Durch Verschmutzungen verschleißen Geräte
früher und fallen häufiger aus.

3 Anforderungen
Im Folgenden sind die spezifischen Anforderungen des Bausteins INF.2 Rechenzentrum sowie
Serverraum aufgeführt. Grundsätzlich ist der IT-Betrieb für die Erfüllung der Anforderungen zuständig.
Der Informationssicherheitsbeauftragte (ISB) ist bei strategischen Entscheidungen stets einzubeziehen.
Außerdem ist der ISB dafür zuständig, dass alle Anforderungen gemäß dem festgelegten
Sicherheitskonzept erfüllt und überprüft werden. Zusätzlich kann es noch andere Rollen geben, die
weitere Zuständigkeiten bei der Erfüllung von Anforderungen haben. Diese sind dann jeweils explizit in
eckigen Klammern in der Überschrift der jeweiligen Anforderungen aufgeführt.

Zuständigkeiten Rollen

Grundsätzlich zuständig IT-Betrieb

Weitere Zuständigkeiten Mitarbeiter, Planer, Datenschutzbeauftragter,
Haustechnik, Wartungspersonal

3.1 Basis-Anforderungen

Die folgenden Anforderungen MÜSSEN für den Baustein INF.2 Rechenzentrum sowie Serverraum
vorrangig erfüllt werden:

INF.2.A1 Festlegung von Anforderungen [Haustechnik, Planer] (B)
Für ein Rechenzentrum MÜSSEN angemessene technische und organisatorische Vorgaben definiert
und umgesetzt werden.

Wenn ein Rechenzentrum geplant wird oder geeignete Räumlichkeiten ausgewählt werden, MÜSSEN
auch geeignete Sicherheitsmaßnahmen unter Berücksichtigung des Schutzbedarfs der IT-
Komponenten (insbesondere der Verfügbarkeit) mit geplant werden.

Ein Rechenzentrum MUSS insgesamt als geschlossener Sicherheitsbereich konzipiert werden. Es MUSS
zudem unterschiedliche Sicherheitszonen aufweisen. Dafür MÜSSEN z. B. Verwaltungs-, Logistik-, IT-
Betriebs- und Support-Bereiche klar voneinander getrennt werden. Im Falle eines Serverraums SOLLTE
geprüft werden, ob unterschiedliche Sicherheitszonen eingerichtet werden können.

INF.2.A2 Bildung von Brandabschnitten [Planer] (B)
Es MÜSSEN geeignete Brand- und Rauchabschnitte für die Räumlichkeiten eines Rechenzentrums
festgelegt werden. Die Brand- und Rauchabschnitte MÜSSEN über den baurechtlich vorgeschriebenen
Rahmen hinaus auch Schutz für die darin befindlichen technischen Einrichtungen und deren
Verfügbarkeit bieten. Es MUSS verhindert werden, dass sich Brand und Rauch ausbreiten. Im Falle eines
Serverraums SOLLTE geprüft werden, ob geeignete Brand- und Rauchabschnitte für die
Räumlichkeiten umsetzbar sind.

INF.2.A3 Einsatz einer unterbrechungsfreien Stromversorgung [Haustechnik] (B)
Für alle betriebsrelevanten Komponenten des Rechenzentrums MUSS eine unterbrechungsfreie
Stromversorgung (USV) installiert werden. Da der Leistungsbedarf von Klimaanlagen oft zu hoch für
eine USV ist, MUSS mindestens die Steuerung der Anlagen an die unterbrechungsfreie
Stromversorgung angeschlossen werden. Im Falle eines Serverraums SOLLTE je nach
Verfügbarkeitsanforderungen der IT-Systeme geprüft werden, ob der Betrieb einer USV notwendig ist.

Stand Februar 2021 Seite 4 von 10

IT-Grundschutz | INF.2 Rechenzentrum sowie Serverraum

Die USV MUSS ausreichend dimensioniert sein. Bei relevanten Änderungen an den Verbrauchern
MUSS überprüft werden, ob die vorhandenen USV-Systeme noch ausreichend dimensioniert sind.

Bei USV-Systemen mit Batterie als Energiespeicher MUSS die Batterie im erforderlichen
Temperaturbereich gehalten werden. Sie SOLLTE dazu vorzugsweise räumlich getrennt von der
Leistungselektronik der USV platziert werden. Die USV MUSS regelmäßig gewartet und auf
Funktionsfähigkeit getestet werden. Dafür MÜSSEN die vom Hersteller vorgesehenen
Wartungsintervalle eingehalten werden.

INF.2.A4 Notabschaltung der Stromversorgung [Haustechnik] (B)
Es MUSS geeignete Möglichkeiten geben, elektrische Verbraucher im Rechenzentrum spannungsfrei zu
schalten. Dabei MUSS darauf geachtet werden, ob und wie eine vorhandene USV räumlich und
funktional in die Stromversorgung eingebunden ist. Werden klassische Not-Aus-Schalter eingesetzt,
MUSS darauf geachtet werden, dass darüber nicht das komplette Rechenzentrum abgeschaltet wird. Die
Notabschaltung MUSS sinnvoll parzelliert und zielgerichtet erfolgen. Alle Not-Aus-Schalter MÜSSEN
so geschützt sein, dass sie nicht unbeabsichtigt oder unbefugt betätigt werden können.

INF.2.A5 Einhaltung der Lufttemperatur und -feuchtigkeit [Haustechnik] (B)
Es MUSS sichergestellt werden, dass die Lufttemperatur und Luftfeuchtigkeit im IT-Betriebsbereich
innerhalb der vorgeschriebenen Grenzwerte liegen. Die tatsächliche Wärmelast in den gekühlten
Bereichen MUSS in regelmäßigen Abständen und nach größeren Umbauten überprüft werden.

Eine vorhandene Klimatisierung MUSS regelmäßig gewartet werden. Die Parameter Temperatur und
Feuchtigkeit MÜSSEN mindestens so aufgezeichnet werden, dass sich rückwirkend erkennen lässt, ob
Grenzwerte überschritten wurden, und dass sie bei der Lokalisierung der Ursache der Abweichung
sowie bei der Beseitigung der Ursache unterstützend genutzt werden können.

INF.2.A6 Zutrittskontrolle [Haustechnik] (B)
Der Zutritt zum Rechenzentrum MUSS kontrolliert werden. Zutrittsrechte MÜSSEN gemäß der
Vorgaben des Bausteins ORP.4 Identitäts- und Berechtigungsmanagement vergeben werden. Für im
Rechenzentrum tätige Personen MUSS sichergestellt werden, dass diese keinen Zutritt zu IT-Systemen
außerhalb ihres Tätigkeitsbereiches erhalten.

Alle Zutrittsmöglichkeiten zum Rechenzentrum MÜSSEN mit Zutrittskontrolleinrichtungen
ausgestattet sein. Jeder Zutritt zum Rechenzentrum MUSS von der Zutrittskontrolle individuell erfasst
werden. Im Falle eines Serverraums SOLLTE geprüft werden, ob eine Überwachung aller
Zutrittsmöglichkeiten sinnvoll ist.

Es MUSS regelmäßig kontrolliert werden, ob die Regelungen zum Einsatz einer Zutrittskontrolle
eingehalten werden.

Die Anforderungen der Institution an ein Zutrittskontrollsystem MÜSSEN in einem Konzept
ausreichend detailliert dokumentiert werden.

INF.2.A7 Verschließen und Sichern [Mitarbeiter, Haustechnik] (B)
Alle Türen des Rechenzentrums MÜSSEN stets verschlossen gehalten werden. Fenster MÜSSEN
möglichst schon bei der Planung vermieden werden. Falls sie doch vorhanden sind, MÜSSEN sie ebenso
wie die Türen stets verschlossen gehalten werden. Türen und Fenster MÜSSEN einen dem
Sicherheitsniveau angemessenen Schutz gegen Angriffe und Umgebungseinflüsse bieten. Sie MÜSSEN
mit einem Sichtschutz versehen sein. Dabei MUSS beachtet werden, dass die bauliche Ausführung aller
raumbildenden Elemente in Bezug auf die erforderliche Schutzwirkung gleichwertig sein muss.

INF.2.A8 Einsatz einer Brandmeldeanlage [Planer] (B)
In einem Rechenzentrum MUSS eine Brandmeldeanlage installiert sein. Diese MUSS alle Flächen
überwachen. Alle Meldungen der Brandmeldeanlage MÜSSEN geeignet weitergeleitet werden (siehe
dazu auch INF.2.A13 Planung und Installation von Gefahrenmeldeanlagen). Die Brandmeldeanlage
MUSS regelmäßig gewartet werden. Es MUSS sichergestellt werden, dass in Räumen des

Stand Februar 2021 Seite 5 von 10

IT-Grundschutz | INF.2 Rechenzentrum sowie Serverraum

Rechenzentrums keine besonderen Brandlasten vorhanden sind.

INF.2.A9 Einsatz einer Lösch- oder Brandvermeidungsanlage [Haustechnik] (B)
In einem Rechenzentrum MUSS eine Lösch- oder Brandvermeidungsanlage nach aktuellem Stand der
Technik installiert sein. Ist dies nicht möglich, MUSS durch technische (insbesondere durch eine
flächendeckende Brandfrüherkennung, siehe INF.2.A17 Brandfrüherkennung) und organisatorische
Maßnahmen (geschultes Personal und Reaktionspläne für Meldungen der Brandfrüherkennung)
sichergestellt sein, dass unmittelbar,innerhalb von maximal 3 Minuten auf Meldungen der
Brandfrüherkennung reagiert wird.

In Serverräumen ohne Lösch- oder Brandvermeidungsanlage MÜSSEN Handfeuerlöscher mit
geeigneten Löschmitteln in ausreichender Zahl und Größe vorhanden sein. Es MUSS beachtet werden,
dass darüber hinausgehende baurechtliche Anforderungen hinsichtlich der Ausstattung mit
Handfeuerlöschern davon unberührt bleiben. Die Feuerlöscher MÜSSEN so angebracht werden, dass sie
im Brandfall leicht zu erreichen sind. Jeder Feuerlöscher MUSS regelmäßig geprüft und gewartet
werden. Alle Mitarbeiter, die ein Rechenzentrum oder einen Serverraum betreten dürfen, MÜSSEN in
die Benutzung der Handfeuerlöscher eingewiesen werden.

INF.2.A10Inspektion und Wartung der Infrastruktur [Wartungspersonal, Haustechnik] (B)
Für alle Komponenten der baulich-technischen Infrastruktur MÜSSEN mindestens die vom Hersteller
empfohlenen oder durch Normen festgelegten Intervalle und Vorschriften für Inspektion und Wartung
eingehalten werden. Inspektionen und Wartungsarbeiten MÜSSEN protokolliert werden.
Brandschotten MÜSSEN daraufhin geprüft werden, ob sie unversehrt sind. Die Ergebnisse MÜSSEN
dokumentiert werden.

INF.2.A11Automatische Überwachung der Infrastruktur [Haustechnik] (B)
Alle Einrichtungen der Infrastruktur, wie z. B. Leckageüberwachung, Klima-, Strom- und USV-Anlagen,
MÜSSEN automatisch überwacht werden. Erkannte Störungen MÜSSEN schnellstmöglich in
geeigneter Weise weitergeleitet und bearbeitet werden.

Im Falle eines Serverraums SOLLTEN IT- und Supportgeräte, die nicht oder nur selten von einer Person
bedient werden müssen, mit einer Fernanzeige für Störungen ausgestattet werden. Die
verantwortlichen Mitarbeiter MÜSSEN zeitnah alarmiert werden.

INF.2.A17Einsatz einer Brandfrüherkennung [Planer, Haustechnik] (B)
Ein Rechenzentrum MUSS mit einer Brandfrüherkennungsanlage ausgestattet werden. Ein Serverraum
SOLLTE mit einer Brandfrüherkennungsanlage ausgestattet werden. Die Meldungen der
Brandfrüherkennung MÜSSEN an eine ständig besetzte Stelle geleitet werden, die eine Kontrolle und
Schutzreaktion innerhalb von maximal 3 Minuten veranlassen kann. Alternativ MUSS eine
automatische Schutzreaktion erfolgen. Um ein ausgewogenes Verhältnis zwischen Brandschutz und
Verfügbarkeit zu erreichen, MUSS sichergestellt werden, dass sich einander Redundanz gebende
Einrichtungen nicht gemeinsam im Wirkungsbereich der gleichen Spannungsfreischaltung befinden.

INF.2.A29Vermeidung und Überwachung nicht erforderlicher Leitungen [Haustechnik,
Planer] (B)
In einem Rechenzentrum DÜRFEN NUR Leitungen verlegt werden, die der unmittelbaren Versorgung
der im Rechenzentrum aufgebauten Technik (in der Regel IT- und gegebenenfalls Kühltechnik) dienen.
Ist es aus baulichen Gründen unabwendbar, Leitungen durch das Rechenzentrum zu führen, um andere
Bereiche als die des Rechenzentrums zu versorgen, MUSS dies einschließlich Begründung
dokumentiert werden. Die Risiken, die von solchen Leitungen ausgehen, MÜSSEN durch geeignete
Maßnahmen minimiert werden, z. B. durch Einhausung und Überwachung.

Durch Serverräume dürfen vorgenannte Leitungen geführt werden, ohne zu begründen, warum dies
unabwendbar ist, diese MÜSSEN aber genauso behandelt werden, wie für das Rechenzentrum
beschrieben.

Stand Februar 2021 Seite 6 von 10

IT-Grundschutz | INF.2 Rechenzentrum sowie Serverraum

Meldungen aus der Überwachung der Leitungen MÜSSEN unverzüglich hinsichtlich der
Gefährdungsrelevanz geprüft und bewertet werden. Gegenmaßnahmen MÜSSEN entsprechend der
erkannten Gefährdungsrelevanz zeitgerecht umgesetzt werden (siehe auch INF.2.A13 Planung und
Installation von Gefahrenmeldeanlagen).

3.2 Standard-Anforderungen

Gemeinsam mit den Basis-Anforderungen entsprechen die folgenden Anforderungen dem Stand der
Technik für den Baustein INF.2 Rechenzentrum sowie Serverraum. Sie SOLLTEN grundsätzlich erfüllt
werden.

INF.2.A12Perimeterschutz für das Rechenzentrum [Planer, Haustechnik] (S)
Für Rechenzentren SOLLTE ein Perimeterschutz existieren. Je nach festgelegtem Schutzbedarf für das
Rechenzentrum und abhängig vom Gelände SOLLTE der Perimeterschutz aus folgenden Komponenten
bestehen:

• äußere Umschließung oder Umfriedung,

• Sicherungsmaßnahmen gegen unbeabsichtigtes Überschreiten einer Grundstücksgrenze,

• Sicherungsmaßnahmen gegen beabsichtigtes gewaltloses Überwinden der Grundstücksgrenze,

• Sicherungsmaßnahmen gegen beabsichtigtes gewaltsames Überwinden der Grundstücksgrenze,

• Freiland-Sicherungsmaßnahmen,

• äußere Personen- und Fahrzeugdetektion,

• Maßnahmen zur Beweissicherung (bspw. Videoaufzeichnung) sowie

• automatische Alarmierung.

INF.2.A13Planung und Installation von Gefahrenmeldeanlagen [Haustechnik] (S)
Basierend auf dem Sicherheitskonzept des Gebäudes SOLLTE geplant werden, welche
Gefahrenmeldeanlagen für welche Bereiche des Rechenzentrums benötigt und installiert werden.
Hierüber hinaus SOLLTE festgelegt werden, wie mit Alarmmeldungen umzugehen ist. Das Konzept
SOLLTE immer angepasst werden, wenn sich die Nutzung der Gebäudebereiche verändert.

Es SOLLTE eine zum jeweiligen Einsatzzweck passende Gefahrenmeldeanlage (GMA) installiert werden.
Die Meldungen der GMA SOLLTEN unter Beachtung der dafür geltenden Technischen
Anschlussbedingungen (TAB) auf eine Alarmempfangsstelle aufgeschaltet werden. Die ausgewählte
Alarmempfangsstelle MUSS jederzeit erreichbar sein. Sie MUSS technisch sowie personell in der Lage
sein, geeignet auf die gemeldete Gefährdung zu reagieren. Der Übertragungsweg zwischen eingesetzter
GMA und Alarmempfangsstelle SOLLTE entsprechend den TAB und nach Möglichkeit redundant
ausgelegt werden. Alle vorhandenen Übertragungswege MÜSSEN regelmäßig getestet werden.

INF.2.A14Einsatz einer Netzersatzanlage [Planer, Haustechnik] (S)
Die Energieversorgung eines Rechenzentrums aus dem Netz eines Energieversorgungsunternehmens
SOLLTE um eine Netzersatzanlage (NEA) ergänzt werden. Wird eine NEA verwendet, MUSS sie
regelmäßig gewartet werden. Bei diesen Wartungen MÜSSEN auch Belastungs- und Funktionstests
sowie Testläufe unter Last durchgeführt werden.

Der Betriebsmittelvorrat einer NEA MUSS regelmäßig daraufhin überprüft werden, ob er ausreichend
ist. Außerdem MUSS regelmäßig kontrolliert werden, ob die Vorräte noch verwendbar sind, vor allem
um die sogenannte Dieselpest zu vermeiden. Nach Möglichkeit SOLLTE statt Diesel-Kraftstoff
schwefelarmes Heizöl verwendet werden. Die Tankvorgänge von Brennstoffen MÜSSEN protokolliert
werden. Aus dem Protokoll MUSS die Art des Brennstoffs, die genutzten Additive, das Tankdatum und
die getankte Menge hervorgehen.

Wenn für einen Serverraum auf den Einsatz einer NEA verzichtet wird, SOLLTE alternativ zur NEA eine
USV mit einer dem Schutzbedarf angemessenen Autonomiezeit realisiert werden.

Stand Februar 2021 Seite 7 von 10

IT-Grundschutz | INF.2 Rechenzentrum sowie Serverraum

INF.2.A15Überspannungsschutzeinrichtung [Planer, Haustechnik] (S)
Es SOLLTE auf Basis der aktuell gültigen Norm (DIN EN 62305 Teil 1 bis 4) ein Blitz- und
Überspannungsschutzkonzept erstellt werden. Dabei sind die für den ordnungsgemäßen Betrieb des RZ
erforderlichen Blitzschutzzonen (LPZ) festzulegen. Für alle für den ordnungsgemäßen Betreib des RZ
und dessen Dienstleistungsbereitstellung erforderlichen Einrichtungen SOLLTE das mindestens die
LPZ 2 sein. Alle Einrichtungen des Überspannungsschutzes SOLLTEN gemäß DIN EN 62305-3, Tabelle
E.2 ein Mal im Jahr einer Umfassenden Prüfung unterzogen werden.

INF.2.A16Klimatisierung im Rechenzentrum [Planer] (S)
Es SOLLTE sichergestellt werden, dass im Rechenzentrum geeignete klimatische Bedingungen
geschaffen und aufrechterhalten werden. Die Klimatisierung SOLLTE für das Rechenzentrum
ausreichend dimensioniert sein. Alle relevanten Werte SOLLTEN ständig überwacht werden. Weicht ein
Wert von der Norm ab, SOLLTE automatisch alarmiert werden.

Die Klimaanlagen SOLLTEN in IT-Betriebsbereichen möglichst ausfallsicher sein.

INF.2.A18ENTFALLEN (S)
Diese Anforderung ist entfallen.

INF.2.A19Durchführung von Funktionstests der technischen Infrastruktur [Haustechnik] (S)
Die technische Infrastruktur eines Rechenzentrums SOLLTE regelmäßig (zumindest ein- bis zweimal
jährlich) sowie nach Systemumbauten und umfangreichen Reparaturen getestet werden. Die
Ergebnisse SOLLTEN dokumentiert werden. Besonders ganze Reaktionsketten SOLLTEN einem echten
Funktionstest unterzogen werden.

INF.2.A20ENTFALLEN (S)
Diese Anforderung ist entfallen.

INF.2.A30Anlagen zur, Löschung oder Vermeidung von Bränden [Haustechnik, Planer] (S)
Ein Rechenzentrum SOLLTE mit einer automatischen Lösch- oder Brandvermeidungsanlage
ausgestattet werden.

3.3 Anforderungen bei erhöhtem Schutzbedarf

Im Folgenden sind für den Baustein INF.2 Rechenzentrum sowie Serverraum exemplarische Vorschläge
für Anforderungen aufgeführt, die über das dem Stand der Technik entsprechende Schutzniveau
hinausgehen und BEI ERHÖHTEM SCHUTZBEDARF in Betracht gezogen werden SOLLTEN. Die
konkrete Festlegung erfolgt im Rahmen einer Risikoanalyse.

INF.2.A21Ausweichrechenzentrum (H)
Es SOLLTE ein geografisch separiertes Ausweichrechenzentrum aufgebaut werden. Das
Ausweichrechenzentrum SOLLTE so dimensioniert sein, dass alle Prozesse der Institution
aufrechterhalten werden können. Auch SOLLTE es ständig einsatzbereit sein. Alle Daten der Institution
SOLLTEN regelmäßig ins Ausweichrechenzentrum gespiegelt werden. Der Schwenk auf das
Notfallrechenzentrum SOLLTE regelmäßig getestet und geübt werden. Die Übertragungswege in das
Ausweichrechenzentrum SOLLTEN geeignet abgesichert und entsprechend redundant ausgelegt sein.

INF.2.A22Durchführung von Staubschutzmaßnahmen [Haustechnik] (H)
Bei Baumaßnahmen in einem Rechenzentrum SOLLTEN geeignete Staubschutzmaßnahmen definiert,
geplant und umgesetzt werden. Personen, die selbst nicht an den Baumaßnahmen beteiligt sind,
SOLLTEN in ausreichend engen Zeitabständen kontrollieren, ob die Staubschutzmaßnahmen
ordnungsgemäß funktionieren und die Regelungen zum Staubschutz eingehalten werden.

INF.2.A23Zweckmäßiger Aufbau der Verkabelung im Rechenzentrum [Haustechnik] (H)
Kabeltrassen in Rechenzentren SOLLTEN sorgfältig geplant und ausgeführt werden. Trassen SOLLTEN
hinsichtlich Anordnung und Dimensionierung so ausgelegt sein, dass eine Trennung der

Stand Februar 2021 Seite 8 von 10

IT-Grundschutz | INF.2 Rechenzentrum sowie Serverraum

Spannungsebenen sowie eine sinnvolle Verteilung von Kabeln auf den Trassen möglich ist und dass
auch für zukünftige Bedarfsmehrung ausreichend Platz zur Verfügung steht. Zur optimalen Versorgung
von IT-Hardware, die über zwei Netzteile verfügt, SOLLTE ab der Niederspannungshauptverteilung für
die IT-Betriebsbereiche eine zweizügige sogenannte A-B-Versorgung aufgebaut werden. Einander
Redundanz gebende Leitungen SOLLTEN über getrennte Trassen verlegt werden.

INF.2.A24Einsatz von Videoüberwachungsanlagen [Datenschutzbeauftragter, Haustechnik,
Planer] (H)
Die Zutrittskontrolle und die Einbruchmeldung SOLLTEN durch Videoüberwachungsanlagen ergänzt
werden. Eine Videoüberwachung SOLLTE in das gesamte Sicherheitskonzept eingebettet werden. Bei
der Planung, Konzeption und eventuellen Auswertung von Videoaufzeichnungen MUSS der
Datenschutzbeauftragte immer mit einbezogen werden.

Die für eine Videoüberwachung benötigten zentralen Technikkomponenten SOLLTEN in einer
geeigneten Umgebung geschützt aufgestellt werden. Es SOLLTE regelmäßig überprüft werden, ob die
Videoüberwachungsanlage korrekt funktioniert und ob die mit dem Datenschutzbeauftragten
abgestimmten Blickwinkel eingehalten werden.

INF.2.A25Redundante Auslegung von unterbrechungsfreien Stromversorgungen [Planer] (H)
USV-Systeme SOLLTEN modular und so aufgebaut sein, dass der Ausfall durch ein redundantes Modul
unterbrechungsfrei kompensiert wird. Sofern für die IT-Betriebsbereiche eine zweizügige sogenannte
A-B-Versorgung aufgebaut ist, SOLLTE jeder den beiden Strompfade mit einem eigenständigen USV-
System ausgestattet sein.

INF.2.A26Redundante Auslegung von Netzersatzanlagen [Planer] (H)
Netzersatzanlagen SOLLTEN redundant ausgelegt werden. Hinsichtlich der Wartung MÜSSEN auch
redundante NEAs entsprechend INF.2.A14 Einsatz einer Netzersatzanlage behandelt werden.

INF.2.A27ENTFALLEN (H)
Diese Anforderung ist entfallen.

INF.2.A28Einsatz von höherwertigen Gefahrenmeldeanlagen [Planer] (H)
Für Rechenzentrumsbereiche mit erhöhtem Schutzbedarf SOLLTEN ausschließlich
Gefahrenmeldeanlagen der VdS-Klasse C (gemäß VDS-Richtlinie 2311) eingesetzt werden.

4 Weiterführende Informationen

4.1 Wissenswertes

Das BSI stellt auf seinen Webseiten unter anderem Dokumente zu „Redundanz Modularität
Skalierbarkeit“ und „Kriterien für die Standortwahl von Rechenzentren“ zur Verfügung.

Das Deutsche Institut für Normung e. V. (DIN) beschreibt in der Norm „DIN EN 50600-1:2019-08
Informationstechnik - Einrichtungen und Infrastrukturen von Rechenzentren: Teil 1: Allgemeine
Konzepte“, allgemeine Prinzipien zur Auslegung von Rechenzentren.

Das Deutsche Institut für Normung e. V. (DIN) behandelt in der Norm „DIN EN 62305-4:2011-10
Blitzschutz: Teil 4: Elektrische und elektronische Systeme in baulichen Anlagen“, das Thema Blitzschutz.

Der Bundesverband Informationswirtschaft, Telekommunikation und neue Medien e. V. (Bitkom) gibt
in seinem Leitfaden „Betriebssicheres Rechenzentrum“, Hilfestellung zu Planung und Aufbau eines
Rechenzentrums.

Der Gesamtverband der Deutschen Versicherungswirtschaft e. V. (GDV) beschreibt in seiner Publikation
„Sicherungsleitfaden Perimeter“, Perimetersicherungsmaßnahmen, die als Hilfestellung zur
Objektabsicherung herangezogen werden können.

Stand Februar 2021 Seite 9 von 10

IT-Grundschutz | INF.2 Rechenzentrum sowie Serverraum

5 Anlage: Kreuzreferenztabelle zu elementaren Gefährdungen
Die Kreuzreferenztabelle enthält die Zuordnung von elementaren Gefährdungen zu den
Anforderungen. Anhand dieser Tabelle lässt sich ermitteln, welche elementaren Gefährdungen durch
welche Anforderungen abgedeckt sind. Durch die Umsetzung der aus den Anforderungen abgeleiteten
Sicherheitsmaßnahmen wird den entsprechenden elementaren Gefährdungen entgegengewirkt. Die
Buchstaben in der zweiten Spalte (C = Vertraulichkeit, I = Integrität, A = Verfügbarkeit) zeigen an, welche
Grundwerte der Informationssicherheit durch die Anforderung vorrangig geschützt werden. Die
folgenden elementaren Gefährdungen sind für den Baustein INF.2 Rechenzentrum sowie Serverraum
von Bedeutung.

G 0.1 Feuer

G 0.2 Ungünstige klimatische Bedingungen

G 0.3 Wasser

G 0.4 Verschmutzung, Staub, Korrosion

G 0.6 Katastrophen im Umfeld

G 0.7 Großereignisse im Umfeld

G 0.8 Ausfall oder Störung der Stromversorgung

G 0.10 Ausfall oder Störung von Versorgungsnetzen

G 0.11 Ausfall oder Störung von Dienstleistern

G 0.15 Abhören

G 0.16 Diebstahl von Geräten, Datenträgern oder Dokumenten

G 0.24 Zerstörung von Geräten oder Datenträgern

G 0.25 Ausfall von Geräten oder Systemen

G 0.26 Fehlfunktion von Geräten oder Systemen

G 0.29 Verstoß gegen Gesetze oder Regelungen

G 0.30 Unberechtigte Nutzung oder Administration von Geräten und Systemen

G 0.31 Fehlerhafte Nutzung oder Administration von Geräten und Systemen

G 0.32 Missbrauch von Berechtigungen

G 0.34 Anschlag

G 0.41 Sabotage

G 0.44 Unbefugtes Eindringen in Räumlichkeiten

Stand Februar 2021 Seite 10 von 10

	IT-Grundschutz | INF.2 Rechenzentrum sowie Serverraum
	1 Beschreibung
	1.1 Einleitung
	1.2 Zielsetzung
	1.3 Abgrenzung und Modellierung

	2 Gefährdungslage
	2.1 Fehlerhafte Planung
	2.2 Fehlende oder fehlerhafte Zutrittskontrollen
	2.3 Unzureichende Überwachung
	2.4 Unzureichende Klimatisierung im Rechenzentrum
	2.5 Feuer
	2.6 Wasser
	2.7 Fehlender oder unzureichender Einbruchschutz
	2.8 Ausfall der Stromversorgung
	2.9 Verschmutzung

	3 Anforderungen
	3.1 Basis-Anforderungen
	INF.2.A1 Festlegung von Anforderungen [Haustechnik, Planer] (B)
	INF.2.A2 Bildung von Brandabschnitten [Planer] (B)
	INF.2.A3 Einsatz einer unterbrechungsfreien Stromversorgung [Haustechnik] (B)
	INF.2.A4 Notabschaltung der Stromversorgung [Haustechnik] (B)
	INF.2.A5 Einhaltung der Lufttemperatur und -feuchtigkeit [Haustechnik] (B)
	INF.2.A6 Zutrittskontrolle [Haustechnik] (B)
	INF.2.A7 Verschließen und Sichern [Mitarbeiter, Haustechnik] (B)
	INF.2.A8 Einsatz einer Brandmeldeanlage [Planer] (B)
	INF.2.A9 Einsatz einer Lösch- oder Brandvermeidungsanlage [Haustechnik] (B)
	INF.2.A10 Inspektion und Wartung der Infrastruktur [Wartungspersonal, Haustechnik] (B)
	INF.2.A11 Automatische Überwachung der Infrastruktur [Haustechnik] (B)
	INF.2.A17 Einsatz einer Brandfrüherkennung [Planer, Haustechnik] (B)
	INF.2.A29 Vermeidung und Überwachung nicht erforderlicher Leitungen [Haustechnik, Planer] (B)

	3.2 Standard-Anforderungen
	INF.2.A12 Perimeterschutz für das Rechenzentrum [Planer, Haustechnik] (S)
	INF.2.A13 Planung und Installation von Gefahrenmeldeanlagen [Haustechnik] (S)
	INF.2.A14 Einsatz einer Netzersatzanlage [Planer, Haustechnik] (S)
	INF.2.A15 Überspannungsschutzeinrichtung [Planer, Haustechnik] (S)
	INF.2.A16 Klimatisierung im Rechenzentrum [Planer] (S)
	INF.2.A18 ENTFALLEN (S)
	INF.2.A19 Durchführung von Funktionstests der technischen Infrastruktur [Haustechnik] (S)
	INF.2.A20 ENTFALLEN (S)
	INF.2.A30 Anlagen zur, Löschung oder Vermeidung von Bränden [Haustechnik, Planer] (S)

	3.3 Anforderungen bei erhöhtem Schutzbedarf
	INF.2.A21 Ausweichrechenzentrum (H)
	INF.2.A22 Durchführung von Staubschutzmaßnahmen [Haustechnik] (H)
	INF.2.A23 Zweckmäßiger Aufbau der Verkabelung im Rechenzentrum [Haustechnik] (H)
	INF.2.A24 Einsatz von Videoüberwachungsanlagen [Datenschutzbeauftragter, Haustechnik, Planer] (H)
	INF.2.A25 Redundante Auslegung von unterbrechungsfreien Stromversorgungen [Planer] (H)
	INF.2.A26 Redundante Auslegung von Netzersatzanlagen [Planer] (H)
	INF.2.A27 ENTFALLEN (H)
	INF.2.A28 Einsatz von höherwertigen Gefahrenmeldeanlagen [Planer] (H)

	4 Weiterführende Informationen
	4.1 Wissenswertes

	5 Anlage: Kreuzreferenztabelle zu elementaren Gefährdungen

