

Normen und Standards für die IT-Sicherheit

- ❑ Gesellschaftliche Normen und technische Standards
- ❑ Bedeutung von IT-Sicherheitsstandards
- ❑ Standardisierungsauftrag der Digitalen Agenda
- ❑ Normungsbedarf IT-Sicherheit
- ❑ Voraussetzungen und Rahmenbedingungen
- ❑ Beitrag des BSI
- ❑ Beispiel eines spezialgesetzlichen Normungsprojekts
- ❑ Fazit

Bernd Kowalski

Bundesamt für Sicherheit der Informationstechnik

Workshop Normung und Standardisierung in Digitaler Agenda

Donnerstag, 30. Oktober 2014, BMWi, Berlin

Gesellschaftliche Normen und technische Standards

Normen gesellschaftlichen Zusammenlebens:

- ❑ Sprache, **Kommunikation**, Infrastruktur
- ❑ Gesellschaftliche **Werte / Grundrechte**, wie Unversehrtheit, Freiheit, Lebensqualität, informationelle Selbstbestimmung (Art. 1 u. 2 GG), Fernmeldegeheimnis (Art. 10 GG)
- ❑ **Spezialgesetze** mit Bezug zu **technischen Standards**

Bedeutung von IT-Sicherheitsstandards ...in Zeiten technologischen Wandels

- ❑ Wirtschaft und Gesellschaft hängen von **Verfügbarkeit** und **Integrität** der IKT ab
- ❑ **Datenschutz-** und **Vertrauensdefizite** in vielen Produkten & Dienstleistungen
- ❑ Wahrung der öffentlichen **Sicherheit**
- ❑ **Entwicklung** und **Durchsetzung** angemessener technischer Standards
- ❑ Schaffung von **Märkten** für technische Standards “Made in Germany”

Wer setzt die Standards?

Standardisierungsauftrag der Digitalen Agenda

Digitalisierung, Automation, Vernetzung in allen Lebensbereichen:

- ❑ Smart Grid, Smart Metering (KRITIS)
- ❑ Smart Home, Smart Services
- ❑ Industrie 4.0 / Fernwartung
- ❑ eMobility / car2car / car2x
- ❑ eHealth/eGovernment
- ❑ Cloud Computing
- ❑ eID / ePayment
- ❑ eCommerce
- ❑ Big Data

Verfügbarkeit, Vertrauenswürdigkeit, Transparenz

Normungsbedarf IT-Sicherheit - Beispiele

Moderne Sicherheitstechnologien

- ❑ **2-Faktor-Authentisierung** statt Passwort
- ❑ **End-to-End-Sicherheitsfunktionen**
- ❑ **Sicherheitselemente SE**, Token-basiert
 - Einsatz von SE in und an mobilen Endgeräten: NFC, FIDO
 - Trusted Computing (TPM)

Vertrauensdienste

- ❑ Account- und **Token-Management**
- ❑ **PKI**
- ❑ **eID-/Auth-Dienste**, z.B. Bürgerkonten

Technische Standards

- ❑ **Mitgestaltung** durch alle Stakeholder
- ❑ **Datenschutz-** und **GG-Anforderungen** berücksichtigen
- ❑ Transparenz, **diskriminierungsfreie Nutzung**

Voraussetzungen und Rahmenbedingungen

IT-Innovationen in Kernbereichen der deutschen Wirtschaft

- ❑ **Fertigungs-** / Automatisierungstechnik, Fernwartung
 - ❑ **Verkehrstelematik:** Car-to-Car, Car-to-X, Assistenzsysteme
- IT-Sicherheitsstandards „Made in Germany“

Anforderungen für Nachfragemärkte

- ❑ **Technische Standards** entwickeln
- ❑ **Nachweis** über deren Einhaltung ermöglichen (z.B. Zertifikat)
- ❑ **Verbindlichkeit** von Standards schaffen durch:
 - **Herstellereklärungen**, Branchenverpflichtungen
 - Verwaltungsvorschriften, LM in **Ausschreibungen**, EU- / D-Recht

Marktführer zur Wiederherstellung des Vertrauens motivieren

- ❑ Im öffentlichen Diskurs

Erhalt gesellschaftlicher Werte und der Grundrechte der Bürger

- ❑ Art. 1 / Art. 2 GG, Art. 10 GG
- ❑ **TTIP:** Verteidigung deutscher / europäischer Sicherheitsstandards

Entwicklung Technischer Standards unterstützen

- ❑ Technische Richtlinien (TR)
- ❑ Schutzprofile (PP)
- ❑ Nationale und internationale Normung

Zertifizierung

- ❑ Komponenten
- ❑ Produkte
- ❑ Dienstleistungen
- ❑ Dienstleister

Unterstützen von Gesetzgeber und Politik

- ❑ Intelligente Messsysteme (EnWG/EEG)
- ❑ Gesundheitstelematik (SGB V § 291)
- ❑ eID-Verfahren (EU-KOM/eIDAS)
- ❑ TTIP (EU-KOM, BR)

PG „Umsetzung EnWG“ / Kompetenzzentrum Normung eEnergy & Smart Grids

- DKE STD 1911 Lenkungsausschuss d. Kompetenzzentrums
- DKE/UK STD_1911.4 Koordinierung Smart Metering
- DKE/AK STD_1911.0.1 AK Preis-/Tarifmodelle
- DKE/AK STD_1911.0.2 Use Cases
- DKE STD-1911.3 Verteilnetzautomatisierung
- DKE STD -1911.11 Smart Grid Informationssicherheit (-> Smart Grid Coord. Group)
- DKE 461.0.14 Gateway und Datenübertragung
- DKE 461.0.142 COSEM(Datenstrukturen)-Modellierung für SMGW
- DKE 461.0.143 Webservices für SMGW
- DKE UK 931.1 IT-Sicherheit in der Automatisierungstechnik
- DKE AK 952.0.15 Sicherheit in der Elektrizitätsversorgung
- DKE 716.0.1 Normative Beschreibung eines Sicherheitskonzeptes für Energiemanagement im Gebäude
- ...

Andere Gremien im DKE:

- DKE UK 713.1,2, 5, 12, 13, 14 Gefahrenmelde- und Überwachungsanlagen, Zutrittskontrollanlagen
- Überwachungsanlagen, Alarmanlagen
- DKE 967.1 Leittechnik für kerntechnische Anlagen
- DKE 351.3.7 Security Anforderungen an signaltechnischen Einrichtungen d. Bahn
- ...

Beispiel eines spezialgesetzlichen Normungsprojekts: Intelligente Messsysteme für Strom und Gas (1)

EU-Richtlinien:

- ❑ Vorgaben für **Smart Metering, Strom** (2009/72/EG) und **Gas** (2009/73/EG): Einführung bei 80 % der Verbraucher bis 2020 o. Kosten-Nutzen-Analyse
- ❑ **Energieeffizienzrichtlinie** 2012/27/EU (Nationale Umsetzung bis 5.6.2014): Art. 9: Sichere Datenkommunikation, Datenschutz, Verbrauchsvisualisierung

Energiewirtschaftsgesetz (EnWG):

- ❑ Anforderungen und Pflichteinbaufälle **intelligenter Messsysteme** (§ 21 ff)
- ❑ **Sichere Anbindung** von Messeinrichtungen in ein Messsystem (§ 21c Abs.5)
- ❑ Verweis auf **Schutzprofile, Technische Richtlinie** (§ 21i Abs.1 Nr. 12)

Erneuerbare-Energien-Gesetz (EEG):

- ❑ Ferngesteuerte **Reduzierung der Einspeiseleistung** und Abruf der Ist-Einspeisung bei Netzüberlastung (§ 9) und Direktvermarktung (§ 34)

Rechtsverordnungen:

- ❑ Stromnetzzugang [umgesetzt] (§ 40 Abs. 5 EnWG: Bilanzierung / Variable Tarife)
- ❑ **Messsystem [notifiziert am 23.09.2013]** (Technische Mindestanforderungen:
- ❑ **BSI Schutzprofile / Technische Richtlinien;** Umsetzung Energieeffizienzrichtlinie)
- ❑ **Datenschutz** (§ 21g EnWG: Nutzung personenbezogener Daten)
- ❑ **Rollout** (Umsetzung der KNA, weitere Einbauverpflichtungen, Finanzierung)
- ❑ **Lastmanagement** (§ 14a EnWG: Nachtspeicher, Wärmepumpen, Elektromobile)

Beispiel eines spezialgesetzlichen Normungsprojekts: Intelligente Messsysteme für Strom und Gas (2)

Stakeholder

Beispiel eines spezialgesetzlichen Normungsprojekts: Intelligente Messsysteme für Strom und Gas (3)

Technische Standards, Prüfen und Zertifizieren

Schutzprofile (Protection Profile, PP)

Mindestsicherheits-
anforderungen

Gateway
(Zertifiziertes PP-0073)
V 1.3

Sicherheitsmodul
(Zertifiziertes PP-0077)
V 1.02

Technische Richtlinie (TR 03109)

Mindestfunktionalität /
Interoperabilität

- 1. Gateway (1.0)
- 2. Sicherheitsmodul (1.01)
- 3. Kryptographische
Vorgaben (1.1 – 2014)
- 4. PKI (1.0)
- 5. Kommunikationsadapter
- 6. SMGW-Administrator
(ersetzt -1. Anlage V)

Bauartzulassung

Eichrecht

Gateway ist
eichrechtlich relevant
(PTB-A 50.8)

Keine Sicherheits-
anforderungen
an Zähler möglich
(Messgeräte-Richtlinie
MID 2004/22/EG)

- ❑ Die **Digitalisierung kommt**, so oder so!
- ❑ Um Einfluss zu erlangen, müssen Staat und Wirtschaft eine **gestalterische Rolle** einnehmen

Gestaltungsinstrumente:

- ❑ **Innovationskraft** aus den **Kernbereichen** der deutschen Wirtschaft
- ❑ Technische **Standards**
- ❑ **Unabhängige Prüf- und Zertifizierungsverfahren**
- ❑ **Verbindlichkeit** durch Rechtsnormen, Branchenabstimmung, Herstellerverpflichtungen
- ❑ Nationale **Referenzmärkte** („sell what you use“)

Ziele im Sinne der Digitalen Agenda:

- ❑ **Erhalt gesellschaftlicher Werte** und **technologischer Handlungsfähigkeit**
- ❑ **Teilhabe** an der **Wertschöpfung** und **Gestaltung neuer IKT** auf **In- und Auslandsmärkten**
- ❑ Aufwertung des „**Made in Germany**“ durch **vertrauenswürdige IT-Sicherheitsmerkmale**

Bundesamt für Sicherheit in der Informationstechnik (BSI)

Bernd Kowalski
Abteilung S
Godesberger Allee 185-189
53175 Bonn

Bernd.Kowalski@bsi.bund.de
www.bsi.bund.de
www.bsi-fuer-buerger.de

