
Mindeststandard des BSI zur
Verwendung von Transport Layer
Security

nach § 8 Absatz 1 Satz 1 BSIG – Version 2.4 vom 25.05.2023

Änderungshistorie
Version Datum Beschreibung

1.5 21.11.2014 Erstveröffentlichung

2.0 05.04.2019 Major Release – umfassende
Überarbeitung

2.1 09.04.2020 Minor Release – Anpassungen
und Konkretisierungen

2.2 03.05.2021 Minor Release – Anpassungen
und Konkretisierungen

2.3 15.03.2022 Minor Release – Anpassungen
und Konkretisierungen

2.4 25.05.2023 Minor Release – Anpassungen
und Konkretisierungen

Tabelle 1: Versionsgeschichte des Mindeststandards. Eine ausführliche Änderungsübersicht zum Mindeststandard
erhalten Sie unter: https://www.bsi.bund.de/dok/MST-TLS-Log

Bundesamt für Sicherheit in der Informationstechnik
Postfach 20 03 63
53133 Bonn
Tel.: +49 22899 9582-6262
E-Mail: mindeststandards@bsi.bund.de
Internet: https://www.bsi.bund.de
© Bundesamt für Sicherheit in der Informationstechnik 2023

https://www.bsi.bund.de/dok/MST-TLS-Log

Vorwort

Bundesamt für Sicherheit in der Informationstechnik 3

Vorwort
Risiken für die Cyber- und Informationssicherheit sind nicht zuletzt aufgrund der zunehmenden
Komplexität und Vernetzung von IT-Systemen allgegenwärtig. Dadurch betreffen potenzielle
Schwachstellen und Cyber-Angriffe in der Regel nicht nur einzelne Stellen.

Umso wichtiger ist die Vorgabe verbindlicher Sicherheitsanforderungen an die Informationstechnik des
Bundes. So kann ein einheitliches Mindestsicherheitsniveau mit effektiven Maßnahmen zur Abwehr von
Cyber-Angriffen innerhalb der heterogenen Behördenlandschaft etabliert werden.

Dazu legt das Bundesamt für Sicherheit in der Informationstechnik (BSI) Mindeststandards (MST) für die
Sicherheit der Informationstechnik des Bundes1 fest. Dies erfolgt auf der Grundlage des § 8 Absatz 1 BSIG
im Benehmen mit den Ressorts. Als gesetzliche Vorgabe definieren Mindeststandards somit ein
verbindliches Mindestniveau für die Informationssicherheit.

Bereits 2017 hat das Bundeskabinett mit dem Umsetzungsplan Bund 2017 (UP Bund 2017)2 eine Leitlinie für
Informationssicherheit in der Bundesverwaltung in Kraft gesetzt. Damit wurde die Beachtung der
Mindeststandards für den Bereich der Stellen des Bundes verbindlich. Durch das IT-Sicherheitsgesetz 2.0
wurde die Einhaltung der Mindeststandards des BSI auch gesetzlich geregelt. Die Umsetzungspflicht der
Mindeststandards ergibt sich aus dem dadurch neu gefassten § 8 BSIG.

Die Mindeststandards richten sich primär an IT-Verantwortliche, IT-Sicherheitsbeauftragte (IT-SiBe),
Informationssicherheitsbeauftragte (ISB), IT-Betriebspersonal und Beschaffungsstellen. Die
Gesamtverantwortung für die Informationssicherheit und damit auch für die Einhaltung der
Mindeststandards trägt gemäß UP Bund 2017 die Leitung der jeweiligen Einrichtung1.

IT-Systeme sind in der Regel komplex und in ihren individuellen Anwendungsbereichen durch die
unterschiedlichsten (zusätzlichen) Rahmenbedingungen und Anforderungen gekennzeichnet. Daher
können sich in der Praxis regelmäßig höhere Anforderungen an die Informationssicherheit ergeben, als sie
in den Mindeststandards beschrieben werden. Aufbauend auf dem Mindestsicherheitsniveau sind diese
individuellen Anforderungen in der Planung, der Etablierung und im Betrieb der IT-Systeme zusätzlich zu
berücksichtigen, um dem jeweiligen Bedarf an Informationssicherheit zu genügen. Die Vorgehensweise
dazu beschreiben die IT-Grundschutz-Standards des BSI.

Zur Sicherstellung der Effektivität und Effizienz in der Erstellung und Betreuung von Mindeststandards
arbeitet das BSI nach einer standardisierten Vorgehensweise. Zur Qualitätssicherung durchläuft jeder
Mindeststandard mehrere Prüfzyklen einschließlich des Konsultationsverfahrens mit der
Bundesverwaltung.3 Über die Beteiligung bei der Erarbeitung von Mindeststandards hinaus kann sich jede
Einrichtung auch bei der Erschließung fachlicher Themenfelder für neue Mindeststandards einbringen oder
im Hinblick auf Änderungsbedarf für bestehende Mindeststandards Kontakt mit dem BSI aufnehmen.
Einhergehend mit der Erarbeitung von Mindeststandards berät das BSI die Einrichtungen auf Ersuchen bei
der Umsetzung und Einhaltung der Mindeststandards.

1 Die von den Mindeststandards adressierten Stellen werden in § 8 Absatz 1 BSI-Gesetz (BSIG) definiert
(siehe https://www.gesetze-im-internet.de/bsig_2009/__8.html). Zur besseren Lesbarkeit wird im
weiteren Verlauf für alle dort genannten Stellen der Begriff „Einrichtung“ verwendet.

2 Vgl. UP Bund (BMI 2017)
3 Siehe FAQ zu den MST: https://www.bsi.bund.de/dok/MST-FAQ

https://www.gesetze-im-internet.de/bsig_2009/__8.html
https://www.bsi.bund.de/dok/MST-FAQ

Inhalt

4 Bundesamt für Sicherheit in der Informationstechnik

Inhalt
1 Beschreibung .. 5

1.1 Einleitung und Abgrenzung .. 5

1.2 Modalverben .. 6

2 Sicherheitsanforderungen .. 7

Literaturverzeichnis... 10

Abkürzungsverzeichnis .. 11

1 Beschreibung

Bundesamt für Sicherheit in der Informationstechnik 5

1 Beschreibung
Im Rahmen der stetig zunehmenden Digitalisierung und der damit verbundenen Übertragung von
Informationen über Kommunikationsnetze ist es eine zwingende Notwendigkeit, Informationen während
der Übertragung abzusichern, um die Schutzziele Vertraulichkeit, Authentizität und Integrität
gewährleisten zu können. Eine zuverlässige Absicherung der Übertragung in Netzen kann durch den Einsatz
des Protokolls Transport Layer Security (TLS) erreicht werden. Dieser Mindeststandard stellt konkrete
Anforderungen an die sichere Verwendung und Konfiguration von TLS.

1.1 Einleitung und Abgrenzung
TLS wird verwendet, um Informationen während der Übertragung in Netzen kryptographisch durch
Etablierung eines sicheren Kanals (verschlüsselt, authentisiert und integritätsgeschützt) abzusichern. So
können Daten aus höheren Schichten des OSI-Referenzmodells4 sicher über TCP/IP-basierte Verbindungen
übertragen werden (z.B. HTTPS, FTPS, IMAPS, LDAPS). Es existieren jedoch unterschiedliche Versionen von
TLS, wobei nicht jede Version heute als sicher eingestuft werden kann. Daher ist es wichtig, die geeignete
Version in der richtigen Konfiguration einzusetzen, um die oben genannten Schutzziele zu erreichen.

Der Mindeststandard zur Verwendung von Transport Layer Security fordert nicht, dass TLS zur
kryptographischen Absicherung von Informationen während der Übertragung in Netzen verwendet
werden muss. Unter der Voraussetzung, dass keine Einschränkungen für das angestrebte Sicherheitsniveau
entstehen, können auch andere Protokolle und/oder Verfahren zur Transportverschlüsselung verwendet
werden.

Sobald TLS verwendet wird, müssen die in Kapitel 2 dieses Mindeststandards beschriebenen
Sicherheitsanforderungen beachtet und umgesetzt werden.

Der Mindeststandard setzt die IT-Grundschutz-Vorgehensweise des BSI zum Management der
Informationssicherheit voraus.5 Er gilt für alle Schutzbedarfskategorien.

Die Erfüllung der im Mindeststandard vorgegebenen Sicherheitsanforderungen ist für ein angemessenes
Sicherheitsniveau notwendig, aber in der Regel nicht hinreichend. Unter Berücksichtigung des
individuellen Schutzbedarfs muss die Prüfung sowie gegebenenfalls die Festlegung und Umsetzung
eventuell zusätzlich erforderlicher Sicherheitsmaßnahmen erfolgen.

4 Vgl. Basic Reference Model (ISO/IEC, 1994)
5 Vgl. BSI-Standard 200-2 (BSI 2017a)

1 Beschreibung

6 Bundesamt für Sicherheit in der Informationstechnik

1.2 Modalverben
In Anlehnung an den IT-Grundschutz6 werden die Sicherheitsanforderungen mit den Modalverben MUSS
und SOLLTE sowie den zugehörigen Verneinungen formuliert. Darüber hinaus wird das Modalverb KANN
für ausgewählte Prüfaspekte verwendet. Die hier genutzte Definition basiert auf RFC 21197 und DIN 820-2:
20188.

MUSS / DARF NUR

bedeutet, dass diese Anforderung zwingend zu erfüllen ist. Das von der Nichtumsetzung ausgehende Risiko
kann im Rahmen einer Risikoanalyse nicht akzeptiert werden.

DARF NICHT / DARF KEIN

bedeutet, dass etwas zwingend zu unterlassen ist. Das durch die Umsetzung entstehende Risiko kann im
Rahmen einer Risikoanalyse nicht akzeptiert werden.

SOLLTE

bedeutet, dass etwas umzusetzen ist, es sei denn, im Einzelfall sprechen gute Gründe gegen eine Umsetzung.
Die Begründung muss dokumentiert und bei einem Audit auf ihre Stichhaltigkeit geprüft werden können.

SOLLTE NICHT / SOLLTE KEIN

bedeutet, dass etwas zu unterlassen ist, es sei denn, es sprechen gute Gründe für eine Umsetzung. Die
Begründung muss dokumentiert und bei einem Audit auf ihre Stichhaltigkeit geprüft werden können.

KANN

bedeutet, dass die Umsetzung oder Nicht-Umsetzung optional ist und ohne Angabe von Gründen
unterbleiben kann.

6 Vgl. BSI-Standard 200-2 (BSI 2017a), S. 18
7 Vgl. Key words for use in RFCs (IETF 1997)
8 Vgl. DIN-820-2: Gestaltung von Dokumenten (DIN 2018)

2 Sicherheitsanforderungen

Bundesamt für Sicherheit in der Informationstechnik 7

2 Sicherheitsanforderungen
Die nachfolgenden Sicherheitsanforderungen sind zu erfüllen, wenn zur Transportverschlüsselung TLS
eingesetzt wird. Dieser Mindeststandard stellt konkrete Anforderungen an die sichere Verwendung und
Konfiguration von TLS. Die Möglichkeit, andere Protokolle und/oder Verfahren zur
Transportverschlüsselung zu verwenden, bleibt davon unberührt.

Grundlage für die Sicherheitsanforderungen dieses Mindeststandards sind die in der Technischen Richtlinie
TR-02102-29 formulierten Empfehlungen. Durch die Umsetzung der Empfehlungen der jeweils aktuellen
Technischen Richtlinie TR-02102-210 wird eine sichere Verwendung von TLS erzielt.

TLS.2.0.01 – Verwendung von TLS-Protokoll-Versionen

a) Die Einrichtung MUSS TLS in der Version TLS 1.2 und/oder TLS 1.3 einsetzen.

b) TLS-Versionen, die nicht TLS.2.0.01 a) entsprechen, MÜSSEN deaktiviert werden.

c) Bei Neubeschaffungen, die für einen produktiven Einsatz gedacht sind, MUSS auf Kompatibilität mit TLS
1.3 geachtet werden.

TLS.2.0.02 – Verwendung von kryptografischen Verfahren

a) Die Einrichtung MUSS TLS mit kryptografischen Verfahren einsetzen, die in der jeweils aktuellen
Technischen Richtlinie TR-02102-211 empfohlen werden und die Eigenschaft „Perfect Forward Secrecy“
(PFS) erfüllen.

TLS.2.0.03 – Abweichungen und Risikomanagement

Ist der Einsatz von Versionen, abweichend von TLS.2.0.01 oder von kryptografischen Verfahren abweichend
von TLS.2.0.02 zwingend erforderlich, kann dies ein Risiko für die Informationssicherheit darstellen.12,13

a) Der Einsatz nicht konformer Versionen und/oder nicht konformer kryptografischer Verfahren14 DARF
NUR in sachlich begründeten Ausnahmefällen und nach Rücksprache mit dem BSI erfolgen.15

b) Die Einrichtung MUSS den Einsatz nicht konformer Versionen und/oder nicht konformer
kryptografischer Verfahren identifizieren und im Rahmen des eigenen Risikomanagements behandeln.16

c) Die Einrichtung MUSS die Risiken, die sich durch den Einsatz nicht konformer Versionen und/oder nicht
konformer kryptografischer Verfahren ergeben, bewerten und dokumentieren.

d) Die Einrichtung MUSS die zur Risikobehandlung zu ergreifenden Maßnahmen identifizieren, umsetzen
und dokumentieren.

e) Die Einrichtung MUSS das nach der Umsetzung mitigierender Maßnahmen verbleibende Restrisiko
dokumentieren.

9 Vgl. TR-02102-2 (BSI 2023a)
10 Vgl. TR-02102-2 (BSI 2023a)
11 Vgl. TR-02102-2 (BSI 2023a)
12 Vgl. Deprecating TLS 1.0 and TLS 1.1 (IETF 2021)
13 Hinweis: Mit der Veröffentlichung der RFC 8996 hat die Internet Engineering Taskforce (IETF) die

Versionen TLS 1.0 und TLS 1.1 für veraltet (deprecated) erklärt. Der Einsatz von TLS 1.0 und TLS 1.1 wird
auf Grund mehrerer Schwachstellen in der TR-02102-2 nicht empfohlen.

14 Nicht konforme Versionen und/oder nicht konforme kryptografische Verfahren sind im Kontext dieses
Mindeststandards Versionen, die von TLS.2.0.01 abweichen und/oder kryptografische Verfahren, die
von TLS.2.0.02 abweichen.

15 mindeststandards@bsi.bund.de
16 Eine ausführliche Beschreibung der Vorgehensweise bei der Risikoanalyse auf der Basis von IT-

Grundschutz bietet der BSI-Standard 200-3 (BSI 2017b).

mailto:mindeststandards@bsi.bund.de

2 Sicherheitsanforderungen

8 Bundesamt für Sicherheit in der Informationstechnik

f) Die Einrichtung MUSS einen dem Risiko angemessenen Zeit- und Maßnahmenplan zur Ablösung der
nicht konformen Versionen und/oder der nicht konformen kryptografischen Verfahren erstellen.

g) Die Dokumentation des Restrisikos sowie der Zeit- und Maßnahmenplan zur Ablösung der nicht
konformen Versionen und/oder der nicht konformen kryptografischen Verfahren MÜSSEN der jeweiligen
Leitung der Einrichtung zur Zustimmung vorgelegt werden.17

TLS.2.0.04 – TLS für Webserver

Webserver bieten eine exponierte Angriffsfläche und sind durch geeignete Schutzmaßnahmen abzusichern.

Das IT-Grundschutz-Kompendium adressiert dies in der Basis-Anforderung APP.3.2.A1118 :

„Der Webserver MUSS für alle Verbindungen durch nicht vertrauenswürdige Netze eine sichere Verschlüsselung
über TLS anbieten (HTTPS). Falls es aus Kompatibilitätsgründen erforderlich ist, veraltete Verfahren zu
verwenden, SOLLTEN diese auf so wenige Fälle wie möglich beschränkt werden. Wenn eine HTTPS-Verbindung
genutzt wird, MÜSSEN alle Inhalte über HTTPS ausgeliefert werden. Sogenannter Mixed Content DARF NICHT
verwendet werden.“

Diese Basis-Anforderung wird nachfolgend konkretisiert:

a) Im Kontext dieses Mindeststandards sind veraltete Verfahren als Versionen und Verfahren zu verstehen,
die nicht die Anforderungen von TLS.2.0.01 und TLS.2.0.02 erfüllen.

b) Werden Abweichungen von TLS.2.0.01 oder von TLS.2.0.02 umgesetzt, MUSS die Einrichtung diese nach
TLS.2.0.03 behandeln.

TLS.2.0.05 – Sicherheitsanforderungen für Projekte des Bundes

Für die Authentisierung innerhalb von Projekten des Bundes verweist die Technische Richtlinie TR-02102-
219 auf die Technische Richtlinie TR-03116-420.

a) Die Vorgaben der jeweils aktuellen TR-03116-421 bezüglich der Authentisierung MÜSSEN eingehalten
werden.

17 Vgl. BSI-Standard 200-2 (BSI 2017a Kapitel 8.5)
18 Vgl. IT-Grundschutz-Kompendium (BSI 2023b)
19 Vgl. TR-02102-2 (BSI 2023a)
20 Vgl. TR-03116-4 (BSI 2023c)
21 Vgl. TR-03116-4 (BSI 2023c)

2 Sicherheitsanforderungen

Bundesamt für Sicherheit in der Informationstechnik 9

Abbildung 1 veranschaulicht die Beziehungen dieses Mindeststandards zu den technischen Richtlinien und
die damit verbundenen Auswirkungen:

Abbildung 1: Mindeststandard zur Verwendung von Transport Layer Security und Technische Richtlinien

Literaturverzeichnis

10 Bundesamt für Sicherheit in der Informationstechnik

Literaturverzeichnis
BMI (2017)

BSI (2017a)

BSI (2017b)

BSI (2022)

BSI (2023a)

BSI (2023b)

BSI (2023c)

DIN (2018)

IETF (1997)

IETF (2021)

Bundesministerium des Innern und für Heimat (BMI). 2017 Umsetzungsplan Bund 2017 –
Leitlinie für die Informationssicherheit

Bundesamt für Sicherheit in der Informationstechnik: BSI-Standard 200-2 – IT-
Grundschutz-Methodik, Version 1.0, 2017, https://www.bsi.bund.de/dok/10027846,
abgerufen am 25.05.2023

Bundesamt für Sicherheit in der Informationstechnik: BSI-Standard 200-3 – Risikoanalyse
auf der Basis von IT-Grundschutz, Version 1.0, 2017,
https://www.bsi.bund.de/dok/407502, abgerufen am 25.05.2023

Antworten auf häufig gestellte Fragen zu den Mindeststandards, 2022,
https://www.bsi.bund.de/dok/MST-FAQ, abgerufen am 25.05.2023

Bundesamt für Sicherheit in der Informationstechnik: TR 02102-2: Kryptographische
Verfahren: Empfehlungen und Schlüssellängen, Teil 2 – Verwendung von Transport
Layer Security (TLS), https://www.bsi.bund.de/dok/TR-02102, abgerufen am 25.05.2023

Bundesamt für Sicherheit in der Informationstechnik: IT-Grundschutz-Kompendium,
Edition 2023, https://www.bsi.bund.de/dok/1073656, abgerufen am 25.05.2023

Bundesamt für Sicherheit in der Informationstechnik: TR 03116-4: Kryptographische
Vorgaben für Projekte der Bundesregierung, Teil 4: Kommunikationsverfahren in
Anwendungen, https://www.bsi.bund.de/dok/TR-03116, abgerufen am 25.05.2023

Deutsches Institut für Normung e.V.: Normungsarbeit – Teil 2: Gestaltung von
Dokumenten, DIN 820-2:2018-09

Internet Engineering Task Force: Key words for use in RFCs to Indicate Requirement
Levels, RFC 2119, https://tools.ietf.org/html/rfc2119, abgerufen am 25.05.2023

Internet Engineering Task Force: Deprecating TLS 1.0 and TLS 1.1, RFC 8996,
https://datatracker.ietf.org/doc/html/rfc8996, abgerufen am 25.05.2023

ISO/IEC. (1994) Information technology - Open Systems Interconnection - Basic Reference Model: The
Basic Model, ISO/IEC 7498-1. 1994

https://www.bsi.bund.de/dok/10027846
https://www.bsi.bund.de/dok/407502
https://www.bsi.bund.de/dok/MST-FAQ
https://www.bsi.bund.de/dok/TR-02102
https://www.bsi.bund.de/dok/1073656
https://www.bsi.bund.de/dok/TR-03116
https://tools.ietf.org/html/rfc2119
https://datatracker.ietf.org/doc/html/rfc8996

Abkürzungsverzeichnis

Bundesamt für Sicherheit in der Informationstechnik 11

Abkürzungsverzeichnis
BSI Bundesamt für Sicherheit in der Informationstechnik

BSIG Gesetz über das Bundesamt für Sicherheit in der Informationstechnik

DIN Deutsches Institut für Normung e.V.

FTPS File Transfer Protocol over SSL/TLS

HTTP Hypertext Transfer Protocol

HTTPS Hypertext Transfer Protocol Secure

IEC International Electrotechnical Commission

IETF Internet Engineering Task Force

IMAPS Internet Message Access Protocol over SSL/TLS

ISB Informationssicherheitsbeauftragte

IT-SiBe IT-Sicherheitsbeauftragte

LDAPS Lightweight Directory Access Protocol over SSL/TLS

MST Mindeststandard

OSI Open Systems Interconnection

PFS Perfect Forward Secrecy

RFC Request for Comments

SSL Secure Sockets Layer

TCP/IP Transmission Control Protocol/Internet Protocol

TLS Transport Layer Security

TR Technische Richtlinie

UP-BUND Umsetzungsplan BUND

	1 Beschreibung
	1.1 Einleitung und Abgrenzung
	1.2 Modalverben

	2 Sicherheitsanforderungen
	Literaturverzeichnis
	Abkürzungsverzeichnis

