
 1

DECLARACIÓN DE

PRÁCTICAS DE

CERTIFICACIÓN

CERTIFICADOS DIGITALES
AC CAMERFIRMA SA

Versión 3.3.4

 2

Idioma: Castellano

 3

Índice de Contenido

Contenido

1. INTRODUCCIÓN __ 10

1.1. Visión General __ 10

1.2. Identificación y nombre del documento _________________________________ 11

1.3. Participantes en la PKI ___ 12
1.3.1 Autoridades de Certificación __ 12
1.3.2 Autoridades de Registro ___ 12
1.3.3 Firmante/Suscriptor ___ 14

1.3.4 Parte que confía __ 14

1.3.5 Otros participantes __ 14

1.4. Ámbito de aplicación y usos ___ 33
1.4.1 Usos apropiados de los certificados ____________________________________ 33
1.4.2 Usos prohibidos de los certificados _____________________________________ 33

1.5. Autoridad de Políticas __ 34

1.5.1 Organización que administra el documento ______________________________ 34
1.5.2 Datos de contacto de la organización ___________________________________ 34

1.5.3 Persona que determina la idoneidad de CPS para la política _________________ 34
1.5.4 Procedimientos de gestión del documento _______________________________ 35

1.6. Acrónimos y Definiciones. __ 35

1.6.1 Acrónimos __ 35
1.6.2 Definiciones __ 36

2. RESPONSABILIDAD DE PUBLICACIÓN Y REPOSITORIOS __________________ 39

2.1. Repositorios __ 39

2.2. Publicación de información de certificados ______________________________ 39
2.2.1 Políticas y Prácticas de Certificación. ___________________________________ 40
2.2.2 Términos y condiciones. ___ 40
2.2.3 Difusión de los certificados. __ 40

2.3. Frecuencia de publicación. __ 40

2.4. Controles de acceso a los repositorios. __________________________________ 41

3. IDENTIFICACIÓN Y AUTENTICACIÓN ____________________________________ 42

3.1. Denominación __ 42
3.1.1 Tipos de nombres __ 42

3.1.2 Necesidad de que los nombres sean significativos _________________________ 42
3.1.3 Anonimato o pseudónimos de suscriptores _______________________________ 42

3.1.4 Reglas utilizadas para interpretar varios formatos de nombres ________________ 43
3.1.5 Unicidad de los nombres ___ 43
3.1.6 Reconocimiento, autenticación y función de las marcas registradas ___________ 43

3.2. Validación inicial de la identidad _______________________________________ 44
3.2.1 Métodos de prueba de la posesión de la clave privada. _____________________ 44
3.2.2 Identificación de la entidad ___ 44

 4

3.2.3 Identificación de la identidad de un individuo. ____________________________ 46

3.2.4 Información de suscriptor no verificada _________________________________ 46
3.2.5 Validación de la autoridad __ 46

3.2.6 Criterios para la interoperación __ 52

3.3. Identificación y autenticación de solicitudes de renovación _________________ 53
3.3.1 Validación para la renovación rutinaria de certificados _____________________ 53
3.3.2 Identificación y autenticación de la solicitud de renovación tras una revocación _ 53

3.4. Identificación y autenticación de la solicitud de revocación _________________ 53

4. REQUISITOS DE OPERACIÓN DEL CICLO DE VIDA DE LOS CERTIFICADOS _ 54

4.1. Solicitud de certificados __ 54
4.1.1 Quién puede realizar la solicitud de un certificado _________________________ 54
4.1.2 Procedimiento de alta y responsabilidades _______________________________ 54

4.2. Procesamiento de las solicitudes de certificados ___________________________ 57
4.2.1 Ejecución de las funciones de identificación y autenticación _________________ 57
4.2.2 Aprobación o rechazo de la solicitud ___________________________________ 57

4.2.3 Plazo para resolver la solicitud __ 58

4.3. Emisión de certificados ___ 59
4.3.1 Acciones de la CA durante el proceso de emisión _________________________ 59
4.3.2 Notificación de la emisión al suscriptor _________________________________ 63

4.4. Aceptación de certificados __ 63
4.4.1 Conducta que constituye aceptación del certificado ________________________ 63

4.4.2 Publicación del certificado por la AC ___________________________________ 63
4.4.3 Notificación de emisión de certificado por la CA a otras entidades ____________ 63

4.5. Uso del par de claves y los certificados __________________________________ 64

4.5.1 Uso del certificado y la clave privada del suscriptor _______________________ 64

4.5.2 Uso de la clave pública y del certificado por la parte que confía ______________ 64

4.6. Renovación del certificado __ 64
4.6.1 Circunstancia para la renovación del certificado __________________________ 64

4.6.2 Quién puede solicitar renovación ______________________________________ 65
4.6.3 Procesamiento de solicitudes de renovación de certificados _________________ 65
4.6.4 Notificación de nueva emisión de certificado al suscriptor __________________ 66
4.6.5 Conducta que constituye la aceptación de un certificado de renovación ________ 66

4.6.6 Publicación del certificado de renovación por la CA _______________________ 66
4.6.7 Notificación de emisión de certificado por la CA a otras entidades ____________ 66

4.7. Renovación de claves ___ 66
4.7.1 Circunstancia para la renovación de claves (re-key) certificado _______________ 66
4.7.2 Quién puede solicitar la certificación de una nueva clave pública _____________ 66

4.7.3 Procesamiento de solicitudes de cambio de claves del certificado _____________ 66

4.7.4 Notificación de nueva emisión de certificado al suscriptor __________________ 66

4.7.5 Conducta que constituye la aceptación de un certificado con nuevas claves (re-keyed)

 66
4.7.6 Publicación del certificado con renovación de claves (re-keyed) por la AC _____ 67
4.7.7 Notificación de emisión de certificado por la AC a otras entidades ____________ 67

4.8. Modificación de certificados ___ 67
4.8.1 Circunstancia para la modificación del certificado _________________________ 67

 5

4.8.2 Quién puede solicitar la modificación del certificado _______________________ 67

4.8.3 Procesamiento de solicitudes de modificación de certificados ________________ 67
4.8.4 Notificación de la emisión de un nuevo certificado al suscriptor ______________ 67

4.8.5 Conducta que constituye la aceptación del certificado modificado ____________ 67
4.8.6 Publicación del certificado modificado por la CA _________________________ 68
4.8.7 Notificación de emisión de certificado por la CA a otras entidades ____________ 68

4.9. Revocación y suspensión de certificados _________________________________ 68
4.9.1 Causas de revocación ___ 68

4.9.2 Quién puede solicitar la revocación ____________________________________ 70
4.9.3 Procedimiento de solicitud de revocación. _______________________________ 70
4.9.4 Periodo de gracia de la solicitud de revocación ___________________________ 71
4.9.5 Tiempo dentro del cual CA debe procesar la solicitud de revocación __________ 71
4.9.6 Requisitos de comprobación de la revocación por las partes que confían _______ 71

4.9.7 Frecuencia de emisión de CRL's _______________________________________ 72

4.9.8 Máxima latencia de CRL ___ 72

4.9.9 Disponibilidad de comprobación on-line de la revocación ___________________ 72
4.9.10 Requisitos de la comprobación on-line de la revocación ____________________ 73
4.9.11 Otras formas de divulgación de información de revocación disponibles ________ 73
4.9.12 Requisitos especiales de revocación por compromiso de las claves ____________ 73

4.9.13 Circunstancias para la suspensión ______________________________________ 73
4.9.14 Quién puede solicitar la suspensión ____________________________________ 74

4.9.15 Procedimiento de solicitud de suspensión ________________________________ 74
4.9.16 Límites del periodo de suspensión _____________________________________ 74

4.10. Servicios de comprobación del estado de los certificados ___________________ 74

4.10.1 Características operacionales ___ 74
4.10.2 Disponibilidad del servicio ___ 74

4.10.3 Características opcionales __ 74

4.11. Finalización de la suscripción __ 75

4.12. Custodia (Key escrow) y Recuperación de Claves _________________________ 75
4.12.1 Política y prácticas de custodia y recuperación de claves ____________________ 75
4.12.2 Política y prácticas de encapsulado y recuperación de claves de sesión _________ 75

5. CONTROLES DE LAS INSTALACIONES, DE GESTIÓN Y OPERACIONALES ___ 76

5.1. Controles de seguridad física __ 76
5.1.1 Ubicación y construcción __ 76
5.1.2 Acceso físico __ 77
5.1.3 Alimentación eléctrica y aire acondicionado _____________________________ 77
5.1.4 Exposición al agua ___ 77

5.1.5 Prevención y protección de incendios ___________________________________ 77
5.1.6 Sistema de almacenamiento. __ 77

5.1.7 Eliminación de residuos ___ 78
5.1.8 Backup externo __ 78

5.2. Controles procedimentales __ 78
5.2.1 Roles de confianza ___ 78
5.2.2 Número de personas requeridas por tarea ________________________________ 79

5.2.3 Identificación y autentificación para cada rol _____________________________ 79
5.2.4 Roles que requieren separación de tareas ________________________________ 80
5.2.5 Arranque y parada del sistema de gestión PKI. ___________________________ 80

 6

5.3. Controles del personal ___ 81

5.3.1 Calificaciones, experiencia y requisitos de autorización ____________________ 81
5.3.2 Procedimientos de comprobación de antecedentes _________________________ 82

5.3.3 Requerimientos de formación ___ 82
5.3.4 Requerimientos y frecuencia de la actualización de la formación _____________ 82
5.3.5 Frecuencia y secuencia de rotación de tareas _____________________________ 82
5.3.6 Sanciones por acciones no autorizadas __________________________________ 82
5.3.7 Requerimientos de contratación de personal ______________________________ 83

5.3.8 Documentación proporcionada al personal _______________________________ 83

5.4. Procedimientos de registro de eventos __________________________________ 83
5.4.1 Tipos de eventos registrados __ 83
5.4.2 Frecuencia de procesado de Logs ______________________________________ 84
5.4.3 Periodos de retención para los LOGs de auditoria _________________________ 84

5.4.4 Protección de los LOGs de auditoria ____________________________________ 85

5.4.5 Procedimientos de backup de los Logs de auditoria ________________________ 85

5.4.6 Sistema de recogida de información de auditoria __________________________ 85
5.4.7 Notificación al sujeto causa del evento __________________________________ 85
5.4.8 Análisis de vulnerabilidades __ 86

5.5. Archivo de registros ___ 86

5.5.1 Tipo de archivos registrados. ___ 86
5.5.2 Periodo de retención para el archivo ____________________________________ 86

5.5.3 Protección del archivo ___ 87
5.5.4 Procedimientos de Backups del archivo _________________________________ 87
5.5.5 Requerimientos para el sellado de tiempo de los registros ___________________ 87

5.5.6 Sistema de recogida de información de auditoria __________________________ 87
5.5.7 Procedimientos para obtener y verificar información archivada ______________ 87

5.6. Cambio de clave ___ 88

5.7. Recuperación en caso de compromiso de la clave o desastre ________________ 88

5.7.1 Procedimientos de gestión de incidencias y compromisos ___________________ 88
5.7.2 Corrupción de recursos, aplicaciones o datos _____________________________ 88
5.7.3 Compromiso de clave privada de la entidad ______________________________ 88
5.7.4 Continuidad del negocio después de un desastre __________________________ 89

5.8. Cese de la AC o AR __ 89

6. Controles de Seguridad Técnica ___ 90

6.1. Generación e instalación del par de claves _______________________________ 90
6.1.1 Generación del par de claves __ 90
6.1.2 Entrega de la clave privada al firmante __________________________________ 92

6.1.3 Entrega de la clave pública al emisor del certificado _______________________ 92
6.1.4 Entrega de la clave pública de la AC a los usuarios ________________________ 92

6.1.5 Tamaño de las claves __ 92
6.1.6 Parámetros de generación de la clave pública y control de calidad. ____________ 93
6.1.7 Propósitos de uso de claves ___ 93

6.2. Protección de la clave privada y estándares para los módulos criptográficos __ 93
6.2.1 Controles y estándares de módulos criptográficos _________________________ 93

6.2.2 Control multipersonal (n de entre m) de la clave privada ____________________ 94
6.2.3 Depósito de clave privada __ 94

 7

6.2.4 Copia de seguridad de la clave privada __________________________________ 94

6.2.5 Archivo de la clave privada ___ 95
6.2.6 Introducción de la clave privada en el módulo criptográfico. _________________ 95

6.2.7 Almacenamiento de clave privada en el módulo criptográfico ________________ 96
6.2.8 Método de activación de la clave privada. _______________________________ 96
6.2.9 Método de desactivación de la clave privada _____________________________ 96
6.2.10 Método de destrucción de la clave privada _______________________________ 97
6.2.11 Calificación del módulo criptográfico ___________________________________ 97

6.3. Otros aspectos de la gestión del par de claves ____________________________ 97
6.3.1 Archivo de la clave pública ___ 97
6.3.2 Periodo de uso para las claves públicas y privadas _________________________ 97

6.4. Datos de activación __ 98
6.4.1 Generación y activación de los datos de activación ________________________ 98

6.4.2 Protección de los datos de activación ___________________________________ 98

6.4.3 Otros aspectos de los datos de activación ________________________________ 98

6.5. Controles de seguridad informática ____________________________________ 98
6.5.1 Requerimientos técnicos de seguridad informática específicos _______________ 98
6.5.2 Valoración de la seguridad informática _________________________________ 99

6.6. Controles de seguridad del ciclo de vida _________________________________ 99

6.6.1 Controles de desarrollo del sistema _____________________________________ 99
6.6.2 Controles de gestión de la seguridad ___________________________________ 100

6.6.3 Evaluación de la seguridad del ciclo de vida ____________________________ 103

6.7. Controles de seguridad de la red ______________________________________ 104

6.8. Fuentes de Tiempo ___ 104

7. Perfiles de Certificado, CRL y OCSP __ 105

7.1. Perfil de Certificado __ 105

7.1.1 Número de versión __ 105
7.1.2 Extensiones del certificado __ 105

7.1.3 Identificadores de objeto (OID) de los algoritmos ________________________ 105
7.1.4 Formato de Nombres. __ 105
7.1.5 Restricciones de los nombres __ 106
7.1.6 Identificador de objeto (OID) de la Política de Certificación ________________ 106

7.1.7 Uso de la extensión “Policy Constraints” _______________________________ 106
7.1.8 Sintaxis y semántica de los cualificadores de política _____________________ 106
7.1.9 Tratamiento semántico para la extensión critica “Certificate Policy” _________ 106

7.2. Perfil de CRL __ 107
7.2.1 Número de versión __ 107

7.2.2 CRL y extensiones __ 107

7.3. Perfil de OCSP ___ 107

7.3.1 Número de versión __ 107
7.3.2 Extensiones OCSP ___ 107

8. Auditorías de Conformidad __ 108

8.1. Frecuencia o circunstancias de las auditorias ____________________________ 108
8.1.1 Auditorias de SubCA Externa. _______________________________________ 109
8.1.2 Auditoria en las Autoridades de Registro _______________________________ 109

 8

8.1.3 Autoridad de las políticas ___ 109

8.2. Identificación y calificación del auditor ________________________________ 109

8.3. Relación entre el auditor y la AC ______________________________________ 109

8.4. Tópicos cubiertos por la auditoria _____________________________________ 110

8.5. Acciones tomadas como resultado de las deficiencias _____________________ 110

8.6. Comunicación de resultados __ 110

9. Aspectos legales y otros asuntos __ 111

9.1. Tarifas ___ 111

9.1.1 Tarifas de emisión de certificados y renovación. _________________________ 111
9.1.2 Tarifas de acceso a los certificados. ___________________________________ 111
9.1.3 Tarifas de acceso a la información relativa al estado de los certificados o los certificados

revocados. ___ 111

9.1.4 Tarifas por el acceso al contenido de estas Prácticas de certificación. _________ 111
9.1.5 Política de reintegros. __ 111

9.2. Responsabilidad financiera __ 112

9.2.1 Cobertura del Seguro ___ 112

9.2.2 Otros activos ___ 112
9.2.3 Seguro de cobertura o garantía para entidades finales _____________________ 112

9.3. Confidencialidad de la información del negocio __________________________ 113

9.3.1 Tipo de información a mantener confidencial ____________________________ 113
9.3.2 Tipo de información considerada no confidencial ________________________ 113

9.3.3 Responsabilidad de proteger la información confidencial __________________ 113

9.4. Privacidad de la información personal _________________________________ 114
9.4.1 Plan de privacidad ___ 114

9.4.2 Información tratada como privada ____________________________________ 114
9.4.3 Información no considerada privada ___________________________________ 114

9.4.4 Responsabilidad de proteger la información privada ______________________ 114

9.4.5 Aviso y consentimiento para usar información privada ____________________ 114
9.4.6 Divulgación de conformidad con un proceso judicial o administrativo ________ 115
9.4.7 Otras circunstancias de divulgación de información _______________________ 115

9.5. Derechos de propiedad intelectual _____________________________________ 115

9.6. Obligaciones y Responsabilidad Civil __________________________________ 115

9.6.1 Obligación y responsabilidad de la CA _________________________________ 115
9.6.2 Obligación y responsabilidad de la RA _________________________________ 118
9.6.3 Obligación y responsabilidad del suscriptor _____________________________ 120
9.6.4 Obligación y responsabilidad de terceras partes __________________________ 121
9.6.5 Obligación y responsabilidad de otras participantes _______________________ 121

9.7. Exoneración de responsabilidad ______________________________________ 122

9.8. Limitación de responsabilidad en caso de pérdidas por transacciones _______ 122

9.9. Indemnizaciones ___ 123

9.10. Plazo y Finalización ___ 123
9.10.1 Plazo ___ 123

9.10.2 Terminación ___ 123

 9

9.10.3 Efecto de la terminación y la supervivencia _____________________________ 123

9.11. Notificaciones individuales y comunicación con los participantes ___________ 123

9.12. Modificaciones ___ 123

9.12.1 Procedimiento de modificación. ______________________________________ 123
9.12.2 Mecanismo de notificación y plazos ___________________________________ 124
9.12.3 Circunstancias en las que se debe cambiar el OID ________________________ 124

9.13. Procedimiento de resolución de conflictos ______________________________ 124

9.14. Legislación aplicable __ 125

9.15. Conformidad con la Ley Aplicable ____________________________________ 125

9.16. Otras disposiciones ___ 125
9.16.1 Acuerdo completo ___ 125
9.16.2 Asignación ___ 125

9.16.3 Separabilidad ___ 125
9.16.4 Cumplimiento (honorarios de abogados y exención de derechos) ____________ 125
9.16.5 Fuerza mayor ___ 126

9.17. Otras provisiones ___ 126

9.17.1 Publicación y copia de la política _____________________________________ 126
9.17.2 Procedimientos de aprobación de la CPS _______________________________ 126

ANEXO I: historia del documento ___ 127

 10

1. INTRODUCCIÓN

1.1. Visión General

Por no haber una definición taxativa de los conceptos de Declaración de Prácticas de Certificación y

Políticas de Certificación y debido a algunas confusiones formadas, Camerfirma entiende que es

necesario informar de su posición frente a estos conceptos.

Política de Certificación (CP) es el conjunto de reglas que definen la aplicabilidad de un certificado

en una comunidad y/o en alguna aplicación, con requisitos de seguridad y utilización comunes, es

decir, en general una Política de Certificación debe definir la aplicabilidad de tipos de certificado

para determinadas aplicaciones que exigen los mismos requisitos de seguridad y formas de usos.

La Declaración de Prácticas de Certificación (CPS) es definida como un conjunto de prácticas

adoptadas por una Autoridad de Certificación para la emisión de certificados. En general contiene

información detallada sobre su sistema de seguridad, soporte, administración y emisión de los

Certificados, además sobre la relación de confianza entre el Firmante/Suscriptor o Tercero que confía

y la Autoridad de Certificación. Pueden ser documentos absolutamente comprensibles y robustos,

que proporcionan una descripción exacta de los servicios ofertados, procedimientos detallados de la

gestión del ciclo vital de los certificados, etc.

Estos conceptos de Políticas de Certificación y Declaración de Prácticas de Certificación son

distintos, pero aun así es muy importante su interrelación.

Una Declaración de Prácticas de Certificación detallada no forma una base aceptable para la

interoperabilidad de Autoridades de Certificación. Las Políticas de Certificación sirven mejor como

medio en el cual basar estándares y criterios de seguridad comunes.

En definitiva una Política define “qué” requerimientos de seguridad son necesarios para la emisión

de los certificados. La Declaración de Prácticas de Certificación nos dice “cómo” se cumplen los

requerimientos de seguridad impuestos por la Política.

El presente documento especifica la Declaración de Prácticas de Certificación (en adelante CPS) de

AC Camerfirma SA (en adelante, Camerfirma) para la emisión de certificados, y está basada en la

especificación de los estándares:

• RCF 3647 – Internet X. 509 Public Key Infrastructure Certificate Policy, de IETF,

• RFC 3739 3039 Del IETF Internet X.509 Public Key Infrastructure: Qualified Certificates

Profile.

• RFC 5280, RFC 3280: Internet X.509 Public Key Infrastructure. Certificate and Certificate

Revocation List (CRL).

• RFC 6960 Online Certificate Status Protocol - OCSP

• ETSI TS 101 456 V1.2.1 Policy requirements for certification authorities issuing qualified

certificate

 11

• ETSI TS 102 042 V1.1.1 Policy requirements for certification authorities issuing public key

certificate

• ETSI TS 102 023 V1.2.1 Policy requirements for time-stamping authorities, técnicamente

equivalente al RFC 3628

• Estas prácticas están alineadas con los requisitos marcados en Baseline Requirements for the

Issuance and Management of Publicly-Trusted Certificates elaborado por el CA/B Forum

http://www.cabforum.org en su versión 1.6.0.

• Estas prácticas están alineadas con los requisitos marcados en Guidelines For The Issuance And

Management Of Extended Validation Certificates elaborado por el CA/B Forum

http://www.cabforum.org en su versión 1.6.8.

En el caso de que exista alguna inconsistencia entre este documento y los Baseline Requirements, los

Baseline Requirements tendrán prioridad sobre este documento.

Adicionalmente en los requisitos establecidos en las propias políticas de certificación a las que esta

CPS da respuesta. Se han tenido también en cuenta las recomendaciones del documento técnico

Security CWA 14167-1 Requirements for Trustworthy Systems Managing Certificates for Electronic

Signatures - Part 1: System Security Requirements.

Con carácter general, los certificados no cualificados o reconocidos cumplen los requisitos que se

prevén en la especificación técnica ETSI TS 102 042, para la política NCP o NCP + cuando se

requieren superiores garantías de seguridad.

Por su parte, los certificados cualificados cumplen los requisitos que se prevén en la especificación

técnica ETSI TS 101 456, para la política QCP público o QCP + SSCD cuando se emiten

conjuntamente con un dispositivo seguro de creación de firma electrónica.

Esta CPS se encuentra en conformidad con las Políticas de Certificación de los diferentes certificados

emitidos por Camerfirma que vienen descritos en el apartado 1.3.5.8 de esta CPS. En caso de

contradicción entre los dos documentos prevalecerá lo dispuesto en este documento.

1.2. Identificación y nombre del documento

Nombre: CPS Camerfirma SA.

Descripción: Documento que responde a los requisitos de las Políticas

descritas e identificadas en los puntos anteriores de este

documento que describen las jerarquías afectadas.

Versión: Ver página inicial

OID 1.3.6.1.4.1.17326.10.1

Localización: https://policy.camerfirma.com/

http://www.cabforum.org/

 12

1.3. Participantes en la PKI

1.3.1 Autoridades de Certificación

Es el componente de una PKI responsable de la emisión, y gestión de los certificados digitales. Actúa

como tercera parte de confianza, entre el Firmante (Suscriptor) y el Tercero que confía, en las

relaciones electrónicas, vinculando una determinada clave pública con una persona.

Una Autoridad de certificación (AC) utiliza Autoridades de registro (AR) para realizar las labores de

comprobación y almacenamiento de la documentación de los contenidos incorporados en el

certificado digital.

Una AC pertenece a una entidad jurídica indicada en el campo organización (O) del certificado digital

asociado.

La información relativa a las AC gestionadas por Camerfirma pueden encontrarse en este documento

o la dirección Web de Camerfirma http://www.camerfirma.com

Puede existir más de una AC intermedia entre la autoridad de certificación raíz y el certificado de

entidad final. El número de AC intermedias permitidas está especificado en la extensión Basic

Constraints (pathLenConstraint) del certificado de la Autoridad de Certificación.

1.3.2 Autoridades de Registro

Una AR puede ser una persona física o jurídica que actúa conforme esta CPS y, en su caso, mediante

un acuerdo suscrito con una AC concreta, ejerciendo las funciones de gestión de las solicitudes,

identificación y registro de los solicitantes del certificado y aquellas que se dispongan en las Políticas

de Certificación concretas. Las AR son autoridades delegadas de la AC, aunque ésta es la última

responsable del servicio en última instancia.

Bajo las presentes prácticas se reconocen los siguientes tipos de AR:

• AR Cameral: Aquellas gestionadas directamente o bajo el control de una cámara de comercio.

• AR Empresarial: Aquella gestionada por una organización pública o una entidad privada para la

distribución de certificados a sus empleados. Estará controlada por una AR Cameral cuando

hablamos de la AC “Camerfirma Certificados Camerales”.

• AR Remota: Autoridad de registro gestionada en una localización remota que se comunica con

la plataforma mediante la capa de WebServices de STATUS.

• PVP. Punto de Verificación Presencial que depende siempre de una AR y actúa bajo su control

y supervisión. Su principal misión es la de cubrir la evidencia de la personación del solicitante,

y de la entrega de documentación a la AR la cual la validará según la Política aplicable para

tramitar la solicitud de emisión del certificado. Para esas funciones los PVP no están sujetas a

formación previa, pero podrá ser objeto de controles puntuales.

En ocasiones, el PVP podrá ver ampliadas sus funciones a las de cotejo de documentación entregada,

comprobación de su idoneidad respecto al tipo de certificado solicitado, así como a la entrega en caso

de tarjeta criptográfica del certificado al solicitante.

http://www.camerfirma.com/

 13

A los efectos de la presente CPS podrán actuar como AR:

Para la Jerarquía Chambers of Commerce Root:

• La propia Autoridad de Certificación.

• Las Cámaras de Comercio, Industria y Navegación ó aquellas entidades delegadas por éstas. El

proceso de registro puede ser realizado por parte de diferentes entidades delegadas.

• Las Autoridades de Registro Empresariales (AR Empresarial), como entidades delegadas de una

AR, a la que se vinculan contractualmente, para llevar a cabo los registros completos de

Firmantes/Suscriptores dentro de una determinada organización o demarcación. Con carácter

general, los operadores de dichas AR Empresariales gestionarán únicamente las solicitudes y los

certificados en el ámbito de su organización o demarcación, salvo que se determine de otro modo

por la AR de la que dependen. Por ejemplo, los empleados de una corporación, los asociados de

una agrupación empresarial, los colegiados de un colegio profesional.

• Adicionalmente la Administración Pública, en el caso de los certificados emitidos bajo la AC

Camerfirma AAPP.

• A su vez, cualquier AR puede delegar en los Puntos de Verificación Presencial (PVP) la función

de verificación presencial del titular del certificado y la recogida de documentación, y en su caso

de cotejo de documentación y verificación de su idoneidad así como entrega de material. Habida

cuenta que no tienen capacidad de registro, se vinculan contractualmente con una AR mediante

un contrato tipo proporcionado por Camerfirma. En base a la documentación suministrada por el

PVP, el operador de la AR comprueba la documentación, y en su caso, da curso a la emisión del

certificado por la AC sin necesidad de realizar nueva verificación presencial. El contrato define

las funciones delegadas por la AR en el PVP.

Para la Jerarquía Chambersign.

• La propia Autoridad de Certificación.

• Cualquier agente nacional o internacional que mantenga una relación contractual con la AC y

supere los procesos de alta y las Auditorias exigidas en las Políticas de Certificación.

De igual forma que en la jerarquía Chambers of Commerce Root, las AR pueden delegar en los

Puntos de Verificación Presencial (PVP) ciertas funciones no de registro como la verificación

presencial del titular del certificado.

En ningún caso se permite la delegación de la validación de dominios en la emisión de certificados

de Servidor Seguro.

 14

1.3.3 Firmante/Suscriptor

Entendemos por Firmante/Suscriptor al titular del certificado cuando éste sea una persona física o

jurídica y viene descrita en el campo CN del certificado. Cuando se emita a nombre de un dispositivo

hardware o aplicativo informático, se considerará firmante/Suscriptor, la persona física o jurídica

solicitante del certificado emitido.

1.3.4 Parte que confía

En esta CPS se entiende por Tercero que confía o usuario, la persona que recibe una transacción

electrónica realizada con un certificado emitido por cualquiera de las AC de Camerfirma y que

voluntariamente confía en el Certificado emitido por ésta. Grafico.

1.3.5 Otros participantes

1.3.5.1 Autoridad de Certificación Intermedia o subordinada (SubCA) .

Una Autoridad de Certificación Intermedia (SubCA) es un objeto jerárquico que obtiene un

certificado de la AC Raíz para emitir certificados de entidad final u otros certificados de AC.

Las SubCAs permiten distribuir riesgos en una estructura jerárquica compleja, permitiendo a esta

última gestionar por ejemplo sus claves en un entorno “en línea” más ágil, protegiendo las claves de

la AC Raíz almacenadas en un entorno seguro desconectado. Una SubCA permite la organización de

diferentes tipos de certificados emitidos por la AC principal.

El certificado de una SubCA es firmado por una root CA (entidad raíz origen de la jerarquía de

certificación) u otra SubCA.

Una SubCA puede ser objeto de limitaciones por la AC de la cual depende jerárquicamente.

Técnicamente mediante una combinación de los siguientes parámetros dentro del certificado:

Extended Key Usage y Name constrains adicionalmente a aquellas establecidas contractualmente.

Una Autoridad intermedia puede identificarse como interna o externa. Una SubCA Interna es

propiedad de la misma organización que la AC de la que depende jerárquicamente en este caso AC

Camerfirma. Por el contrario una SubCA externa es propiedad de una organización distinta, que ha

solicitado incorporarse a la jerarquía de la AC de la que depende jerárquicamente y puede usar o no

una infraestructura técnica distinta a la empleada por esta.

AC

CAmerfirm

a

Suscriptor

Titular

Usuario,
Tercero que

confía

 15

1.3.5.2 Entidad de Acreditación

La entidad de acreditación será el órgano gestor correspondiente que admite, acredita y supervisa las

entidades de certificación. Esta tarea recae en el Ministerio de Industria Turismo y Comercio del

Gobierno de España, siendo la autoridad competente dependiendo del Estado Español miembro del

Espacio Económico Europeo, de acuerdo con la legislación dictada en cumplimiento de la Directiva

1999/93/CE del Parlamento Europeo y del Consejo, de 13 de diciembre, por la que se establece un

marco comunitario para la firma electrónica.

Las SubCAs que desarrolla Camerfirma pueden estar sujetas a marcos jurídicos de distintos países o

regiones, recayendo la entidad de Acreditación, en estos casos, en los organismos nacionales

correspondientes.

• Para España: Ministerio de Industria, Energía y Turismo. http://www.minetur.gob.es

• Para Colombia: Organismo Nacional de Acreditación de Colombia (ONAC

http://www.onac.org.co/) designado por el Gobierno del Estado colombiano

• Para Andorra: Ministeri d’Economia y Territori del Govern d’Andorra

• Perú: Instituto Nacional de Defensa de la Competencia y de la Protección de la Propiedad

Intelectual (Indecopi http://www.indecopi.gob.pe/) adscrito a la Presidencia del Consejo de

Ministros del Gobierno del Estado peruano

• México: Secretaria de Economía del Poder Ejecutivo de los Estados Unidos Mexicanos.

1.3.5.3 Prestador de servicios de certificación (PSC).

Entendemos bajo la presente CPS, a un PSC como aquella entidad, tercera parte de confianza, que

presta los servicios concretos relativos al ciclo de vida de los certificados y que puede gestionar

directa o indirectamente, una o más Autoridades de Certificación y servicios asociados como la

emisión de sellos de tiempo, provisión de dispositivos de firma o servicios de validación.

AC Camerfirma emite certificados de SubCA a terceros para su acreditación dentro y fuera del marco

jurídico español, pudiendo ser estos terceros considerados como PSC en dichos países ante sus

entidades de Acreditación nacionales.

1.3.5.4 Entidad.

La Entidad se constituye como aquella organización, de carácter público o privado, individual o

colectivo, reconocido en derecho, con la que el Firmante/Suscriptor mantiene una vinculación

determinada que aparece definida en el campo (O) ORGANIZACIÓN de cada certificado.

 Y así

• En el caso del certificado de persona física o de empleado público de vinculación, la Entidad se

encuentra vinculada al Firmante/Suscriptor mediante una relación mercantil, laboral, colegial,

etc.

• En el caso del certificado de Representante, la Entidad se encuentra representada con amplios

poderes por el Firmante/Suscriptor.

http://www.minetur.gob.es/
http://www.onac.org.co/
http://www.indecopi.gob.pe/

 16

• En el caso del certificado de Representante de Persona Jurídica para trámites con las AAPP en

QSCD, la Entidad se encuentra representada con poderes por el Firmante/Suscriptor para trámites

con las AAPP.

• En el caso del certificado de Representante de Persona Jurídica para trámites con las AAPP, la

Entidad se encuentra representada con poderes por el Firmante/Suscriptor para trámites con las

AAPP.

• En el caso del certificado de Representante de Entidad sin Personalidad Jurídica para trámites

con las AAPP en QSCD, la Entidad se encuentra representada con poderes por el

Firmante/Suscriptor para trámites con las AAPP.

• En el caso del certificado de Representante de Entidad sin Personalidad Jurídica para trámites

con las AAPP, la Entidad se encuentra representada con poderes por el Firmante/Suscriptor para

trámites con las AAPP.

• En el caso del certificado de Apoderamiento Especial, la Entidad se encuentra representada para

determinados trámites por el Firmante/Suscriptor.

• En el caso del certificado de Facturación electrónica, la Entidad autoriza al Firmante/Suscriptor

para que realice la facturación electrónica de la misma.

• En el caso de certificados de Servidor Seguro/Sello electrónico/Cualificado de Sello Electrónico

en QSCD/Cualificado de Sello Electrónico, Sede electrónica, la Entidad es la titular del dominio

de Internet o del aplicativo para el cual se ha pedido el certificado.

• En el caso de certificados de firma de código. La Entidad vinculada con el desarrollo realizado

sobre el que se produce la firma.

• Otros casos en otros certificados (Andorra, CGCOM, Colombia, etc.…) donde el vínculo con la

Entidad es el que puedan marcar sus respectivas prácticas de certificación.

Como norma general la Entidad queda identificada dentro del certificado en el campo organización

(O) y su identificador fiscal en un campo propietario del certificado. Para más información ver el

apartado 3.1.1.

1.3.5.5 Solicitante

Se entenderá por Solicitante la persona física que realiza la petición de emisión del Certificado al

PSC, bien sea directamente o a través de un representante autorizado.

Pueden ser solicitantes:

• La persona que será el futuro firmante del certificado.

• Un representante de la organización bajo la cual se emitirá el certificado.

• Una persona autorizada por el futuro suscriptor/firmante del certificado.

• Una persona autorizada por la Entidad de Registro.

• Una persona autorizada por la Entidad de Certificación.

 17

1.3.5.6 Responsable de certificados /Poseedor de las claves

Para los certificados emitidos a personas físicas, esta CPS considera responsable al titular del

certificado (el firmante/suscriptor).

Para los certificados emitidos a personas jurídicas, esta CPS considera responsable a la persona física

que realiza la solicitud (El solicitante) que debe estar identificado dentro del certificado, incluso si

se efectúa la solicitud a través de un tercero, cuando ésta tenga conocimiento de la existencia del

certificado.

Para los certificados de componente esta CPS considera responsable a la persona física que realiza

la solicitud en su propio nombre o a través de a un tercero.

1.3.5.7 Usuario Final

Los usuarios finales son las personas que obtienen y utilizan certificados personales, de entidad, de

dispositivos y de objetos emitidos por las Entidades de Certificación, y, en concreto, podemos

distinguir los siguientes usuarios finales:

• Los solicitantes de certificados.

• Los suscriptores o titulares de certificados.

• Los poseedores de claves.

• Los verificadores de firmas y certificados.

1.3.5.8 Jerarquías

En este apartado presentaremos las jerarquías y Autoridades de Certificación (en adelante AC o ACs)

que gestiona Camerfirma. La utilización de jerarquías permite reducir los riesgos asociados a la

emisión de certificados y organizarlos en diferentes ACs.

Todas las Autoridades de Certificación (AC) descritas pueden emitir certificados de respondedor

OCSP. Este certificado servirá para firmar y verificar las respuestas del servicio OCSP sobre el estado

de los certificados emitidos por estas AC.

Camerfirma gestiona dos estructuras jerarquizadas:

• Chambers of Commerce Root.

• Global Chambersign Root.

Como característica general los nombres de las AC en los certificados emitidos para estas se irán

modificando según lleguen a su fecha de caducidad, incorporando el año de su emisión. Por ejemplo,

podemos encontrarnos con que el nombre de la AC “AC Express Corporate Server” cambie a “AC

Express Corporate Server 2009”. No obstante, su OID y sus características seguirán siendo las

mismas, a no ser que así se indique en esta CPS.

1.3.5.8.1 Emisión de certificados de pruebas.

Camerfirma emite con objeto de que tanto el organismo regulador en procesos de inspección o

registro de nuevos certificados, como los desarrolladores de aplicaciones en proceso de integración

o de evaluación para su aceptación, certificados de la jerarquía real pero con datos ficticios.

 18

Camerfirma incorpora en dichos certificados la siguiente información de forma que el tercero que

confía pueda valorar claramente que se trata de un certificado de pruebas sin responsabilidad:

Nombre de la entidad [SOLO PRUEBAS] ENTIDAD

NIF Entidad R05999990

Domicilio (calle/número) de la entidad DOMICILIO

Código Postal 5001

Teléfono contacto 902361207

Nombre JUAN

Primer Apellido CÁMARA

Segundo Apellido ESPAÑOL

DNI/NIE 00000000T

En casos donde el proceso de homologación, evaluación…. necesita la emisión de un certificado de

pruebas con datos reales, el proceso se realiza después de la firma de un acuerdo de confidencialidad

con el organismo encargado de hacer las tareas de homologación o evaluación. Los datos serán los

específicos de cada cliente, pero delante del nombre de entidad siempre se pondrá [SOLO

PRUEBAS] para poder identificar a primera vista que se trata de un certificado de pruebas sin

responsabilidad.

Bajo esta CPS no se emiten certificados de pruebas para servidor seguro.

1.3.5.8.2 Jerarquía Camerfirma Gestión Interna.

Camerfirma ha desarrollado una autoridad de certificación especial para la emisión de certificados

de operador de entidad de registro. Con este certificado un operador podrá realizar las gestiones

propias de su rol en la plataforma de gestión de Camerfirma STATUS®.

Esta jerarquía está compuesta por una única AC que emite certificado de entidad final.

Como diseño general en el nombre del titula del certificado de las AC que emite Camerfirma, se

incorporan al final el año de creación de las claves criptográficas asociadas, realizándose su

modificación al año correspondiente, en cada proceso de renovación del certificado

 19

1.3.5.9 Jerarquía Chambers of Commerce Root.

(Chambers of Commerce Root) AnyPolicy

Esta Jerarquía está diseñada para desarrollar una red de confianza que tiene por objeto fundamental

la emisión de certificados digitales de identidad empresarial y donde las Autoridades de Registro (en

adelante AR o AR´s) son gestionadas por las Cámaras de Comercio, Industria y Navegación de

España o entidades públicas o privadas asociadas a éstas.

EXCEPCIONES: Los certificados de componente (Sello electrónico de Empresa, SSL, TSU, Firma

de código) no tienen limitación territorial.

Resumiendo, las características de esta jerarquía son:

• Ámbito Geográfico Español. (salvo excepciones)

• Autoridades de Registro gestionadas por Cámaras de Comercio.

• Ámbito Empresarial.

Esta jerarquía incorpora Autoridades de Certificación intermedias que emiten certificados digitales

en diferentes entornos:

AC Express Corporate Server. AnyPolicy

Certificados para servidor Seguro (OV) 1.3.6.1.4.1.17326.10.9.8

De Respondedor OCSP 1.3.6.1.4.1.17326.10.12.2

AC Camerfirma CodeSign. AnyPolicy

De firma de código 1.3.6.1.4.1.17326.10.12.2

 20

De Respondedor OCSP 1.3.6.1.4.1.17326.10.9.8

AC Sellos de tiempo (TSA). AnyPolicy

TSU-2 Claves en SW almacenadas en HW.

SmartTSU

1.3.6.1.4.1.17326.10.13.1.2

Sello de tiempo TSU-2 1.3.6.1.4.1.17326.10.13.1.2.1

TSU-3 Claves en HW con acceso autenticado

al servicio.

1.3.6.1.4.1.17326.10.13.1.3

Sello de tiempo TSU-3 1.3.6.1.4.1.17326.10.13.1.3.1

De Respondedor OCSP 1.3.6.1.4.1.17326.10.9.8

Camerfirma Corporate Server. AnyPolicy

Certificados para servidor Seguro (EV) 1.3.6.1.4.1.17326.10.14.2

Certificados para servidor Seguro (OV) 1.3.6.1.4.1.17326.10.11.2

Certificado de sello electrónico de empresa. 1.3.6.1.4.1.17326.10.11.3

Certificado de Sello Electrónico en QSCD 1.3.6.1.4.1.17326.10.16.2.1.1

Certificado de Sello Electrónico 1.3.6.1.4.1.17326.10.16.2.1.2

Certificado de Sello Electrónico 1.3.6.1.4.1.17326.10.16.2.3.2

De Respondedor OCSP 1.3.6.1.4.1.17326.10.9.8

AC Camerfirma Certificados Camerales AnyPolicy

Pertenencia a Entidad. 1.3.6.1.4.1.17326.10.9.2

Representación. 1.3.6.1.4.1.17326.10.9.3

Apoderamiento Especial. 1.3.6.1.4.1.17326.10.9.5

Personas Jurídicas. 1.3.6.1.4.1.17326.10.9.4

De Factura electrónica. 1.3.6.1.4.1.17326.10.9.7

De cifrado. 1.3.6.1.4.1.17326.10.9.6

Certificado de Representante de Persona

Jurídica para trámites con las AAPP en QSCD

1.3.6.1.4.1.17326.10.16.1.3.2.1

Certificado de Representante de Persona

Jurídica para trámites con las AAPP

1.3.6.1.4.1.17326.10.16.1.3.2.2

Certificado de Representante de Entidad Sin

Personalidad Jurídica para trámites con las

AAPP en QSCD

1.3.6.1.4.1.17326.10.16.1.3.2.1

Certificado de Representante de Entidad Sin

Personalidad Jurídica para trámites con las

AAPP

1.3.6.1.4.1.17326.10.16.1.3.2.2

De Respondedor OCSP 1.3.6.1.4.1.17326.10.9.8

AC Camerfirma AAPP AnyPolicy

Sede electrónica administrativa nivel alto. 1.3.6.1.4.1.17326.1.3.2.1

Sede electrónica administrativa nivel medio. 1.3.6.1.4.1.17326.1.3.2.2

Sello Electrónico para la Actuación

Automatizada, nivel alto.

1.3.6.1.4.1.17326.1.3.3.1

Sello Electrónico para la Actuación

Automatizada, nivel medio.

1.3.6.1.4.1.17326.1.3.3.2

Empleado Público, nivel alto, firma. 1.3.6.1.4.1.17326.1.3.4.1

 21

Empleado Público, nivel alto, autenticación. 1.3.6.1.4.1.17326.1.3.4.2

Empleado Público, nivel alto, cifrado. 1.3.6.1.4.1.17326.1.3.4.3

Empleado Público, nivel medio. 1.3.6.1.4.1.17326.1.3.4.4

De Respondedor OCSP 1.3.6.1.4.1.17326.10.9.8

Una relación actualizada de esta estructura puede encontrarse en la página web de Camerfirma, en el

apartado “Jerarquía Políticas y Prácticas de Certificación”

1.3.5.9.1 Express Corporate Server.

Los certificados emitidos por esta AC tendrán continuidad con los mismos OID en la autoridad de

certificación “Camerfirma Corporate Server – AAAA”. Siendo AAAA el año de emisión del

certificado.

Es una AC intermedia que emite certificados digitales cuyos titulares son máquinas o aplicativos.

Esta AC emite dos políticas distintas:

• Certificados para servidor seguro OV (Organization Validation) Emitidos a aplicativos

servidores de páginas HTML en Internet mediante protocolo SSL/TLS o HTTPS. Este protocolo

es necesario para la identificación y el establecimiento de canales seguros entre el navegador del

usuario o tercero que confía y el servidor de páginas HTML del Firmante/Suscriptor. La emisión

de este tipo de certificados cumple los requisitos establecidos por el documento Baseline

Requirements for the Issuance and Management of Publicly-Trusted Certificates elaborado por

el CA/BROWSER FORUM http://www.cabforum.org utilizando un identificador de política

propietario de Camerfirma.

• Certificado de sello electrónico de empresa. Este certificado está asociado a una clave custodiada

por una máquina o aplicativo. Las operaciones realizadas comúnmente se realizan de forma

automática y desasistida. La acción de las claves asociadas al certificado de sello electrónico dota

de integridad y autenticidad a los documentos y transacciones sobre los que se aplica. También

se puede utilizar como elemento de identificación cliente de maquina en protocolos de

comunicación seguros SSL/TLS o HTTPS, así como el cifrado de información.

• Certificado de Sello Electrónico en QSCD. Este certificado está asociado a una clave custodiada

en un dispositivo cualificado de creación de firma. Las operaciones realizadas comúnmente se

realizan de forma automática y desasistida. La acción de las claves asociadas al certificado de

sello electrónico dota de integridad y autenticidad a los documentos y transacciones sobre los

que se aplica. También se puede utilizar como elemento de identificación cliente de maquina en

protocolos de comunicación seguros SSL/TLS o HTTPS, así como el cifrado de información.

• Certificado de Sello Electrónico. Este certificado está asociado a una clave custodiada por una

máquina o aplicativo. Las operaciones realizadas comúnmente se realizan de forma automática

y desasistida. La acción de las claves asociadas al certificado de sello electrónico dota de

integridad y autenticidad a los documentos y transacciones sobre los que se aplica. También se

puede utilizar como elemento de identificación cliente de maquina en protocolos de

comunicación seguros SSL/TLS o HTTPS, así como el cifrado de información.

http://www.cabforum.org/

 22

1.3.5.9.2 Firma de Código.

Los certificados emitidos por esta AC, tendrán continuidad con los mismos OID en la AC

“Camerfirma Codesign – AAAA”. Siendo AAAA el año de emisión del certificado.

AC intermedia llamada “Camerfirma CodeSign” que emite certificados para la firma de código. Los

certificados de para la firma de código permiten, como su nombre indica, que los desarrolladores

apliquen una firma electrónica sobre el código que desarrollan: ActiveX, applets java, macros para

Microsoft Office, etc. estableciendo de esta forma, en dicho código, garantías de integridad y

autenticidad.

1.3.5.9.3 Sellos de tiempo.

Los certificados emitidos por esta AC, tendrán continuidad con los mismos OID en la AC

“Camerfirma TSA – AAAA”. Siendo AAAA el año de emisión del certificado.

La tercera Autoridad intermedia “AC Camerfirma TSA” está destinada a emitir certificados para la

emisión de sellos de tiempo. Un sello de tiempo es un paquete de datos con una estructura

estandarizada donde se asocia el código resumen o código HASH de un documento o transacción

electrónica a una fecha y hora concreta.

La autoridad de sellado de tiempo emite certificados a entidades intermedias llamadas “Unidades de

Sellado de Tiempo” TSU. Estas unidades de sellado son las que finalmente emiten los sellos de

tiempo ante la recepción de una solicitud estandarizada que siga las especificaciones del RFC 3161.

Cada una de estas TSU puede estar asociada, bien a unas características técnicas del servicio

específicas, bien a un uso exclusivo de un cliente.

Los certificados de TSU tienen una duración de 6 años y un uso de clave privada de 1 año, de tal

forma que los certificados de tiempo emitidos por estas TSU tengan una duración mínima de 5 años.

Bajo esta DPC se permite la emisión de certificados de TSU a empresas y organismos que residan

fuera de territorio Español. El procedimiento de emisión del certificado se tratará en el apartado

correspondiente de esta DPC.

AC Camerfirma emite certificados de TSU en equipos homologados por AC Camerfirma. Los

equipos homologados se publicarán en la web de Camerfirma. Los equipos homologados pueden

estar localizados en las instalaciones del suscriptor bajo la firma de una declaración responsable y el

cumplimiento de los requisitos asociados a la emisión de un certificado de TSU.

AC Camerfirma emite también certificados de TSU para almacenarse en plataformas de terceros

siempre que dichas plataformas:

• Se sincronicen con las fuentes de tiempo marcadas por Camerfirma.

• Permitan la auditoria de sus sistemas por parte Camerfirma o un tercero autorizado.

• Permitan el acceso a su servicio de sellado a los aplicativos de AC Camerfirma con el objeto de

establecer los controles correspondientes respecto a la corrección de la marca de hora.

• Firmen un acuerdo de servicio.

• Permitan el acceso a AC Camerfirma para recopilar información de los sellos emitidos o bien

envíen un informe periódico sobre el número de sellos emitidos.

 23

• Presenten un acta de creación de las claves en un entorno seguro tal como indican las políticas

de certificación de TSA de Camerfirma (HSM certificado FIPS 140-1 Nivel 2) firmado por una

organización competente. Esta acta será previamente valorado y firmado por personal técnico de

AC Camerfirma antes de darle validez.

Las políticas de los certificados de TSU son:

1.3.5.9.3.1 OID 1.3.6.1.4.1.17326.10.13.1.2.

Las claves se generan y se almacenan en una batería de tarjetas criptográficas certificadas EAL4+

CWA 14169. El proceso de creación y almacenamiento de claves queda registrado en el

departamento de sistemas, encargado de realizar estas operaciones.

El acceso al servicio es autenticado por usuario/contraseña o por certificado digital. Se permite

también las implantaciones de autenticación por IP.

1.3.5.9.3.2 OID 1.3.6.1.4.1.17326.10.13.1.3

Las claves se generan y almacenan en un HSM FIPFS 140-1 certificado nivel 2 o superior.

El acceso al servicio es autenticado por usuario/contraseña o por certificado digital. Se permite

también las implantaciones de autenticación por IP.

1.3.5.9.4 Corporate Server. Servidor Seguro EV.

Los certificados emitidos por esta AC, tendrán continuidad con los mismos OID en la AC “Corporate

Server – AAAA”. Siendo AAAA el año de emisión del certificado.

Esta autoridad de certificación intermedia “AC Camerfirma Corporate Server EV” emite certificados

digitales para Servidor Seguro o sello electrónico empresarial con la misma funcionalidad que lo

hace la autoridad de certificación “Express Corporate Server” pero sujetas a los requerimientos del

“CA/Browser Forum Guidelines for Issuance and Management of extended validation certificates”.

Esta normativa impulsa la emisión de certificados de servidor seguro con garantías adicionales en el

proceso de identificación de los titulares de los certificados. En este caso el nombre de la autoridad

de certificación pierde su calificativo de Express ya que las garantías de acreditación para obtener el

certificado son más exigentes y por lo tanto necesitan de un procedimiento más elaborado resultando

un mayor plazo en su proceso de emisión.

Un certificado de Servidor Seguro certificado EV permite a los navegadores que se conectan a este

servicio, un nivel de aseguramiento adicional; este hecho lo visualizan mostrando un fondo verde en

la línea de direcciones del navegador.

Bajo esta AC se gestionarán los certificados hasta ahora emitidos por la AC “AC Camerfirma Express

Corporate Server”, utilizando los mismos identificativos de política OID.

 24

1.3.5.9.5 AC Camerfirma Certificados Camerales.

Los certificados emitidos por esta AC, tendrán continuidad con los mismos OID en la AC “AC

Camerfirma Certificados Camerales – AAAA”. Siendo AAAA el año de emisión del certificado

“AC Camerfirma Certificados Camerales” es una Autoridad de Certificación multipolítica, que emite

certificados reconocidos de vinculación empresarial dentro del territorio Español, conformes los

criterios establecidos en la Ley 59/2003, de 19 de diciembre, de firma electrónica y cuyas

funcionalidades se describen a continuación.

Los certificados finales se dirigen a:

1.3.5.9.5.1 Personas físicas con atributo de vinculación a Entidad.

1.3.5.9.5.1.1 Pertenencia a Entidad.

Determinan la relación de vinculación (laboral, mercantil, colegial, etc.) entre una persona física

(titular del certificado/firmante/suscriptor) y una Entidad (campo organización del certificado).

1.3.5.9.5.1.2 Representación.

Determina la relación de representación legal o de apoderado general entre la persona física (titular

del certificado/firmante/suscriptor) y una Entidad (descrita también en el campo Organización del

certificado).

1.3.5.9.5.1.3 Apoderamiento Especial.

Determina la relación de representación específica o de apoderamiento especial (con facultades

limitadas) entre una persona física (titular del certificado/firmante/suscriptor) y una Entidad (descrita

también en el campo Organización del certificado).

1.3.5.9.5.1.4 Certificado de Representante de Persona Jurídica para trámites con las AAPP

(cualificado hasta el 1 de Julio de 2017).

Determina la relación de representación legal entre la persona física (titular del

certificado/firmante/suscriptor) y una Entidad con personalidad jurídica (descrita también en el

campo Organización del certificado) en un dispositivo seguro de creación de firma.

1.3.5.9.5.1.5 Certificado de Representante de Entidad Sin Personalidad Jurídica para

trámites con las AAPP en QSCD (cualificado hasta el 1 de Julio de 2017).

Determina la relación de representación legal entre la persona física (titular del

certificado/firmante/suscriptor) y una Entidad con personalidad jurídica (descrita también en el

campo Organización del certificado).

1.3.5.9.5.1.6 Certificado de Representante de Entidad Sin Personalidad Jurídica para

trámites con las AAPP (cualificado hasta el 1 de Julio de 2017).

Determina la relación de representación legal entre la persona física (titular del

certificado/firmante/suscriptor) y una Entidad sin personalidad jurídica (descrita también en el campo

Organización del certificado) en un dispositivo seguro de creación de firma.

 25

1.3.5.9.5.1.7 Certificado de Representante de Persona Jurídica para Apoderados en QSCD

(cualificado hasta el 1 de Julio de 2017).

Determina la relación de representación legal entre la persona física (titular del

certificado/firmante/suscriptor) y una Entidad sin personalidad jurídica (descrita también en el campo

Organización del certificado).

1.3.5.9.5.2 Personas Jurídicas. (Cese de emisión a partir del 1 de Julio de 2016).

El certificado digital de Persona Jurídica se crea a partir de la Ley 59/2003 de Firma Electrónica, de

19 de diciembre.

Camerfirma emite estos certificados para aquellos actos que integren la relación entre la Entidad

(Persona Jurídica) y las Administraciones públicas (relaciones tributarias, emisión de factura

electrónica…) y, en general, tal y como determina la legislación vigente para aquellos tramites que

constituyen el giro o tráfico ordinario de la Entidad, sin perjuicio de los posibles límites cuantitativos

o cualitativos que puedan añadirse.

“Camerfirma emite estos certificados principalmente para su uso en el ámbito tributario

permitiendo a las empresas la realización de trámites telemáticos con la Agencia Estatal de la

Administración Tributaria. Fuera de este ámbito Camerfirma considera estos certificados similares

al sello electrónico de empresa y el Tercero que confía deberá valorar el uso de la firma asociada a

este tipo de certificado como tal.”. Un sello dota al documento asociado de las garantías técnicas

de Autenticidad y de integridad.”

En el caso del certificado de Persona Jurídica, el titular/suscriptor/firmante es la propia Entidad, y

únicamente puede ser solicitado por un representante legal o voluntario de la Entidad con poder

suficiente a estos efectos y que actuará como custodio de las claves y persona responsable de las

actuaciones que se realicen con dicho certificado, No obstante, contractualmente, tal como prevé la

Ley 59/2003, y sin perjuicio de las responsabilidades que legalmente al titular y al solicitante del

certificado les corresponde asumir, el titular del certificado podrá, si lo estima conveniente, ceder

el uso de las claves a una tercera persona o incorporarlas a un aplicativo informático para

responder a las necesidades de las prácticas habituales de cada usuario. En estos casos de cesión

del uso de las claves, la responsabilidad por dicho uso seguirá siendo del titular sin limitación de

ningún tipo.

1.3.5.9.5.3 De Factura electrónica.

La emisión de Factura electrónica ha sido uno de los motores que han potenciado el uso de los

certificados electrónicos. La Agencia tributaria regula el uso de los certificados electrónicos en el

Real Decreto 1496/2003. Para realizar una Factura electrónica es necesario firmar el documento

electrónico con un certificado reconocido. Camerfirma crea con el certificado de factura un elemento

adaptado a las necesidades específicas de la facturación electrónica. El certificado está emitido a una

persona física autorizada expresamente por la Entidad para ello con una limitación de uso para la

emisión de Factura electrónica.

1.3.5.9.5.4 De cifrado.

El certificado de cifrado es un certificado técnico que permite el uso exclusivo de cifrado de datos.

Los certificados de persona física de pertenencia a entidad, de representante, de apoderamiento

especial, de facturación electrónica y de persona jurídica anteriormente descritos permiten el uso de

 26

la clave para el cifrado de datos, pero Camerfirma no custodia ni almacena las claves privadas de los

titulares de los certificados cumpliendo así los requerimientos de la Ley 59/2003 de Firma

Electrónica, de 19 de diciembre. En esta situación si el titular del certificado o, en el caso del

certificado de persona jurídica, el custodio del certificado perdiera el control sobre la clave privada,

perdería también el acceso a todos los datos cifrados con la clave pública asociada.

El certificado de cifrado permite al prestador de los servicios, es decir en este caso Camerfirma,

custodiar la clave privada del titular del certificado para reponerla en caso de pérdida.

1.3.5.9.6 AC Camerfirma AAPP.

Los certificados emitidos por esta AC tendrán continuidad con los mismos OID en la AC

“Camerfirma AAPP – AAAA”. Siendo AAAA el año de emisión del certificado

Ley 11/2007, de 22 de junio, de Acceso Electrónico de los Ciudadanos a los Servicios Públicos

(LAECSP) establece en el Capítulo Segundo, Título Segundo, los mecanismos de aplicación por las

Administraciones Públicas (AAPP) para la identificación y firma electrónica basada en certificados

electrónicos.

Dentro de la LAECSP se establecen diversas soluciones a múltiples problemas existentes

actualmente en el ámbito de la identificación y firma electrónica de las Administraciones Públicas,

entre ellas, hacia los ciudadanos y empresas, y con sus empleados públicos.

La Administración General del Estado ha definido un modelo de certificación donde se combina la

existencia de prestadores públicos de servicios de certificación con la posibilidad que organismos

dependientes de la Administración General del Estado (AGE) puedan contratar prestadores privados

de servicios de certificación.

Dicho modelo contempla una disposición mixta, tratándose de un modelo de libre mercado regulado,

en la que prestadores de servicios de certificación privados podrían ser contratados por algún

organismo dependiente de la AGE para prestarle servicios de certificación.

AC Camerfirma en base a lo anterior y bajo el esquema de identificación y firma de la AGE y

específicamente su política de certificación, emitirá los siguientes tipos de certificados:

• Certificado reconocido de Sello Electrónico para la Actuación Automatizada, nivel alto.

• Certificado reconocido de Sello Electrónico para la Actuación Automatizada, nivel medio.

• Certificado reconocido de Empleado Público, nivel alto, firma.

• Certificado reconocido de Empleado Público, nivel alto, autenticación.

• Certificado reconocido de Empleado Público, nivel alto, cifrado.

• Certificado reconocido de Empleado Público, nivel medio.

• Certificado sede electrónica administrativa nivel medio.

• Certificado sede electrónica administrativa nivel alto.

• Empleado Público-Nivel MEDIO-HARDWARE Smart Card Logon

 27

1.3.5.10 Jerarquía Global Chambersign ROOT.

(Global ChamberSign Root) AnyPolicy

Esta Jerarquía está creada para la emisión de certificados bajo proyectos concretos con una/s

determinada/s Entidad/es. Por este motivo, es una jerarquía abierta donde los certificados y la gestión

de los mismos se ajustan a las necesidades concretas de un proyecto. En este sentido, y a diferencia

de la “Chambers of Commerce Root” anteriormente expuesta, las Autoridades de Registro no tienen

por qué encontrarse enmarcadas dentro del ámbito de las Cámaras de Comercio Españolas, ni en un

ámbito territorial concreto, ni un ámbito empresarial o de vinculación a entidad.

Global Chambersign Root puede emitir también certificados de SubCA a entidades terceras bajo las

condiciones descritas en los apartados correspondientes de esta DPC.

El objeto de esta jerarquía es desarrollar un modelo replicable en diferentes países.

Las características principales de esta jerarquía son:

• Ámbito Geográfico NO restringido

• Autoridades de Registro NO restringidas.

• Ámbito NO restringido a una relación de empresa.

 28

En el marco de esta Jerarquía se desarrollan distintas Autoridades de Certificación intermedias que

corresponderán a marcos nacionales distintos. La primera Autoridad intermedia corresponde a AC

Camerfirma SA (España) y dentro de esta la Autoridad de certificación:

• AC Camerfirma (España) AnyPolicy

o RACER (España) AnyPolicy

Certificado de Persona Física de Vinculación Pertenencia 1.3.6.1.4.1.17326.10.8.2
Certificado de Persona Física de Vinculación Representación 1.3.6.1.4.1.17326.10.8.3

Certificado de persona jurídica 1.3.6.1.4.1.17326.10.8.4

Certificado de Sello Electrónico 1.3.6.1.4.1.17326.10.8.5
Certificado de Persona Física Ciudadano Emprendedor 1.3.6.1.4.1.17326.10.8.6

Certificado de Persona Física de Vinculación Factura Electrónica. 1.3.6.1.4.1.17326.10.8.7

Certificado de Persona Física de Vinculación Apoderado 1.3.6.1.4.1.17326.10.8.8
Certificado de Persona Física de cifrado 1.3.6.1.4.1.17326.10.8.9

o Entidad de Certificación OMC Organización Médica Colegial (España) – DPC/CPS Propia

 Any Policy.

Certificado corporativo de colegiado para identificación. 1.3.6.1.4.1.26852.1.1.1.1

Certificado corporativo de colegiado para firma. 1.3.6.1.4.1.26852.1.1.1.2

Certificado corporativo de colegiado para cifrado. 1.3.6.1.4.1.26852.1.1.1.3
Certificado corporativo de colegiado en software, para identificación, firma y cifrado. 1.3.6.1.4.1.26852.1.1.7

Certificado corporativo de colegiado en HSM, para identificación, firma y cifrado. 1.3.6.1.4.1.26852.1.1.9

Certificado corporativo de personal administrativo para identificación. 1.3.6.1.4.1.26852.1.1.2.1
Certificado corporativo de personal administrativo para firma. 1.3.6.1.4.1.26852.1.1.2.2

Certificado de cifrado en tarjeta, para personal administrativo. 1.3.6.1.4.1.26852.1.1.2.3

Certificado corporativo de personal administrativo, en software, para identificación,
firma y cifrado.

1.3.6.1.4.1.26852.1.1.1.6

Certificado corporativo de persona jurídica para identificación. 1.3.6.1.4.1.26852.1.1.3.1

Certificado corporativo de persona jurídica para firma. 1.3.6.1.4.1.26852.1.1.3.2
Certificado de cifrado en tarjeta, para persona jurídica. 1.3.6.1.4.1.26852.1.1.3.3

Certificado corporativo de persona jurídica en software, para identificación, firma y
cifrado.

1.3.6.1.4.1.26852.1.1.1.5

• Global Chambersign CodeSign. AnyPolicy.

• Global Chambersign Corporate Server. AnyPolicy.

• Global Chambersign TSA. AnyPolicy.

• Entidad de Certificación de la Administración Pública Andorrana (Andorra) DPC/CPS Propia AnyPolicy.

PERSONA FÍSICA en DSCF – SIGNATURA 2.16.20.2.1.3.1.1.3

PERSONA FÍSICA en DSCF – IDENTITAT 2.16.20.2.1.3.1.1.1
PERSONA FÍSICA en programari 2.16.20.2.1.3.1.1.2

PF INDIVIDUAL de ciutadà andorrà en DSCF – SIGNATURA 2.16.20.2.1.3.1.1.3
PF INDIVIDUAL de ciutadà andorrà en DSCF – IDENTITAT 2.16.20.2.1.3.1.1.1

PERSONA FÍSICA INDIVIDUAL de ciutadà andorrà en programari 2.16.20.2.1.3.1.1.2

PERSONA FÍSICA PROFESSIONAL en DSCF – SIGNATURA 2.16.20.2.1.3.1.12.3
PERSONA FÍSICA PROFESSIONAL en DSCF – IDENTITAT 2.16.20.2.1.3.1.12.1

PERSONA FÍSICA PROFESSIONAL en programari 2.16.20.2.1.3.1.12.2

PERSONA FÍSICA PROFESSIONAL COL·LEGIAT en DSCF – SIGNATURA 2.16.20.2.1.3.1.12.3
PERSONA FÍSICA PROFESSIONAL COL·LEGIAT en DSCF – IDENTITAT 2.16.20.2.1.3.1.12.1

PERSONA FÍSICA PROFESSIONAL COL·LEGIAT en DSCF – XIFRAT 2.16.20.2.1.3.1.11.1

PERSONA FÍSICA PROFESSIONAL COL·LEGIAT en programari 2.16.20.2.1.3.1.12.2
PERSONA FÍSICA al servei d’una ORGANITZACIÓ en DSCF – SIGNATURA 2.16.20.2.1.3.1.4.3

PERSONA FÍSICA al servei d’una ORGANITZACIÓ en DSCF – IDENTITAT 2.16.20.2.1.3.1.4.1

PERSONA FÍSICA al servei d’una ORGANITZACIÓ en programari 2.16.20.2.1.3.1.4.2
PERSONA FÍSICA al servei de l´ADMINISTRACIÓ en DSCF – SIGNATURA 2.16.20.2.1.3.1.5.3

PERSONA FÍSICA al servei de l´ADMINISTRACIÓ en DSCF – IDENTITAT 2.16.20.2.1.3.1.5.1

PERSONA FÍSICA al servei de l´ADMINISTRACIÓ en DSCF – XIFRAT 2.16.20.2.1.3.1.11.1
PERSONA FÍSICA al servei de l’ADMINISTRACIÓ en programari 2.16.20.2.1.3.1.5.2

SEGELL D’EMPRESA (Persona Jurídica) en HSM - Segell Electrònic 2.16.20.2.1.3.1.2.3

SEGELL D’EMPRESA (Persona Jurídica) en HSM – IDENTITAT 2.16.20.2.1.3.1.2.1
SEGELL D’EMPRESA (Persona Jurídica) en programari 2.16.20.2.1.3.1.2.2

REPRESENTANT PERSONA FÍSICA en DSCF – SIGNATURA 2.16.20.2.1.3.1.12.3

REPRESENTANT PERSONA FÍSICA en DSCF – IDENTITAT 2.16.20.2.1.3.1.12.1
REPRESENTANT PERSONA FÍSICA en programari 2.16.20.2.1.3.1.12.2

 29

REPRESENTANT PERSONA JURÍDICA en HSM - Segell Electrònic 2.16.20.2.1.3.1.3.3

REPRESENTANT PERSONA JURÍDICA en HSM – IDENTITAT 2.16.20.2.1.3.1.3.1

REPRESENTANT PERSONA JURÍDICA en programari 2.16.20.2.1.3.1.3.2
Govern d'Andorra TSA - Software - claves generadas por el PSC 2.16.20.2.1.3.1.13.1

Certificat d’actuació d’Administració, Òrgan o Entitat de Dret Públic en HSM 2.16.20.2.1.3.1.8.3

Certificat d’actuació d’Administració, Òrgan o Entitat de Dret Públic en programari 2.16.20.2.1.3.1.8.2

• AC Camerfirma Colombia 2014

o AC Camerfirma Colombia Clase A – 2014 Any Policy.
Certificado de Persona Jurídica 1.3.6.1.4.1.17326.20.1.3.*
Certificado de Persona Natural. 1.3.6.1.4.1.17326.20.1.4.*

Certificado de Pertenencia a Empresa. 1.3.6.1.4.1.17326.20.1.5.*

Certificado de Representante de Empresa. 1.3.6.1.4.1.17326.20.1.7.*
Certificado de Profesional Titulado. 1.3.6.1.4.1.17326.20.1.6.*

Certificado de Función Pública. 1.3.6.1.4.1.17326.20.1.2.*

Certificado de Comunidad Académica. 1.3.6.1.4.1.17326.20.1.1.*
Certificado de Sello de Tiempo 1.3.6.1.4.1.17326.20.2.1.*

1.3.5.10.1 AC Camerfirma

Los certificados emitidos por esta AC tendrán continuidad con los mismos OID en la AC “AC

Camerfirma – AAAA”. Siendo AAAA el año de emisión del certificado

El objeto de esta AC intermedia será la de emitir certificados de AC sectoriales (Banca,

Sanidad…etc.). En la actualidad solo se ha desarrollado Bajo esta AC intermedia una AC marca

blanca de propósito general llamada RACER.

1.3.5.10.1.1 AC RACER (Red de Alta Capilaridad de Entidades de Registro)

Los certificados emitidos por esta AC tendrán continuidad con los mismos OID en la AC “RACER

– AAAA”. Siendo AAAA el año de emisión del certificado.

La principal característica de RACER es que puede utilizar cualquier agente como Autoridad de

Registro siempre que previamente haya recibido la adecuada formación y haya sido objeto de un

proceso de alta y de una auditoria que verifique que se encuentra en disposición de dar adecuado

cumplimiento a las “obligaciones” estipuladas en las correspondientes Políticas de Certificación.

Bajo esta AC se permite solicitar certificados de persona física que no determinan la relación o

vinculación de la persona física con una entidad jurídica y simplemente garantiza la identidad de la

persona física como Firmante/ Suscriptor, titular del certificado.

Las políticas de RACER no definen un ámbito territorial concreto, por lo que puede emitir

certificados en cualquier parte donde exista una AR reconocida que cumpla los requisitos

establecidos por Camerfirma y sujetándose en todo caso a la legislación vigente aplicable a las

relaciones comerciales internacionales. No obstante, el desarrollo de la Jerarquía Chambersign

Global Root organiza la emisión de certificados digitales en diferentes países mediante el

establecimiento de autoridades de certificación expresamente creadas para la emisión de certificados

 30

en un país concreto y permitiendo adaptarse así de mejor manera al marco jurídico y reglamentario

concreto.

1.3.5.10.1.2 AC de la Organización Médica Colegial. (OMC)

Esta AC se constituye bajo la jerarquía Global Chambersign Root para la emisión de certificados

dentro del ámbito de la Organización Médica Colegial estableciéndose éste como prestador de

servicios de certificación bajo la legislación española y que tiene al Ministerio de Industria como

ente regulador nacional.

Las características particulares de esta Autoridad de Certificación hacen necesaria la redacción de un

documento independiente de las prácticas de certificación generales de AC Camerfirma SA. Estas

prácticas están disponibles solicitándolas a juridico@camerfirma.com.

1.3.5.10.2 AC Global Chambersign Corporate Server.

Los certificados emitidos por esta AC tendrán continuidad con los mismos OID en la AC “AC

Chambersign Corporate Server – AAAA”. Siendo AAAA el año de emisión del certificado.

Esta Autoridad de certificación se crea para la emisión de certificados de componente (Sello

Electrónico, Servidor Seguro SSL OV, EV).

1.3.5.10.3 AC Global Chambersign CodeSign.

Los certificados emitidos por esta AC tendrán continuidad con los mismos OID en la AC “AC

Chambersign Corporate Server – AAAA”. Siendo AAAA el año de emisión del certificado.

Esta Autoridad de certificación se crea para la emisión de certificados de componente (Firma de

código).

1.3.5.10.4 AC Global Chambersign TSA.

Los certificados emitidos por esta AC tendrán continuidad con los mismos OID en la AC “AC

Chambersign Corporate Server – AAAA”. Siendo AAAA el año de emisión del certificado.

Esta Autoridad de certificación se crea para la emisión de certificados de TSU.

1.3.5.10.5 AC Camerfirma Colombia.

Los certificados emitidos por esta AC tendrán continuidad con los mismos OID en la AC “AC

Camerfirma Colombia – AAAA”. Siendo AAAA el año de emisión del certificado.

Esta AC propiedad de AC Camerfirma opera bajo la jerarquía Global Chambersign Root para la

emisión de certificados de Autoridad de Certificación en Colombia bajo el marco jurídico

Colombiano.

Esta AC emite certificados a otras Entidades de Certificación que operan en territorio Colombiano.

Bajo esta AC opera la AC de segundo nivel CITISEG – XXXX, que emite certificados de entidad

final. Esta AC es propiedad de CITISEG empresa constituida en Colombia para realizar las

actividades de prestador de servicios de certificación bajo el correspondiente organismo regulador

Colombiano.

mailto:juridico@camerfirma.com

 31

Las características particulares de esta Autoridad de Certificación hacen necesaria la redacción de un

documento independiente de las prácticas de certificación generales de AC Camerfirma SA. Estas

prácticas están disponibles solicitándolas a juridico@camerfirma.com.

1.3.5.10.6 Entidad de Certificación de la Administración Pública Andorrana.

Siguiendo las pautas de organización de la jerarquía, se ha creado esta autoridad de certificación con

objeto de emitir certificados en el ambiro geográfico del Principado de Andorra.

De manera general, la jerarquía pública de certificación de Andorra incluye:

• La emisión de certificados en el sector público de Andorra y los ciudadanos de Andorra,

entendiéndose como ciudadanos de Andorra las personas físicas o jurídicas de nacionalidad

andorrana o con residencia legal en Andorra.

• La admisión de certificados de los ciudadanos andorranos y de los extranjeros no residentes en

Andorra, en sus relaciones electrónicas con el sector público de Andorra.

A los efectos de este documento, por sector público debe entenderse:

• La Administración Pública, tal y como se define en el artículo 13 del Código de Administración:

• El Consejo Ejecutivo y los órganos puestos bajo su dirección.

• Los Comunes y Cuartos y los órganos que dependen.

• Los organismos autónomos o entidades parapúblicas.

• Las sociedades mercantiles públicas, participadas por la Administración Pública.

En función del uso de los certificados, se establece la siguiente clasificación de los certificados:

• Certificados de firma electrónica, que permiten su uso para la autenticación de documentos por

parte de una persona física, de acuerdo con la definición contenida en el artículo 7 de la Ley 6

/2009, de 29 de diciembre, de firma electrónica. Los certificados pueden ser ordinarios o

cualificados.

Con carácter general, los certificados ordinarios cumplen los requisitos que se prevén en la

especificación técnica ETSI TS 102 042, para la política NCP o NCP +, cuando se requieren

superiores garantías de seguridad.

Por su parte, los certificados calificados cumplen los requisitos que se prevén en la especificación

técnica ETSI TS 101 456, para la política QCP público o QCP + SSCD, cuando se emiten

conjuntamente con un dispositivo seguro de creación de firma electrónica.

• Certificados de sello electrónico, que permiten su uso para la autenticación de documentos por

parte de una persona jurídica.

Con carácter general, los certificados de sello electrónico cumplen los requisitos que se prevén en

la especificación técnica ETSI TS 102 042, para la política NCP o NCP +, cuando se requieren

superiores garantías de seguridad.

mailto:juridico@camerfirma.com

 32

• Certificados de identidad electrónica, que permiten su uso para la identificación electrónica de

una persona física o jurídica.

Con carácter general, los certificados de identidad cumplen los requisitos que se prevén en la

especificación técnica ETSI TS 102 042, para la política NCP o NCP +, cuando se requieren

superiores garantías de seguridad.

• Certificados de cifrado, que permiten su uso para la garantía de la confidencialidad de los

documentos y las transmisiones de datos.

Con carácter general, los certificados de cifrado cumplen los requisitos que se prevén en la

especificación técnica ETSI TS 102 042, para la política NCP.

En función del adquirente de los certificados, esta política establece la siguiente clasificación:

• Certificados corporativos públicos, adquiridos por parte del sector público para cubrir sus

necesidades de seguridad.

• Certificados de la ciudadanía, emitidos por la Entidad de Certificación de la Administración

Pública Andorrana, o por otros prestadores de servicios de certificación, cuando hayan sido objeto

de admisión por parte de la Administración Pública.

Las características particulares de esta Autoridad de Certificación hacen necesaria la redacción de un

documento independiente de las prácticas de certificación generales de AC Camerfirma SA. Estas

prácticas están disponibles tanto en castellano como en catalán solicitándolas a

juridico@camerfirma.com.

mailto:juridico@camerfirma.com

 33

1.4. Ámbito de aplicación y usos

Esta CPS da respuesta a las Políticas de Certificación descritas en el apartado 1.2 de la presente CPS.

1.4.1 Usos apropiados de los certificados

Los certificados de Camerfirma podrán usarse en los términos establecidos por las Políticas de

Certificación correspondientes.

En términos generales, admiten los certificados para los siguientes usos:

• Autenticación basada en certificados X.509v3, de acuerdo con la correspondiente política de

autenticación electrónica.

• Firma electrónica, avanzada o reconocida, basada en certificados X.509v3, de acuerdo con la

correspondiente política de firma electrónica.

• Cifrado asimétrico o mixto, basado en certificados X.509v3, de acuerdo con la correspondiente

política de cifrado.

1.4.2 Usos prohibidos de los certificados

Los certificados sólo podrán ser empleados con los límites y para los usos para los que hayan sido

emitidos en cada caso y que vienen descritos en las políticas de certificación correspondientes.

Los certificados no se han diseñado, no se pueden destinar y no se autoriza su uso o reventa como

equipos de control de situaciones peligrosas o para usos que requieran actuaciones a prueba de

errores, como el funcionamiento de instalaciones nucleares, sistemas de navegación o

comunicaciones aéreas, o sistemas de control de armamento, donde un error pudiera directamente

comportar la muerte, lesiones personales o daños medioambientales severos.

El empleo de los certificados digitales en operaciones que contravienen las Políticas de Certificación

aplicables a cada uno de los Certificados, la CPS o los Contratos de la AC con las AR o con sus

Firmantes/Suscriptores tendrá la consideración de usos indebidos, a los efectos legales oportunos,

eximiéndose por tanto la AC, en función de la legislación vigente, de cualquier responsabilidad por

este uso indebido de los certificados que realice el firmante o cualquier tercero.

Camerfirma no tiene acceso a los datos sobre los que se puede aplicar el uso de un certificado. Por

lo tanto, y como consecuencia de esta imposibilidad técnica de acceder al contenido del mensaje, no

es posible por parte de Camerfirma emitir valoración alguna sobre dicho contenido, asumiendo por

tanto el signatario cualquier responsabilidad dimanante del contenido aparejado al uso de un

certificado. Asimismo, le será imputable al signatario cualquier responsabilidad que pudiese

derivarse de la utilización del mismo fuera de los límites y condiciones de uso recogidas en las

Políticas de Certificación aplicables a cada uno de los Certificados, la CPS y los contratos de la AC

con sus Firmantes, así como de cualquier otro uso indebido del mismo derivado de este apartado o

que pueda ser interpretado como tal en función de la legislación vigente.

Camerfirma incorpora en el certificado información sobre la limitación de uso, bien en campos

estandarizados en los atributos “uso de la clave” (key usage), “restricciones básicas” (basic

constrains) y/o “restricciones de nombre” (name constrains) marcados como críticos en el certificado

 34

y por lo tanto de cumplimiento obligatorio por parte de las aplicaciones que lo utilicen, o bien

limitaciones en atributos como “uso extendido de clave” (extended key usage) y/o mediante textos

incorporados el campo “declaración del emisor” (user notice) marcados cono “no crítico” pero de

obligado cumplimiento por parte del titular y del usuario del certificado.

1.5. Autoridad de Políticas

Esta CPS define la forma en que la Autoridad de Certificación da respuesta a todos los requerimientos

y niveles de seguridad impuestos por las Políticas de Certificación correspondientes.

La actividad de la Autoridad de Certificación podrá ser sometida a la inspección de la Autoridad de

las Políticas (PA) o por personal delegado por la misma.

Para las jerarquías descritas en este documento la autoridad de las Políticas corresponde al

departamento jurídico de Camerfirma.

1.5.1 Organización que administra el documento

La redacción y control de esta CPS está gestionada por el departamento jurídico de AC Camerfirma

SA con la colaboración del departamento de explotación.

1.5.2 Datos de contacto de la organización

Dirección:

Teléfono:

Fax:

Email:

Calle Ribera del Loira, 12. Madrid (Madrid)

902 361 207

902 930 422

juridico@camerfirma.com

En lo que se refiere al contenido de esta CPS, se considera que el lector conoce los conceptos básicos

de PKI, certificación y firma digital, recomendando que, en caso de desconocimiento de dichos

conceptos, el lector puede informarse a este respecto en la Web de Camerfirma

http://www.camerfirma.com donde puede encontrar información general sobre el uso de la firma

digital y los certificados digitales.

Para reportar incidentes de seguridad relacionados con los certificados por el TSP pueden ponerse

en contacto con AC Camerfirma mediante a través de una comunicación dirigida a la cuenta de email

incidentes@camerfirma.com

1.5.3 Persona que determina la idoneidad de CPS para la política

El departamento jurídico de Camerfirma se constituye por lo tanto en la Autoridad de las Políticas

(PA) de las Jerarquías y Autoridades de Certificación descritas anteriormente siendo responsable de

la administración de la CPS.

mailto:juridico@camerfirma.com
http://www.camerfirma.com/
mailto:acreditaciones@camerfirma.com

 35

1.5.4 Procedimientos de gestión del documento

La publicación de las revisiones de esta CPS deberá estar aprobada por la Gerencia de Camerfirma.

AC Camerfirma publica en su página web cada nueva versión. LA CPS está publicada en formato

PDF firmado electrónicamente con el certificado digital de persona jurídica de AC Camerfirma SA.

1.6. Acrónimos y Definiciones.

1.6.1 Acrónimos

AC Autoridad de Certificación

RA Autoridad de Registro

CPS Certification Practice Statement. Declaración de Prácticas de Certificación

CRL Certificate Revocation List. Lista de certificados revocados

CSR Certificate Signing Request. Petición de firma de certificado

DES Data Encryption Standard. Estándar de cifrado de datos

DN Distinguished Name. Nombre distintivo dentro del certificado digital

DSA Digital Signature Algorithm. Estándar de algoritmo de firma

DSCF Dispositivo seguro de creación de firma

DSADCF Dispositivo seguro de almacén de datos de creación de firma

FIPS Federal Information Processing Standard Publication

IETF Internet Engineering Task Force

ISO International Organization for Standardization. Organismo Internacional de

Estandarización

ITU International Telecommunications Union. Unión Internacional de

Telecomunicaciones

LDAP Lightweight Directory Access Protocol. Protocolo de acceso a directorios

OCSP On-line Certificate Status Protocol. Protocolo de acceso al estado de los certificados

OID Object Identifier. Identificador de objeto

 36

PA Policy Authority. Autoridad de Políticas

PC Política de Certificación

PIN Personal Identification Number. Número de identificación personal

PKI Public Key Infrastructure. Infraestructura de clave pública

RSA Rivest-Shimar-Adleman. Tipo de algoritmo de cifrado

SHA Secure Hash Algorithm. Algoritmo seguro de Hash

SSL Secure Sockets Layer. Protocolo diseñado por Netscape y convertido en estándar de

la red, permite la transmisión de información cifrada entre un navegador de Internet

y un servidor.

TCP/IP Transmission Control. Protocol/Internet Protocol. Sistema de protocolos, definidos

en el marco de la IEFT. El protocolo TCP se usa para dividir en origen la información

en paquetes, para luego recomponerla en destino. El protocolo IP se encarga de

direccionar adecuadamente la información hacia su destinatario.

1.6.2 Definiciones

Autoridad de Certificación Es la entidad responsable de la emisión, y gestión de los

certificados digitales. Actúa como tercera parte de confianza

entre el Sujeto/Firmante y la Parte Usuaria, vinculando una

determinada clave pública con una persona.

Autoridad de políticas Persona o conjunto de personas responsable de todas las

decisiones relativas a la creación, administración,

mantenimiento y supresión de las políticas de certificación y

CPS.

Autoridad de Registro Entidad responsable de la gestión de las solicitudes e

identificación y registro de los solicitantes de un certificado.

Certificación cruzada El establecimiento de una relación de confianza entre dos

AC’s, mediante el intercambio de certificados entre las dos en

virtud de niveles de seguridad semejantes.

Certificado Archivo que asocia la clave pública con algunos datos

identificativos del Sujeto/Firmante y es firmada por la AC.

Clave pública Valor matemático conocido públicamente y usado para la

verificación de una firma digital o el cifrado de datos. También

llamada datos de verificación de firma.

Clave privada Valor matemático conocido únicamente por el Sujeto/Firmante

y usado para la creación de una firma digital o el descifrado de

datos. También llamada datos de creación de firma.

 37

 La clave privada de la AC será usada para firma de certificados

y firma de CRL’s

CPS Conjunto de prácticas adoptadas por una Autoridad de

Certificación para la emisión de certificados en conformidad

con una política de certificación concreta.

CRL Archivo que contiene una lista de los certificados que han sido

revocados en un periodo de tiempo determinado y que es

firmada por la AC.

Datos de Activación Datos privados, como PIN’s o contraseñas empleados para la

activación de la clave privada

DSADCF Dispositivo seguro de almacén de los datos de creación de

firma. Elemento software o hardware empleado para custodiar

la clave privada del Sujeto/Firmante de forma que solo él tenga

el control sobre la misma.

DSCF Dispositivo Seguro de creación de firma. Elemento software o

hardware empleado por el Sujeto/Firmante para la generación

de firmas electrónicas, de manera que se realicen las

operaciones criptográficas dentro del dispositivo y se garantice

su control únicamente por el Sujeto/Firmante.

Entidad Dentro del contexto de estas políticas de certificación, aquella

empresa u organización de cualquier tipo con la que el

solicitante tiene algún tipo de vinculación.

Firma digital El resultado de la transformación de un mensaje, o cualquier

tipo de dato, por la aplicación de la clave privada en conjunción

con unos algoritmos conocidos, garantizando de esta manera:

a) que los datos no han sido modificados (integridad)

b) que la persona que firma los datos es quien dice ser

(identificación)

c) que la persona que firma los datos no puede negar haberlo

hecho (no repudio en origen)

OID Identificador numérico único registrado bajo la

estandarización ISO y referido a un objeto o clase de objeto

determinado.

Par de claves Conjunto formado por la clave pública y privada, ambas

relacionadas entre sí matemáticamente.

 38

PKI Conjunto de elementos hardware, software, recursos humanos,

procedimientos, etc., que componen un sistema basado en la

creación y gestión de certificados de clave pública.

Política de certificación Conjunto de reglas que definen la aplicabilidad de un

certificado en una comunidad y/o en alguna aplicación, con

requisitos de seguridad y de utilización comunes

Solicitante Dentro del contexto de esta política de certificación, el

solicitante será una persona física apoderada con un poder

especial para realizar determinados trámites en nombre y

representación de la entidad.

Sujeto/Firmante Dentro del contexto de esta declaración de prácticas de

certificación, la persona física cuya clave pública es certificada

por la AC y dispone de una privada válida para generar firmas

digitales.

Parte Usuaria Dentro del contexto de esta política de certificación, persona

que voluntariamente confía en el certificado digital y lo utiliza

como medio de acreditación de la autenticidad e integridad del

documento firmado

 39

2. RESPONSABILIDAD DE PUBLICACIÓN Y REPOSITORIOS

2.1. Repositorios

Camerfirma dispone de un servicio de consulta de certificados emitidos y listas de revocación. Estos

servicios están disponibles públicamente en su página Web: https://www.camerfirma.com/area-de-

usuario/consulta-de-certificados/

Los servicios de consulta están diseñados para garantizar una disponibilidad de 24 horas por día 7

días a la semana.

Repositorio de políticas y prácticas de certificación. Esta información está disponible públicamente

en la página web de Camerfirma https://www.camerfirma.com/politicas-de-certificacion-ac-

camerfirma/.

Camerfirma publica los certificados emitidos, las listas de revocación, políticas y prácticas de

certificación de forma libre y gratuita en https://www.camerfirma.com/area-de-usuario/consulta-de-

certificados/.

Camerfirma solicita previamente la autorización del titular antes de proceder a la publicación del

certificado.

2.2. Publicación de información de certificados
De manera general Camerfirma publica las siguientes informaciones en su repositorio:

• Un directorio actualizado de certificados en el que se indicarán los certificados expedidos y si

están vigentes o si su vigencia ha sido suspendida, o extinguida.

• Las listas de certificados revocados y otras informaciones de estado de revocación de los

certificados.

• La política general de certificación y, cuando sea conveniente, las políticas específicas.

• Los perfiles de los certificados y de las listas de revocación de los certificados.

• La Declaración de Prácticas de Certificación.

• Los instrumentos jurídicos vinculantes con suscriptores y verificadores.

Todo cambio en las especificaciones o condiciones del servicio será comunicado a los usuarios por

la Entidad de Certificación, a través de su página web http://www.camerfirma.com

No se retirará la versión anterior del documento objeto del cambio, se indicará que ha sido sustituido

por la versión nueva.

La publicación de certificados por SubCA externas se realizan en un repositorio proporcionado por

AC Camerfirma, o en su caso, en un repositorio propio al cual, por acuerdo contractual, Camerfirma

pueda tener acceso.

https://www.camerfirma.com/area-de-usuario/consulta-de-certificados/
https://www.camerfirma.com/area-de-usuario/consulta-de-certificados/
https://www.camerfirma.com/politicas-de-certificacion-ac-camerfirma/
https://www.camerfirma.com/politicas-de-certificacion-ac-camerfirma/
https://www.camerfirma.com/area-de-usuario/consulta-de-certificados/
https://www.camerfirma.com/area-de-usuario/consulta-de-certificados/

 40

2.2.1 Políticas y Prácticas de Certificación.

La presente CPS y Políticas actuales están disponibles públicamente en el sitio de Internet:

https://policy.camerfirma.com.

Las políticas de certificación de subCAs también estarán publicadas o referenciadas en el sitio

internet de AC Camerfirma.

2.2.2 Términos y condiciones.

Camerfirma pone a disposición de los usuarios, los términos y condiciones del servicio, en sus

políticas y prácticas de certificación. El firmante/Suscriptor recibe información de los términos y

condiciones en el proceso de emisión del certificado, bien mediante la forma del contrato físico o

bien mediante el proceso de aceptación de condiciones antes de proceder a la solicitud.

2.2.3 Difusión de los certificados.

Se podrá acceder a los certificados emitidos, siempre que el Firmante/Suscriptor de su

consentimiento. El solicitante previo a la emisión del certificado, realiza una aceptación de usos,

otorgando a Camerfirma la facultad de publicar el certificado emitido en el sitio Internet:

http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/.

Las claves raíz de las jerarquías Camerfirma se pueden descargar desde la dirección:

https://www.camerfirma.com/clavespublicas

El proceso de consulta de certificados se realiza desde una página Web en modo seguro,

introduciendo el email del suscriptor. La respuesta del sistema, si encuentra un suscriptor con ese

email, es una página con todos los certificados asociados ya estén activos, caducados, o revocados.

De esta forma la consulta no es libre ni se pueden descargar certificados de forma masiva.

2.3. Frecuencia de publicación.
AC Camerfirma publica los certificados de entidad final inmediatamente después de haber sido

emitidos y siempre tras la aprobación del Firmante/Suscriptor.

AC Camerfirma emite y publica listas de revocados de forma periódica siguiendo la tabla marcada

en el apartado de estas prácticas “Frecuencia de emisión de CRLs”.

Camerfirma publica de forma inmediata en su página Web https://policy.camerfirma.com. Cualquier

modificación en las Políticas y la CPS, manteniendo un histórico de versiones.

La información de Camerfirma se publicará cuando se encuentre disponible y en especial, de forma

inmediata cuando se emitan las menciones relativas a la vigencia de los certificados.

Los cambios en la CPS se regirán por lo establecido en la sección correspondiente de la CPS.

https://policy.camerfirma.com/
http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/
https://www.camerfirma.com/clavespublicas
https://policy.camerfirma.com/

 41

La información de estado de revocación de certificados se publicará de acuerdo con lo establecido

en la sección correspondiente de esta CPS.

Al cabo de 15 (quince) días desde la publicación de la nueva versión, se podrá retirar la referencia al

cambio de la página principal y se inserta en el depósito. Las versiones antiguas de la documentación

serán conservadas, por un periodo de 15 (quince) años por la Entidad de Certificación, pudiendo ser

consultadas, por causa razonada por los interesados.

2.4. Controles de acceso a los repositorios.

Camerfirma publica los certificados y CRL en su página web. Para el acceso al directorio de

certificados se necesitará el email del titular y pasar un control anti-robot, eliminando así la

posibilidad de búsquedas y descargas masivas.

El acceso a la información de revocación así como a los certificados emitidos por Camerfirma es

libre y gratuito.

Camerfirma utiliza sistemas fiables para el repositorio, de tal manera que:

• Se pueda comprobar la autenticidad de los certificados. El propio certificado mediante la firma

por la autoridad de certificación garantiza su autenticidad.

• Las personas no autorizadas no puedan alterar los datos. La firma electrónica de la autoridad de

certificación protege de la manipulación de los datos incluidos en el certificado.

• Los certificados sólo sean accesibles en los supuestos a las personas que el firmante haya

indicado. El solicitante autoriza o no a la publicación de su certificado en el proceso de solicitud.

• Se pueda detectar cualquier cambio técnico que afecte a los requisitos de seguridad. La base de

datos que sirve de repositorio posee mecanismos de protección en integridad y acceso no

autorizado. Identificación y Autenticación

 42

3. IDENTIFICACIÓN Y AUTENTICACIÓN

3.1. Denominación

3.1.1 Tipos de nombres

El Firmantes/Suscriptor se describe en los certificados mediante un nombre distintivo (DN,

distinguished name, Subject) conforme al estándar X.501. Las descripciones del campo DN están

reflejadas en cada una de las fichas de perfil de los certificados. Asimismo incluye un componente "

Common Name "(CN =).

La estructura sintáctica y el contenido de los campos de cada certificado emitido por Camerfirma así

como su significado semántico se encuentran descritos en cada una de las fichas de perfil de los

certificados.

• En certificados correspondientes a personas físicas la identificación del signatario estará formada

por su nombre y apellidos, más su identificador fiscal.

• En certificados correspondientes a personas jurídicas, esta identificación se realizará por medio

de su denominación o razón social, y su identificación fiscal.

• Los certificados de entidad final que describen maquinas o servicios incorporan un nombre

identificativo de la máquina o servicio, adicionalmente la entidad jurídica propietaria de dicho

servicio en el campo organización “O” del “CN”.

• La estructura para los certificados de SubCA, TSU, TSA, OCSP, incluye como mínimo:

o Un nombre descriptivo que identifica a la Autoridad de Certificación (CN)

o La persona jurídica responsable de las claves (O)

o El identificador fiscal de la organización responsable de las claves (SN)

o El país donde realiza la actividad la empresa responsable de las claves. (C)

• El certificado de Servidor Seguro incluye dependiendo del tipo de certificado el dominio FQDN

(Fully qualified domain name) sobre el cual la organización “O” descrita en el certificado tiene

propiedad y control.

• Los certificados de ROOT tienen un nombre descriptivo que identifica a la Autoridad de

Certificación y en el campo (O) el nombre la organización responsable de la Autoridad de

Certificación

3.1.2 Necesidad de que los nombres sean significativos

Todos los Nombres Distinguidos deben ser significativos, y la identificación de los atributos

asociados al suscriptor debe ser en una forma legible por humanos. Ver 7.1.4

3.1.3 Anonimato o pseudónimos de suscriptores

La admisión o no de pseudónimos es tratada en cada una de las Políticas de certificación. En caso de

ser aceptados, Camerfirma utilizara el Seudónimo en el atributo CN del nombre del

Firmante/Suscriptor guardando confidencialmente la identidad real del Firmante/Suscriptor.

 43

El cálculo del seudónimo, en aquellos certificados donde se permita, se realiza de manera que se

identifica unívocamente al titular real del certificado anexando al número de serie del certificado un

acrónimo de la organización.

3.1.4 Reglas utilizadas para interpretar varios formatos de nombres

Camerfirma atiende en todo caso a lo marcado por el estándar X.500 de referencia en la ISO/IEC

9594.

3.1.5 Unicidad de los nombres

Dentro de una misma AC no se puede volver a asignar un nombre de suscriptor que ya haya sido

ocupado, a un suscriptor diferente, esto se consigue incorporando el identificador fiscal único a la

cadena del nombre que distingue al titular del certificado.

3.1.5.1 Emisión de varios certificados de persona física para un mismo titular

Bajo esta CPS un suscriptor puede pedir más de un certificado siempre que la combinación de los

siguientes valores existentes en la solicitud fuera diferente de un certificado válido:

• CIF. Identificador fiscal de la empresa

• NIF. Identificador fiscal de la persona física

• Tipo de Certificado (Campo descripción del certificado).

Como excepción esta CPS permite emitir un certificado cuando coincida CIF, NIF, Tipo, con un

certificado activo, siempre que exista algún elemento diferenciador entre ambos, en los campos

TITLE y/o DEPARTAMENT.

3.1.6 Reconocimiento, autenticación y función de las marcas registradas

Camerfirma no asume compromisos en la emisión de certificados respecto al uso de una marca

comercial. Camerfirma no permite deliberadamente el uso de un nombre cuyo derecho de uso no sea

propiedad del Firmante/Suscriptor. Sin embargo, Camerfirma no está obligada a buscar evidencias

de la posesión de marcas registradas antes de la emisión de los certificados.

3.1.6.1 Procedimiento de resolución de disputas de nombres

Camerfirma no tiene responsabilidad en el caso de resolución de disputas de nombres.

En todo caso, la asignación de nombres se realizará basándose en su orden de entrada.

Camerfirma no arbitra este tipo de disputas que deberán ser resueltas directamente por las partes.

Camerfirma en todo caso se atiene a lo dispuesto en el apartado 9.12.3 de esta CPS.

 44

3.2. Validación inicial de la identidad

La comprobación de la identidad no diferencia entre certificados de distintas jerarquías sino que está

asociada al tipo de certificado emitido.

Para realizar una correcta identificación de la identidad del Solicitante, de la entidad y de su

vinculación, Camerfirma a través de la AR, exige:

3.2.1 Métodos de prueba de la posesión de la clave privada.

Camerfirma emplea diversos circuitos para la emisión de certificados donde la clave privada se

gestiona de diferente forma. La clave privada puede ser generada tanto por el usuario como por

Camerfirma.

El modelo de generación de claves utilizado viene indicado en el propio certificado, tanto en su

identificador de Política como en el atributo Descripción del campo DN del certificado. Estos códigos

están descritos en las Políticas correspondientes.

a) Generación de claves por parte de Camerfirma. (KPSC)

Se entregan al suscriptor en mano o mediante correo mediante ficheros protegidos utilizando el

Standard PKCS#12. La seguridad del proceso queda garantizada debido a que el código de acceso

al fichero PKCS#12 que posibilita la instalación de este en las aplicaciones, es entregada por un

medio distinto al utilizado en la recepción del fichero (correo electrónico, teléfono)

Las claves pueden ser entregadas por Camerfirma al Firmante/Suscriptor, directamente o a través

de una autoridad de registro en una tarjeta criptográfica (DSCF).

b) Generación de las claves por el suscriptor. (KUSU)

El suscriptor dispone de un mecanismo de generación de claves ya sea software o hardware, La

prueba de posesión de la clave privada en estos casos es la petición recibida por Camerfirma en

formato PKCS#10.

3.2.2 Identificación de la entidad

3.2.2.1 Identidad

Con carácter previo a la emisión y entrega de un certificado emitido a una persona jurídica o a una

persona física con atributo de vinculación a una entidad, es necesario autenticar los datos relativos a

la constitución y la personalidad jurídica de la entidad. Se exige la identificación de la entidad, para

lo que la RA requerirá la documentación pertinente en función del tipo de entidad. Esta información

se notifica en la web de Camerfirma en el apartado informativo del certificado correspondiente.

En el caso de entidades fuera del territorio español, la documentación que deben aportar será la del

Registro Oficial país correspondiente debidamente apostillado y traducción jurada en idioma español

donde se indique la existencia de la entidad en dicho país.

 45

En la emisión de certificados de componente SSL OV/EV La existencia de la entidad se comprueba

mediante el acceso a los registros públicos (www.registradores.org; www.rmc.es), Camerdata

(www.camerdata.es), Informa (www.informa.es) o a las bases de datos de la Agencia tributaria

(www.aeat.es). En EV Debe comprobarse fehacientemente la actividad operativa de la entidad. Esta

comprobación se realizará mediante el acceso al registro mercantil o mediante la consulta a otros

registros de actividad empresarial del mercado o entrega física de las escrituras notariales. En el caso

de entidades fuera del territorio español la documentación que deben aportar será la del Registro

Oficial país correspondiente debidamente apostillado y traducción jurada en idioma español donde

se indique la existencia de la entidad en dicho país, además:

• La comprobación de que los datos o documentos aportados no tengan una antigüedad superior a

1 año.

• Consulta de la antigüedad mínima de existencia legal de la organización de 1 año.

• No se podrá emitir certificados a empresas erradicadas en países donde exista una prohibición

gubernamental para hacer negocios o formen parte de alguna lista negra de entidades gestionada

por el prestador.

En Administraciones públicas: No se exige la documentación acreditativa de la existencia de la

administración pública, organismo o entidad de derecho público, dado que dicha identidad forma

parte del ámbito corporativo de la Administración General del Estado o de otras AAPP del Estado.

3.2.2.2 Marcas registradas

Ver punto 3.1.6

3.2.2.3 Verificación del país

Ver punto 3.2.2.1

3.2.2.4 Validación de la autorización o control de dominio

Ver punto 3.2.5.1

3.2.2.5 Autenticación de una dirección IP

Para cada dirección IP se confirma que el solicitante tiene control sobre dicha dirección mediante

una comprobación en el registro RIPE.

3.2.2.6 Validación del dominio Wildcard

Antes de emitir un certificado con un carácter comodín (*) en un CN o subjectAltName de tipo DNS-

ID, Camerfirma sigue un procedimiento documentado que determina si el carácter comodín aparece

en la primera posición de la etiqueta a la izquierda de una etiqueta "registry-controlled " o "public

suffix" (por ejemplo, "* .com", "* .co.uk", consulte la Sección 8.2 del RFC 6454 para una explicación

más detallada).

Si un comodín cae dentro de la etiqueta inmediatamente a la izquierda de un "registry-controlled" o

"public suffix", Camerfirma rechaza la emisión a menos que el solicitante demuestre su control

legítimo de todo el dominio.

3.2.2.7 Exactitud de las fuentes de datos

Ver punto 3.2.2.1

http://www.registradores.org/
http://www.camerdata.es/
http://www.informa.es/
http://www.aeat.es/

 46

3.2.2.8 Registros CAA

Ver punto 4.2.1

3.2.3 Identificación de la identidad de un individuo.

Se exige la personación física del Firmante/Suscriptor cuando éste es también Solicitante o de un

representante del Solicitante cuando éste es una entidad jurídica, así como la presentación de:

• Documento Nacional de Identidad.

• Tarjeta de residencia.

• Pasaporte.

Dentro del certificado se incorpora el identificativo del titular en el campo “Serial Number” del “CN”

indicando el identificador. El tipo de documento usado se incluye en la extensión “no crítica” del

“CN” con OID 1.6.5 1.3.6.1.4.1.17326.30.4. Puede que el titular del certificado sea una persona

jurídica, por lo que los datos de identificación en este caso corresponderían a los datos y documentos

que identifican a dicha personalidad.

La presencia física no es obligatoria en estos certificados en los casos que marca la ley 59/2003.

La documentación necesaria para emitir un certificado se encuentra publicada en

http://www.camerfirma.com/index/buscador-documentos.php

Se comprueba el control sobre la dirección de correo electrónico incorporada en la solicitud de

certificado mediante la comunicación de un valor aleatorio que será requerido en el momento de la

generación y descarga del certificado.

3.2.4 Información de suscriptor no verificada

No está permitido bajo estas prácticas de certificación incluir información no verificada en el

"subject" de un certificado.

3.2.5 Validación de la autoridad

3.2.5.1 Identificación de la vinculación.

Tipo de certificado

Documentación

Representante de Persona Jurídica con Poderes

Generales de Representación.

Representante de entidad sin Personalidad Jurídica

con Poderes Generales de Representación.

Representante de Persona Jurídica para trámites con

las AAPP

Evidencia sobre la capacidad de representación del

Sujeto/Firmante respecto de la entidad, mediante la

entrega de la documentación que demuestre sus

facultades de representación en función del tipo de

entidad. Esta información se publica en los Manuales

operativos de la RA y en la página web de

Camerfirma.

http://www.camerfirma.com/index/buscador-documentos.php

 47

Tipo de certificado

Documentación

Representante de Entidad sin Personalidad Jurídica

para trámites con las AAPP

Representante de Persona Jurídica para Apoderados

Representante de Entidad sin Personalidad Jurídica

para Apoderados

Corporativos

En general, autorización firmada por un

representante legal o apoderado general de la entidad

Sello electrónico

Autorización para solicitar el certificado emitida por

alguien con poder de representación suficiente de la

entidad Creador del sello.

Certificado o consulta al Registro Mercantil para

comprobar la constitución, personalidad jurídica de

la entidad y el nombramiento y vigencia del cargo del

autorizante.

Documento acreditativo que evidencie la titularidad

del dominio usado en el correo del solicitante por

parte de la entidad asociada al certificado de sello

electrónico. Los documentos admitidos pueden ser:

facturas o contrato de compra.

Empleado público/ Sede y Sello

Documento de identidad de la persona que actúa

como responsable, en nombre de dicha

Administración Pública, organismo o entidad de

derecho público. El Solicitante/responsable se

identificará ante la RA con su DNI y autorización de

la persona responsable donde se indique que es

empleado público o nombramiento en Boletín

Oficial donde conste el NIF de esta persona.

Documento acreditativo que evidencie la titularidad

del dominio usado en el correo del solicitante por

parte de la entidad asociada al certificado de sello

electrónico. Los documentos admitidos pueden ser:

facturas o contrato de compra,

Adicionalmente con los certificados de Sede se

realizan también las mismas comprobaciones que se

realizan con los de servidor.

 48

Tipo de certificado

Documentación

Servidor

El control del dominio por parte de la entidad

Firmante puede realizarse por uno de los siguientes

métodos:

1. Habiendo demostrado el control sobre la FQDN

solicitada habiendo enviado un valor aleatorio por

email a admin, administrador, webmaster,

hostmaster, postmaster (@dominioasecurizar) y

habiendo obtenido una respuesta con el valor

aleatorio antes mencionado; o

2. Habiendo demostrado el control sobre la FQDN

solicitada habiendo confirmado la presencia de un

valor aleatorio en un registro DNS TXT.

Para los certificados de EV Las Guías de emisión de

certificados exigen la diferenciación de tipos de

organización diferentes (Privadas, Gobierno,

Negocio). En estos casos, la solicitante marca en el

documento de solicitud el tipo de entidad a la que

pertenece. La autoridad de registro verificará su

exactitud. El certificado incorporará dicha

información tal y como se define en las políticas de

certificación de referencia.

En los certificados emitidos con extensión SAN

(Subject Alternative Name). Los procedimientos

antes mencionados deben ejecutarse para cada uno

de los dominios incorporados en el certificado, no

pudiéndose emitir el certificado sin alguno de ellos

no cumple los requisitos marcados.

Firma de código

Autorización para solicitar el certificado emitida por

alguien con poder de representación suficiente de la

entidad firmante.

Certificado o consulta al Registro Mercantil para

comprobar la constitución, personalidad jurídica de

la entidad y el nombramiento y vigencia del cargo del

autorizante.

Documento acreditativo que evidencie la titularidad

del dominio usado en el correo del solicitante por

parte de la entidad asociada al certificado de firma de

código. Los documentos admitidos pueden ser:

facturas o contrato de compra,

 49

Tipo de certificado

Documentación

TSU

Autorización para solicitar el certificado emitida por

alguien con poder de representación suficiente de la

entidad firmante.

Certificado o consulta al Registro Mercantil para

comprobar la constitución, personalidad jurídica de

la entidad y el nombramiento y vigencia del cargo del

autorizante.

3.2.5.2 Consideraciones en la identificación de usuario en casos de alto cargo.

AC Camerfirma emplea procedimientos especiales para la identificación de altos cargos en empresas

y administración para la emisión de certificados digitales. En estos casos un operador de registro se

desplaza a las instalaciones de la organización para garantizar la presencia física del titular. Para las

relaciones entre el titular y la organización representada en administración pública se suele usar la

publicación de los cargos en los boletines oficiales.

3.2.5.3 Consideraciones en la identificación de usuarios y vinculación en el AAPP

Existen aspectos a considerar respecto a las autoridades de registro establecidas en la administración

pública y operadas por empleados públicos, teniendo estos últimos consideración de notarios para

garantizar la relación entre un empleado público que solicita el certificado y el organismo al que está

vinculado. En estos casos se puede simplificar la recogida de documentación que forma parte del

expediente.

3.2.5.4 En los Certificados Técnicos o de componente.

Hay aspectos a considerar con respecto a las autoridades de registro establecidas en el público

3.2.5.5 En los Certificados de servidor seguro OV.

Para validar una solicitud de certificado de servidor seguro OV (Organization Validation) se

comprueba:

1. La existencia de la entidad mediante el acceso a los registros públicos (www.registradores.org;

www.rmc.es), Camerdata (www.camerdata.es), Informa (www.informa.es) o a las bases de

datos de la Agencia tributaria (www.aeat.es). La entidad estará descrita en el campo Organización

del certificado y corresponderá al propietario del dominio. Puede darse el caso de que se emita

un certificado de este tipo a un Autónomo, en este caso no existe entidad identificándose este

mediante un recibo actualizado del impuesto de IAE más su Documento de Identidad.

En el caso de entidades fuera del territorio español, la documentación que deben aportar será la

del Registro Oficial del país correspondiente debidamente apostillada donde se indique la

existencia de la entidad en dicho país.

2. El control del dominio por parte de la entidad Firmante puede realizarse por uno de los siguientes

métodos:

a) Habiendo demostrado el control sobre la FQDN solicitada habiendo enviado un valor

aleatorio por email a admin, administrador, webmaster, hostmaster, postmaster

http://www.registradores.org/
http://www.camerdata.es/
http://www.informa.es/
http://www.aeat.es/

 50

(@dominioasecurizar) y habiendo obtenido una respuesta con el valor aleatorio antes

mencionado; o

b) Habiendo demostrado el control sobre la FQDN solicitada habiendo confirmado la presencia

de un valor aleatorio en un registro DNS TXT.

El certificado se entrega mediante correo electrónico, al menos a los responsables administrativo y

técnico que aparecen en las bases de datos de dominios. La aplicación de gestión STATUS no permite

la validación de los certificados sin la entrada de los contactos administrativo y técnico a los que se

avisa de forma automática.

En los certificados emitidos con extensión SAN (SubjectAltName). Los procedimientos antes

mencionados deben ejecutarse para cada uno de los dominios incorporados en el certificado, no

pudiéndose emitir el certificado sin alguno de ellos no cumple los requisitos marcados.

3.2.5.6 En los Certificados de sello electrónico de empresa.

La emisión de los Certificados de sello electrónico de empresa se soporta documentalmente de la

siguiente forma: la consulta de la existencia de la empresa/entidad se realiza, bien en las bases de

datos de la AEAT, de Camerdata, Informa o de los registros públicos, tal como se hace en la emisión

de los Certificados de servidor seguro OV anteriormente visto. El email del solicitante debe proceder

de una cuenta de correo cuyo dominio este asociado a la empresa u organismo que ha realizado la

solicitud.

El certificado es descargado desde la plataforma de gestión STATUS por el solicitante, para lo cual

anteriormente ha recibido un correo electrónico con las instrucciones para la descarga.

Posteriormente a la descarga del fichero con los datos de las claves y el certificado. Posteriormente

recibirá un nuevo correo con los datos necesarios para proceder a la instalación de las claves.

Se solicitará para completar el trámite, una autorización de la entidad suscriptora, pudiendo ser esta

autorización emitida por un departamento jurídico o de recursos humanos.

3.2.5.7 En los Certificados de firma de código.

Para los Certificados de firma de código, se utiliza el mismo mecanismo de comprobación que para

la emisión del Certificado de Servidor Seguro OV.

3.2.5.8 En los Certificados de cifrado.

Los Certificados de cifrado se emitirán de forma telemática utilizando en el proceso un certificado

reconocido valido.

Es posible bajo esta CPS establecer emisiones de certificados de cifrado en procesos de lotes. En

estos casos, la comprobación de la identidad puede ser realizada en procesos no presénciales

entregando a una AR o a Camerfirma, un documento con la identidad del solicitante y su vinculación

con una entidad. Este proceso no presencial se realizará solo cuando el certificado permita el uso

exclusivo de cifrado.

3.2.5.9 En los Certificados de servidor seguro EV.

En los Certificados de servidor seguro (EV) “extended validation” que siguen las líneas marcadas

por “CA/Browser Forum Guidelines for Issuance and Management of extended validation

 51

certificates”, se realizarán siguiendo los mismos procedimientos que para un Certificado reconocido

de vinculación, es decir:

1. La personación física del Firmante/Suscriptor, o de un representante del Solicitante en caso de

que éste sea una persona jurídica y la presentación de un documento identificativo DNI, pasaporte.

En el caso de entidades fuera del territorio Español se presentará el pasaporte o documento

acreditativo del país concreto debidamente apostillado.

2. Identificación de la constitución de la entidad, para lo que la AR requerirá la documentación

pertinente dependiendo del tipo de entidad. Debe comprobarse fehacientemente la actividad

operativa de la entidad. Esta comprobación se realizará mediante el acceso al registro mercantil o

mediante la consulta a otros registros de actividad empresarial del mercado. En el caso de

entidades fuera del territorio Español la documentación que deben aportar será la del Registro

Oficial del país correspondiente debidamente apostillada donde se indique la existencia de la

entidad en dicho país.

3. Presentación de una autorización firmada por un representante de la entidad que actuará como

Solicitante. En el caso de entidades fuera del territorio Español se entregará el documento

acreditativo de la capacidad de representación de la persona firmante de la autorización

debidamente apostillada, para poder comprobar la veracidad de la documentación aportada

Además para estos certificados, la AR deberá comprobar:

1. La existencia de la entidad:

Mediante el acceso a los registros públicos (www.registradores.org; www.rmc.es), Camerdata

(www.camerdata.es), Informa (www.informa.es) o a las bases de datos de la Agencia tributaria

(www.aeat.es). En caso de que el operador de AR necesite ampliar la información de la organización

incorporada en el certificado, dispondrá de un acceso a una base de datos de gestión de riesgo

empresarial como Camerfirma SA https://www.camerfirma.com. Esta base de datos ofrece

información del registro mercantil tanto de las empresas como de sus representantes incorporando

información de riesgo. En el caso de entidades fuera del territorio Español la documentación que

deben aportar será la del Registro Oficial del país correspondiente debidamente apostillada donde se

indique la existencia de la entidad en dicho país.

• La comprobación de que los datos o documentos aportados no tengan una antigüedad superior a

1 año.

• Consulta de la antigüedad mínima de existencia legal de la organización de 1 año.

• No se podrá emitir certificados a empresas erradicadas en países donde exista una prohibición

gubernamental para hacer negocios.

2. Se realiza una validación del dominio por el método descrito en el punto 3.2.5.5.2 en el momento

de validación del certificado.

Las Guías de emisión de certificados exigen la diferenciación de tipos de organización diferentes

(Privadas, Gobierno, Negocio). En estos casos, el solicitante marca en el documento de solicitud el

tipo de entidad a la que pertenece. La autoridad de registro verificará su veracidad. El certificado

incorporará dicha información tal y como se define en las políticas de certificación de referencia.

En los certificados emitidos con extensión SAN (Subject Alternative Name). Los procedimientos

antes mencionados deben ejecutarse para cada uno de los dominios incorporados en el certificado,

no pudiéndose emitir el certificado sin alguno de ellos no cumple los requisitos marcados.

http://www.camerdata.es/
http://www.informa.es/

 52

3.2.5.10 En los Certificados de SubCA, TSU.

Para la emisión de un certificado de SubCA o TSU se firma previamente un contrato de servicio con

el solicitante habiéndose reconocido, su existencia, a sus representantes legales y su capacidad para

la distribución de los certificados bajo la jerarquía de AC Camerfirma. Esta decisión es tomada por

la alta dirección de la empresa.

3.2.5.11 En los certificados de operador de RA.

Se comprueba por un lado que el solicitante ha superado el examen de operador y por otro lado que

los datos son idénticos a los de la ficha de operador de RA entregada por la organización a la cual

pertenece el operador. Se comprueba que el CIF se asocia a la organización y que el mail asociado

al certificado es un mail de la organización.

3.2.5.12 Consideraciones especiales para la emisión de certificados fuera del

territorio español.

Aspectos que tiene que ver con la documentación de identidad de las personas física, jurídicas y

vinculaciones entre ellas en los diferentes países donde Camerfirma emite certificados. La

documentación requerida para ello es la que legalmente procede en cada país siempre y cuando

permita cumplir con la obligación de identificación correspondiente de acuerdo con la legislación

española.

• PERU

• ANDORRA

• COLOMBIA

• MEXICO

• UK

• FRANCIA

3.2.6 Criterios para la interoperación

Camerfirma puede proporcionar servicios que permitan que otra CA opere dentro de, o interopere

con, su PKI. Dicha interoperación puede incluir certificación cruzada, certificación unilateral u otras

formas de operación. Camerfirma se reserva el derecho de proporcionar servicios de interoperación

e interoperar con otras CA; los términos y criterios de los cuales deben establecerse contractualmente.

 53

3.3. Identificación y autenticación de solicitudes de renovación

3.3.1 Validación para la renovación rutinaria de certificados

La identificación de una solicitud de renovación se realiza a través del certificado a renovar. No se

renovará si el certificado para renovar ha pasado los 5 años desde la última verificación física o

proceso equivalente.

Para los certificados de componentes, léase: servidor seguro, sello, firma de código, no se realizan

renovaciones.

Los certificados de entidad SubCA, TSU, TSA ... etc. se realizan a través de una ceremonia de

renovación específica.

3.3.2 Identificación y autenticación de la solicitud de renovación tras una revocación

La política de identificación y autenticación para la renovación del certificado después de una

revocación será la misma que para el registro inicial.

Excepción: Cuando la revocación se produce en certificados de entidad final como consecuencia

de un proceso de sustitución del certificado o por un error en su emisión o una pérdida, se

considera que la renovación después de una revocación puede realizarse, siempre que este refleje

la situación actual. Se reutilizará la documentación soporte entregada para la emisión del

certificado sustituido y se eliminaría la personación física, si esta fuera requerida por la

naturaleza del certificado. Camerfirma actualizará el número de años desde la última personación

física al estado que tuviera el certificado a sustituir, de la misma forma que si este proceso hubiera

sido consecuencia de una renovación ordinaria.

3.4. Identificación y autenticación de la solicitud de revocación

La forma de realizar las solicitudes de revocación se establece en el apartado 4.9de este documento.

Camerfirma, o cualquiera de las entidades que lo componen, puede, por propia iniciativa, solicitar la

revocación de un certificado si conoce o sospecha que la clave privada del suscriptor se ha visto

comprometida, o si conoce o sospecha de cualquier otro evento que aconseje tomar dicha medida.

 54

4. REQUISITOS DE OPERACIÓN DEL CICLO DE VIDA DE LOS

CERTIFICADOS

AC Camerfirma emplea para la gestión del ciclo de vida de los certificados su plataforma STATUS.

Esta plataforma permite la solicitud, registro, publicación, revocación de todos los certificados

emitidos.

4.1. Solicitud de certificados

4.1.1 Quién puede realizar la solicitud de un certificado

Una solicitud de certificado puede ser presentada por el sujeto del certificado o por un representante

autorizado del mismo.

4.1.2 Procedimiento de alta y responsabilidades

4.1.2.1 Formularios Web.

Las solicitudes de los certificados se realizan de forma general mediante el acceso a los formularios

de solicitud en la dirección, o mediante el envío al solicitante de un enlace a un formulario concreto.

http://www.camerfirma.com/certificados/

En la página Web se encuentran los formularios necesarios para realizar la solicitud de cada tipo de

certificado distribuido por Camerfirma en diferentes formatos y los dispositivos de generación de

firma, si estos fueran necesarios.

El formulario permitirá la incorporación de un CSR (PKCS#11) en caso de que el usuario haya creado

las claves.

El usuario recibe, posteriormente a la confirmación de los datos de solicitud, un correo electrónico

en la cuenta asociada a la solicitud del certificado un enlace para confirmar la solicitud y aceptar las

condiciones de uso.

Una vez confirmada la solicitud el suscriptor es informado de la documentación que debe presentar

en una oficina de registro habilitada y cumplir con el requisito de identificación presencial si esta es

pertinente.

Las solicitudes de certificados de SubCA, TSA deben realizarse formalmente a través de la solicitud

de una oferta comercial y posteriormente incorporada en los formularios de solicitud de la plataforma

STATUS.

4.1.2.2 Lotes.

La plataforma STATUS permite igualmente circuitos de solicitud mediante lotes. En este caso, se

enviará por el solicitante a la AR un fichero estructurado según un diseño prefijado por Camerfirma

con los datos de los solicitantes. La AR procederá a la carga de dichas peticiones en el aplicativo de

gestión.

http://www.camerfirma.com/certificados/

 55

 56

4.1.2.3 Solicitudes de certificados de entidad final en HSM, TSU y SubCA.

Las solicitudes para la emisión de certificados en HSM, TSU o SubCA se realizarán mediante una

petición de oferta comercial a través de un comercial de zona.

http://www.camerfirma.com/camerfirma/localizacion.

AC Camerfirma se reserva el derecho a enviar un auditor interno o externo para comprobar que el

desarrollo de la ceremonia de creación de claves se ajusta a las políticas de certificación y practicas

correspondientes.

Cuando el cliente genere por sus propios medios las claves criptográficas en un dispositivo HSM y

solicite un certificado en hardware, Camerfirma recopilará las evidencias necesarias, para lo cual

solicitará la siguiente documentación:

• Declaración responsable del solicitante indicando que las claves han sido generadas dentro de un

dispositivo hardware y/o un informe técnico de un tercero (proveedor de servicios) que certifique

dicho proceso. AC Camerfirma dispondrá de modelos de declaración para los suscriptores y

terceros.

• Acta de ceremonia de creación de las claves indicando:

o El proceso seguido para la creación de las claves

o Las personas implicadas

o El entorno en el que se ha realizado

o El equipo HSM utilizado (modelo y marca)

o Políticas de seguridad empleadas : (tamaño de claves, parámetros de creación de la clave,

exportable/no exportable y cualquier dato relevante adicional)

o La solicitud PKCS#10 generada

o Incidencias presentadas y su resolución.

• Características del dispositivo: Puede valer una ficha técnica del dispositivo

Esta información se incorporará por parte de la AR al expediente documental soporte para la emisión

del certificado.

Para cada tipo de certificado el suscriptor debe aceptar los términos y condiciones de uso entre el

suscriptor, la autoridad de registro y la autoridad de certificación. Este proceso se realiza bien

mediante la firma manuscrita de un contrato, bien mediante una aceptación de términos visualizados

en una página Web antes de proceder a la creación y descarga del certificado.

4.1.2.4 Solicitudes vía capa de Web Services (WS).

Con objeto de incorporar la integración de aplicaciones de terceros con la plataforma de gestión de

certificados de Camerfirma (STATUS), se ha desarrollado una capa de Servicios Web (WS) que

ofrecen procesos de emisión y revocación de certificados. Las llamadas a estos WS están firmadas

con un certificado reconocido por la plataforma.

La emisión “ciega” de este tipo de certificados hace que el proceso sea revisado en detalle. Antes de

iniciar la emisión mediante este sistema se debe contar con un informe técnico favorable de

Camerfirma, un contrato donde la autoridad de registro se compromete a mantener el sistema en

http://www.camerfirma.com/camerfirma/localizacion

 57

condiciones de seguridad óptimas y a notificar a Camerfirma cualquier modificación o incidencia.

Adicionalmente el sistema deberá ser sometido a auditorias anuales donde se comprueba:

1. Expedientes documentales de los certificados emitidos

2. Que los certificados están siendo emitidos bajo las directrices marcadas por las políticas de

certificación bajo la que se rigen.

4.1.2.5 Petición de certificación cruzada

Camerfirma no tiene actualmente ningún proceso de certificación cruzada activo.

4.2. Procesamiento de las solicitudes de certificados

4.2.1 Ejecución de las funciones de identificación y autenticación

Una vez haya tenido lugar una petición de certificado, el operador de la RA mediante el acceso a la

plataforma de gestión (STATUS) verifica la información proporcionada es conforme.

El operador de la plataforma posee un certificado de gestión interna emitido para realizar estas

operaciones y que se obtiene después de un proceso de formación y evaluación.

El certificado utilizado por el operador de registro es considerado un acceso multi-factor usado no

solo para el acceso a la plataforma de gestión PKI (STATUS) sino para aprobar cada petición de

emisión de un certificado realizando una firma electrónica.

Cuando la solicitud de emisión sea para un certificado de servidor seguro o de sede electrónica la

plataforma PKI examinará el registro CAA del DNS del dominio a certificar. Camerfirma denegará

la certificación si en este registro se encuentra ocupado por una autoridad de certificación distinta

según la RFC 6844. El cliente deberá modificar los datos de su dominio para permitir a Camerfirma

emitirle dicho certificado.

Camerfirma usa la siguiente etiqueta en el registro CAA: “issue” o “issuewild” para poder emitir un

certificado: “camerfirma.com”

4.2.2 Aprobación o rechazo de la solicitud

El operador de registro visualiza las peticiones pendientes de tramitar en base a un reparto por

proyectos, es decir solo visualizara las solicitudes que entren en algún proyecto en el cual dicho

operador este asociado.

El operador de la AR queda a la espera de que el suscriptor se presente con la documentación

correspondiente.

Si la información no es correcta, el AR deniega la petición. En caso de que los datos se verifiquen

correctamente la Entidad de Registro aprobará la emisión del certificado mediante la firma

electrónica con sus certificados de operador de AR.

 58

4.2.3 Plazo para resolver la solicitud

Las solicitudes vía servicios web se ejecutan directamente al recibirse estas autenticadas con un

certificado previamente reconocido por Camerfirma.

 59

4.3. Emisión de certificados

4.3.1 Acciones de la CA durante el proceso de emisión

4.3.1.1 Certificados en Software

Una vez aprobada la solicitud el suscriptor recibe un correo electrónico con la notificación de este

hecho y con él proceder a la generación y descarga del certificado. Para su instalación necesitara del

código de producto que le ha sido entregado con el contrato y un código de instalación que se habrá

entregado en un email independiente conjuntamente con un código de revocación.

Documento de referencia: IN-2008-03-01-Generacion_certs_software

 60

4.3.1.2 Certificados en HW (Dispositivo Seguro de Creación de Firma):

4.3.1.2.1 Certificados en HW (Dispositivo Seguro de Creación de Firma): En Tarjeta o

Token Criptográfico

Documento de referencia: IN-2008-03-02-Generacion_certs_tarjeta_tecnico

El usuario recibe en las dependencias de la AR el dispositivo de firma con los certificados y las claves

generadas.

El operador de la Autoridad de Registro elegirá sobre qué tipo de tarjeta criptográfica quiere realizar

la generación de las claves, para lo cual la estación de trabajo del operador de la autoridad de registro

estará configurada adecuadamente con el CSP (Criptographyc Service Provider) correspondiente.

Actualmente AC Camefirma admite varios tipos de tarjetas y tokens USB todos ellos certificados

CWA 14169 SSCD Type-3.

Para las tarjetas por defecto (distribuidas por bit4id) el suscriptor recibirá en la cuenta de correo

asociada, el código de acceso al dispositivo criptográfico y el código de desbloqueo, así como una

 61

clave de revocación. Para el resto de las tarjetas la gestión de PIN/PUK está fuera del alcance de este

documento.

4.3.1.2.2 Certificados en plataforma de gestión centralizada de claves

AC Camerfirma dispone de una solución para la gestión de claves en un sistema centralizado. Las

claves se generan en un HSM FIPS 140 2 nivel 3 donde se almacenan para su posterior uso por parte

de los titulares de los certificados de clave pública asociados a éstos.

El operador de la Autoridad de Registro elegirá, en la plataforma STATUS, la generación de claves

en un dispositivo criptográfico centralizado, para lo cual la estación de trabajo del operador de la

Autoridad de Registro estará configurada adecuadamente con el CSP (Criptographyc Service

Provider) correspondiente al dispositivo de gestión centralizada de claves.

El suscriptor dispondrá en su equipo informático de un software cliente que le permitirá enlazar de

forma segura su almacén local de claves con las claves reales almacenadas en el equipo centralizado.

El suscriptor recibirá por correo electrónico los códigos de activación de la clave privada, esto

permitirá que solo el suscriptor tenga el control único de la clave.

Actualmente el sistema de gestión de claves centralizada está pendiente de reconocimiento por parte

del Ministerio de Industria como dispositivo seguro de creación de firma.

4.3.1.2.3 Peticiones vía WS:

Las solicitudes pueden ser recibidas mediante llamadas convenientemente firmadas a la capa de

servicios del WS de la aplicación STATUS según apartado 4.1.4.

 62

4.3.1.3 Certificado de servidor seguro EV

El Certificado de servidor seguro EV, requiere, según las políticas específicas de este tipo de

certificado, la presencia física del solicitante o de un tercero debidamente acreditado. El

administrador de la AR verifica el pago del servicio, la documentación relativa a la petición y la

identidad del Firmante/Suscriptor.

Las políticas de certificación para la emisión de certificados de SSL EV a las que se adhiere esta

DPC (“CA/Browser Forum Guidelines for Issuance and Management of extended validation

certificates”), exigen que cada petición de emisión de un certificado EV, sea aprobada por dos

personas distintas. El procedimiento seguido en la validación de estos certificados garantiza la

verificación doble de la siguiente forma:

• Validación por parte del operador de la red de registro de los datos administrativos como la

presencia física la entrega de documentación y autorizaciones.

• Una vez pasado este trámite el departamento de operaciones de AC Camerfirma revisa esta

documentación y procede a la validación definitiva y la emisión del certificado.

El suscriptor, puede realizar con sus propios medios la generación de las claves en un dispositivo

criptográfico y entregar la petición en formato PKCS10 a Camerfirma para emitir el certificado. En

el caso de que el certificado fuera emitido bajo formato hardware con dispositivo HSM se pedirá una

evidencia de este hecho tal como se describe en el punto 0de este documento.

Si la clave privada es generada por Camerfirma, una vez aprobada la petición por el operador de AR,

se le hará llegar al Firmante/Suscriptor:

✓ Un link a la página donde se generará el certificado en formato PKCS#12.

✓ Una contraseña necesaria para la instalación de las claves y el certificado en el equipo del

firmante.

✓ El Firmante/Suscriptor necesitara también para el proceso de obtención de las claves y el

certificado, un código de descarga se suministra por el aplicativo en el proceso de solicitud.

Si la clave es generada por el suscriptor, Camerfirma enviara al usuario un certificado en formato

PKCS#7.

4.3.1.4 Certificado de cifrado

Los certificados de Cifrado se emitirán bien de forma automática, una vez el titular se identifique

con un certificado de identidad válido ante la aplicación Web desarrollada al efecto en

http://www.camerfirma.com/certificados/compontentes/certificado-camerfirma-cifrado/ o bien

mediante lotes de solicitudes de certificados, a partir de los cuales Camerfirma emite ficheros

PKCS#12.

AC Camerfirma almacena una copia de las claves y el certificado en formato software PKCS#12,

custodiado por una contraseña repartida entre 4 operadores de AC Camerfirma. Será necesario al

menos la participación de dos de ellas para recuperar la clave de descifrado.

http://www.camerfirma.com/certificados/compontentes/certificado-camerfirma-cifrado/

 63

4.3.1.5 Peticiones SubCA

Las emisiones de certificados de SubCA se realizan en una ceremonia de emisión de certificado de

SubCA, en las instalaciones de AC Camerfirma en un entorno de seguridad y bajo la supervisión de

un auditor.

4.3.2 Notificación de la emisión al suscriptor

Camerfirma notifica mediante un correo electrónico al solicitante la aprobación o denegación de la

solicitud.

4.4. Aceptación de certificados

4.4.1 Conducta que constituye aceptación del certificado

Una vez entregado o descargado el certificado, el usuario dispone de un periodo de 7 días para

comprobar su correcta emisión.

Si el certificado no ha sido emitido correctamente por causas técnicas, el certificado se revocará y se

emitirá uno nuevo.

4.4.2 Publicación del certificado por la AC

AC Camerfirma ofrece un sistema de consulta del estado de los certificados emitidos, en su página

web http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/. El acceso a esta página

es libre y gratuito.

En algunos casos es requisito del supervisor nacional enviar los certificados y CRL emitidos por el

prestador de forma periódica.

En el caso de certificados SSL EV se envía previamente a la emisión del certificado una notificación

a diferentes servicios de registro acreditados. Este requisito es de obligado cumplimiento para el

reconocimiento de los certificados SSL EV por Google en un proceso llamado “Certificate

Trasparency”.

4.4.3 Notificación de emisión de certificado por la CA a otras entidades

AC Camerfirma ofrece un sistema de consulta del estado de los certificados emitidos, en su página

web https://www.camerfirma.com/area-de-usuario/consulta-de-certificados/. El acceso a esta página

es libre y gratuito.

En el caso de certificados SSL/TLS como parte del proceso de certificación trasparente

(https://www.certificate-transparency.org) se envía previamente a la emisión final, un pre-certificado

a un servicio de registro centralizados.

http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/
https://www.camerfirma.com/area-de-usuario/consulta-de-certificados/
https://www.certificate-transparency.org/

 64

4.5. Uso del par de claves y los certificados

4.5.1 Uso del certificado y la clave privada del suscriptor

Las claves serán usadas únicamente para los propósitos indicados en el apartado “Fines del uso de la

clave” de las políticas de certificación de cada uno de los certificados emitidos.

La AC realiza los esfuerzos que razonablemente están a su alcance para confirmar que las claves de

firma de la CA son usadas sólo para los propósitos de generación de certificados y para la firma de

CRLs

A pesar de que es posible técnicamente el cifrado de datos con los certificados, Camerfirma no se

responsabiliza de los daños causados por la pérdida de control del titular de la clave privada necesaria

para descifrar la información, excepto en el certificado emitido exclusivamente para este uso.

Camerfirma en los certificados que no sean exclusivamente de cifrado, no copia ni almacena claves

privadas asociadas al este.

4.5.2 Uso de la clave pública y del certificado por la parte que confía

Las partes que confían deben acceder y usar la clave pública y el certificado según lo estipulado en

esta DPC y según lo indicado en el "Acuerdo de la Parte que Confía".

4.6. Renovación del certificado

4.6.1 Circunstancia para la renovación del certificado

Respecto a los certificados técnicos, es decir servidor seguro, sello empresarial y firma de código no

se permite la renovación, debiéndose realizar el proceso correspondiente a una emisión nueva.

Los certificados de SubCA no se renuevan de forma automática, sino que deben emitirse en un

procedimiento nuevo en base a una planificación previa, controlándose que el tiempo de vida del

certificado siempre sea superior al máximo tiempo de validez de los certificados que se emiten bajo

su rama jerárquica.

Los certificados de Operador de RA se renuevan cada año siempre y cuando no haya constancia de

que ha dejado de ser Operador de RA.

Los certificados de TSU, se emiten con una duración de 6 años y un uso de la clave privada de 1 año,

por lo que se renuevan anualmente.

Los certificados de ROOT. Se emiten en un procedimiento nuevo mediante ceremonia elaborada al

efecto.

Los certificados de OCSP se emiten periódicamente y no se establecen procesos de renovación.

 65

4.6.2 Quién puede solicitar renovación

En aquellos certificados donde se permite la renovación, la autenticación del poseedor se realiza

sobre la base de su certificado a renovar.

4.6.3 Procesamiento de solicitudes de renovación de certificados

Antes de renovar un certificado, Camerfirma comprueba que la información utilizada para verificar

la identidad y demás datos del suscriptor y del poseedor de la clave sigue siendo válida.

Bajo estas prácticas, si cualquier información del suscriptor o del poseedor de la clave ha cambiado,

se debe realizar un nuevo registro y emisión, de acuerdo con lo establecido en las secciones

correspondientes en este documento.

Camerfirma realiza las renovaciones de certificados emitiendo siempre nuevas claves, por lo tanto,

el proceso técnico es igual al que se sigue cuando se realiza una nueva petición.

En el caso de renovación de los certificados cualificados o reconocidos para firma electrónica, la ley

de firma LFE 59/2003 permite la emisión de certificado sin presencia física hasta un periodo de 5

años desde el último registro presencial. Una vez superado el plazo marcado el suscriptor deberá

realizar un proceso de emisión presencial igual al realizado la primera emisión. Bajo estas prácticas,

si en el momento de la renovación del certificado no han trascurrido más de 5 años, la presencia

física del titular no será requerida.

STATUS, el aplicativo de gestión usado por Camerfirma realiza cuatro avisos (30 días, 15 días, 7

días, 1 día) vía email al suscriptor notificando que el certificado va a caducar.

El proceso de renovación se inicia en la página Web de Camerfirma

http://www.camerfirma.com/area-de-usuario/renovacion-de-certificados/. Este proceso requiere

disponer del certificado válido (no revocado) a renovar.

• Una vez identificado con el certificado a renovar, el aplicativo presenta al suscriptor los datos del

certificado antiguo y le pide la confirmación de dichos datos. El aplicativo permite al suscriptor

modificar el email asignado al certificado. Si existen otros datos incorporados en el certificado

que han cambiado, el certificado debe revocarse y proceder a realizar una emisión nueva.

• La petición se incorpora al aplicativo de AR donde el operador una vez revisados los datos,

procede a pedir la emisión del certificado a la AC.

• Camerfirma como norma general emite un nuevo certificado tomando como inicio de validez la

finalización del certificado a renovar. En algún caso se permite en los procesos de emisión a través

de los servicios web, la renovación del certificado con fecha en el mismo momento de renovación,

procediendo posteriormente a revocar el certificado a renovar.

http://www.camerfirma.com/area-de-usuario/renovacion-de-certificados/

 66

4.6.4 Notificación de nueva emisión de certificado al suscriptor

La notificación de la emisión de un certificado renovado se producirá tal como se describe en la

sección 4.3.2 de este documento.

4.6.5 Conducta que constituye la aceptación de un certificado de renovación

Según el apartado 4.4.1 de este documento.

4.6.6 Publicación del certificado de renovación por la CA

Según el apartado 4.4.2 de este documento.

4.6.7 Notificación de emisión de certificado por la CA a otras entidades

Generalmente, Camerfirma no notifica a otras entidades las renovaciones de un Certificado.

Camerfirma puede notificar a una AR, si la AR estuvo involucrado en el proceso de renovación

4.7. Renovación de claves

Este es el procedimiento habitual de la renovación de los certificados de Camerfirma, por lo que

todos los procesos descritos en la sección 4.6se refieren a este método de renovación. Camerfirma

no permite la renovación de certificados sin renovación de claves.

4.7.1 Circunstancia para la renovación de claves (re-key) certificado

La renovación de certificados normalmente tendrá lugar como parte de la renovación de un

Certificado.

4.7.2 Quién puede solicitar la certificación de una nueva clave pública

Según lo estipulado en 4.6.2

4.7.3 Procesamiento de solicitudes de cambio de claves del certificado

Según lo estipulado en 4.6.3

4.7.4 Notificación de nueva emisión de certificado al suscriptor

Según lo estipulado en 4.6.4

4.7.5 Conducta que constituye la aceptación de un certificado con nuevas claves

(re-keyed)

Según lo estipulado en 4.6.5

 67

4.7.6 Publicación del certificado con renovación de claves (re-keyed) por la AC

Según lo estipulado en 4.6.6

4.7.7 Notificación de emisión de certificado por la AC a otras entidades

Según lo estipulado en 4.6.7

4.8. Modificación de certificados

Cualquier necesidad de modificación de certificados implicará una nueva solicitud. Se realizará una

revocación del certificado y una nueva emisión con los datos corregidos.

En el caso de tratarse de un proceso de sustitución de certificados, se considerará una renovación y

así computa a la hora del cálculo de los años de renovación sin presencia física tal como marca la

ley.

Se podrá proceder a la modificación de certificados como renovación cuando los atributos del

suscriptor o del poseedor de claves que formen parte del control de unicidad previsto para esta

política no hayan variado.

Si la solicitud de modificación se hace dentro del período ordinario previsto para la renovación del

certificado, se procederá a realizar dicha renovación en lugar de la modificación con revocación

previa del certificado a modificar.

4.8.1 Circunstancia para la modificación del certificado

No aplicable.

4.8.2 Quién puede solicitar la modificación del certificado

No aplicable.

4.8.3 Procesamiento de solicitudes de modificación de certificados

No aplicable.

4.8.4 Notificación de la emisión de un nuevo certificado al suscriptor

No aplicable.

4.8.5 Conducta que constituye la aceptación del certificado modificado

No aplicable.

 68

4.8.6 Publicación del certificado modificado por la CA

No aplicable.

4.8.7 Notificación de emisión de certificado por la CA a otras entidades

No aplicable.

4.9. Revocación y suspensión de certificados

Se entenderá por revocación aquel cambio en el estado de un certificado motivado por la pérdida de

validez de este en función de alguna circunstancia distinta a la de su caducidad.

La suspensión por su parte supone una revocación con causa de suspensión (es decir un caso

particular de revocación), esto es, se revoca un certificado temporalmente hasta que se decida sobre

la oportunidad o no de realizar una revocación definitiva o su activación.

La extinción de la vigencia de un certificado electrónico por causa de revocación o suspensión

producirá efectos frente a terceros desde que la indicación de dicha extinción se incluya en el servicio

de consulta sobre la vigencia de los certificados del prestador de servicios de certificación

(publicación de la lista de certificados revocados o consulta al servicio OCSP).

Los motivos de suspensión de un certificado vienen definidos en la política de certificación concreta.

AC Camerfirma mantiene los certificados en la lista de revocación hasta el fin de su validez. Cuando

esta situación se produce, se eliminan de la lista de certificados revocados. Camerfirma solo

eliminará de la Lista de revocación un certificado cuando se produzca alguna de las dos siguientes

situaciones.

• Caducidad del certificado

• Certificado revocado por causa de suspensión que una vez revisado se ha concluido que no se

encuentran causas para su revocación definitiva.

4.9.1 Causas de revocación

Las causas de revocación de un certificado vienen definidas en su política de certificación concreta.

Como norma general se procederá a la revocación de un certificado:

• Modificación de alguno de los datos contenidos en el certificado.

• Descubrimiento que alguno de los datos aportados en la solicitud de certificado es incorrecto, así

como la alteración o modificación de las circunstancias verificadas para la expedición del

certificado.

• Falta de pago del certificado.

Por circunstancias que afectan la seguridad de la clave o del certificado.

 69

• Compromiso de la clave privada o de la infraestructura o sistemas de la Entidad de Certificación

que emitió el certificado, siempre que afecte a la fiabilidad de los certificados emitidos a partir

de este incidente.

• Infracción, por la Entidad de Certificación, de los requisitos previstos en los procedimientos

de gestión de certificados, establecidos en esta DPC.

• Compromiso o sospecha de compromiso de la seguridad de la clave o del certificado del

suscriptor o del responsable de certificado.

• Acceso o utilización no autorizada, por un tercero, de la clave privada del suscriptor o del

responsable de certificado.

• El uso irregular del certificado por el suscriptor o del responsable de certificado, o falta de

diligencia en la custodia de la clave privada.

Por circunstancias que afectan la seguridad del dispositivo criptográfico.

• Compromiso o sospecha de compromiso de la seguridad del dispositivo criptográfico.

• Pérdida o inutilización por daños del dispositivo criptográfico.

• Acceso no autorizado, por un tercero, a los datos de activación del suscriptor o del responsable

de certificado

Por circunstancias que afectan el suscriptor o responsable del certificado.

• Finalización de la relación entre Entidad de Certificación y suscriptor o responsable del

certificado.

• Modificación o extinción de la relación jurídica subyacente o causa que provocó la emisión del

certificado al suscriptor o responsable del certificado.

• Infracción por el solicitante del certificado de los requisitos preestablecidos para la solicitud de

éste.

• Infracción por el suscriptor o responsable del certificado, de sus obligaciones, responsabilidad

y garantías, establecidas en el instrumento jurídico correspondiente o en esta Declaración de

Prácticas de Certificación.

• La incapacidad sobrevenida o la muerte del suscriptor o responsable del certificado.

• La extinción de la persona jurídica suscriptora del certificado, así como la finalidad de la

autorización del suscriptor al responsable del certificado o la finalización de la relación entre

suscriptor y responsable del certificado.

• Solicitud del suscriptor de revocación del certificado, de acuerdo con lo establecido en esta DPC.

• Resolución firma de la autoridad administrativa o judicial competente

Otras circunstancias

• La suspensión del certificado digital por un periodo superior al establecido en esta DPC.

• La finalización del servicio de la Entidad de Certificación, de acuerdo con lo establecido en la

sección correspondiente en esta DPC.

Para justificar la necesidad de revocación que se alega se deberán presentar ante la AR o la AC los

documentos correspondientes, en función de la causa que motiva la solicitud.

• Si solicita la revocación el titular del certificado o la persona física solicitante de un certificado

de persona jurídica, deberá presentar una declaración firmada por él donde indique el certificado

a revocar y la causa de esta solicitud e identificarse ante la AR

 70

• Si la revocación la solicita un tercero deberá presentar una autorización bien del titular persona

física bien del representante legal de la persona jurídica titular donde se indiquen además las

causas por las que se solicita la revocación del certificado e identificarse ante la AR.

• Si solicita la revocación la Entidad vinculada al titular por causa de la terminación de la relación

con éste, deberá acreditar dicha circunstancia (revocación de poderes, terminación contrato…) e

identificarse ante la AR como facultado para representar a la Entidad.

Los suscriptores disponen de los códigos de revocación que pueden usar en los servicios de

revocación vía Web o mediante llamada telefónica a los servicios de soporte.

4.9.2 Quién puede solicitar la revocación

La revocación de un certificado podrá solicitarse por

• El Firmante/Suscriptor

• El Solicitante responsable

• La Entidad (a través de un representante de la misma)

• La AR o la AC.

Camerfirma puede en caso de que localice un error en el certificado, revocarlo de manera unilateral

en un plazo máximo de 1 semana. Dependiendo de la gravedad y en caso de que la seguridad del

usuario pueda estar comprometida el prestador podrá de forma unilateral revocar el certificado en 24

horas.

Adicionalmente las que marquen las políticas de certificación concretas.

4.9.3 Procedimiento de solicitud de revocación.

Todas las solicitudes deberán realizarse:

• A través del Servicio de Revocación ONLINE, mediante el acceso al servicio de revocación

localizado en la página de la Web de Camerfirma e introduciendo el PIN de Revocación.

http://www.camerfirma.com/area-de-usuario/revocacion-de-certificados/

• A través de la personación física en la AR en horario de atención al público mostrando el DNI

del Firmante/Suscriptor o Solicitante.

• Enviando a Camerfirma un documento firmado por un representante con capacidad de

representación suficiente de la Entidad solicitando la revocación del certificado. Esta modalidad

será la empleada para la revocación de los certificados de SubCA y TSU.

• Para los certificados de servidor seguro, sello de empresa o certificado de firma de código puede

solicitarse a través del correo desde el cual se solicitó la emisión del certificado enviando la

http://www.camerfirma.com/area-de-usuario/revocacion-de-certificados/

 71

solicitud a gestión_soporte@camerfirma.com. El operador de Camerfirma confirmará

telefónicamente la solicitud de revocación para darle curso.

Camerfirma mantiene en su página web toda la información relativa a los procesos de revocación de

los certificados.

Tanto el servicio de gestión de las revocaciones como el servicio de consulta son considerados

servicios críticos y así constan en el Plan de contingencias y el plan de continuidad de negocio de

Camerfirma. Estos servicios estarán disponibles las 24 horas del día, los 7 días de la semana. En caso

de fallo del sistema, o cualquier otro factor que no esté bajo el control de Camerfirma, Camerfirma

realizará los mayores esfuerzos para asegurar que estos servicios no se encuentren inaccesibles

durante un periodo máximo de 24 horas.

En caso de revocación por falta de pago del precio del certificado emitido, la AR o la AC requerirá

previamente y en dos ocasiones sucesivas al suscriptor a la dirección de correo electrónico de

contacto, para que regularice esta situación en el plazo de 8 días, a falta de lo cual, se procederá a la

revocación con carácter inmediato.

4.9.4 Periodo de gracia de la solicitud de revocación

El periodo de revocación desde que Camerfirma o una AR tiene conocimiento autenticado de la

revocación de un certificado esta se produce de manera inmediata, incorporándose en la próxima

CRL a emitir y en la base de datos de la plataforma de gestión donde se alimenta el respondedor

OCSP.

4.9.5 Tiempo dentro del cual CA debe procesar la solicitud de revocación

Camerfirma procesará una solicitud de revocación de forma inmediata a partir del procedimiento

descrito en el punto 4.9.3

En las revocaciones producidas por una mala emisión del certificado se notificará previamente al

titular para acordar los plazos de su sustitución.

Camerfirma en todo caso y bajo estas prácticas de certificación, puede realizar la revocación de un

certificado de forma unilateral e inmediata por motivos de seguridad, sin que el titular pueda reclamar

ningún tipo de indemnización por este hecho.

4.9.6 Requisitos de comprobación de la revocación por las partes que confían

Los Terceros que confían deben comprobar previamente a su uso, el estado de los certificados,

debiendo comprobar mediante el servicio OCSP o en todo caso la última CRL emitida, que podrá

descargarse en la siguiente página Web:

http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/

Camerfirma emite siempre CRLs firmadas por la AC que ha emitido el certificado. Los accesos a la

CRL vienen también referenciados en la extensión del certificado “Puntos de distribución de CRL”.

mailto:gestión_soporte@camerfirma.com
http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/

 72

4.9.7 Frecuencia de emisión de CRL's

CA Se emiten cada.. Duración

CHAMBERS OF COMMERCE ROOT 365 días 365 días

CAMERFIRMA CERTIFICADOS CAMERALES 24 horas 48 horas

CAMERFIRMA AAPP 24 horas 48 horas

CAMERFIRMA EXPRESS CORPORATE SERVER v3 24 horas 48 horas

CAMERFIRMA CODESIGN v2 24 horas 48 horas

CAMERFIRMA TSA 24 horas 48 horas

CHAMBERSIGN ROOT 365 días 365 días

AC CAMERFIRMA 365 días 365 días

RACER 24 horas 48 horas

 CHAMBERS OF COMMERCE ROOT – XXXX 365 días 365 días

CAMERFIRMA CERTIFICADOS CAMERALES –

XXXX
24 horas 48 horas

CAMERFIRMA AAPP – XXXX 24 horas 48 horas

CAMERFIRMA CORPORATE SERVER – XXXX 24 horas 48 horas

CAMERFIRMA CODESIGN – XXXX 24 horas 48 horas

CAMERFIRMA TSA – XXXX 24 horas 48 horas

GLOBAL CHAMBERSIGN ROOT – XXXX 365 días 365 días

AC CAMERFIRMA – XXXX 365 días 365 días

RACER – XXXX 24 horas 48 horas

AC CAMERFIRMA COLOMBIA – XXXX 365 días 365 días

AC CITISEG – XXXX 24 horas 48 horas

GOBIERNO DE ANDORRA 24 horas 48 horas

CGCOM 24 horas 48 horas

GLOBAL CORPORATE SERVER 365 días 365 días

AC Camerfirma Portugal - XXXX 365 días 365 días

DigitalSign Primary CA 365 días 365 días

4.9.8 Máxima latencia de CRL

Las CRL se publican cada 24 horas con una validez de 48 horas.

4.9.9 Disponibilidad de comprobación on-line de la revocación

AC proporciona un servicio on-line de comprobación de revocaciones vía HTTP en

http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/

También mediante consultas OCSP.

http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/

 73

Las direcciones de acceso a estos servicios vienen referenciadas en el certificado digital. Para las

CRL y ARL en la extensión puntos de distribución de CRL “CRL Distribution Point” y la dirección

de OCSP en la extensión Acceso a la Información de la Autoridad “Authority Information Access).

En los certificados puede aparecer más de una dirección de acceso a las CRL para garantizar su

disponibilidad.

El servicio de OCSP se alimenta de las CRL emitidas por las diferentes autoridades de certificación

(CA) o por accesos a la BBDD de la plataforma (EE). Los datos técnicos de acceso así como los

certificados de validación de las respuestas OCSP se encuentran publicadas en la Web de Camerfirma

Estos servicios estarán disponibles las 24 horas del día los 7 días de la semana 365 días al año.

Camerfirma realizará todos los esfuerzos necesarios para que el servicio nunca se encuentre

inaccesible de forma continua más de 24 horas, siendo este un servicio crítico en las actividades de

Camerfirma y por lo tanto tratado de forma adecuada en el Plan de contingencias y de continuidad

de negocio.

La latencia de publicación en el servicio de OCSP de una revocación es de 1 hora

4.9.10 Requisitos de la comprobación on-line de la revocación

Para realizar la comprobación de una revocación el Tercero que confía deberá conocer el e-mail

asociado al certificado que se desea consultar si se realiza mediante acceso Web o el número de serie

si se comprueba mediante el servicio OCSP.

Los requisitos para acceder al servicio OCSP y los certificados necesarios para su validación estarán

actualizados en la página

http://www.camerfirma.com/servicios/respondedor-ocsp/

4.9.11 Otras formas de divulgación de información de revocación disponibles

Los mecanismos que Camerfirma pone a disposición de los usuarios del sistema, estarán publicados

en su página Web http://www.camerfirma.com/area-de-usuario/consulta-de-certificados

4.9.12 Requisitos especiales de revocación por compromiso de las claves

No estipulado

4.9.13 Circunstancias para la suspensión

Cuando se produce una suspensión, Camerfirma tendrá una semana para decidir el estado definitivo

del certificado: (revocado o activo). En caso de no tener en este plazo toda la información necesaria

para la verificación de su estado definitivo, Camerfirma revocará el certificado.

En el caso de producirse una suspensión del certificado, se envía un comunicado mediante email al

Firmante/Suscriptor comunicando la hora de suspensión y la causa de la misma.

http://www.camerfirma.com/servicios/respondedor-ocsp/
http://www.camerfirma.com/area-de-usuario/consulta-de-certificados

 74

Si finalmente la suspensión no da lugar a la revocación definitiva y el certificado tiene que ser de

nuevo activado, el Firmante/Suscriptor recibirá un correo indicando el nuevo estado del certificado.

El proceso de suspensión no se aplica a certificados

• De TSU

• De CA

• De Operador de AR.

4.9.14 Quién puede solicitar la suspensión

Ver sección 4.9.2

4.9.15 Procedimiento de solicitud de suspensión

La solicitud de suspensión se realizará según mediante el acceso a la página correspondiente de la

web de Camerfirma o mediante comunicación oral o escrita previamente autenticada. El suscriptor

debe poseer el código de revocación para proceder a la suspensión del certificado.

4.9.16 Límites del periodo de suspensión

Un certificado no permanecerá suspendido más de una semana.

Camerfirma supervisará mediante un sistema de alertas de la plataforma de gestión de certificados

que el periodo de suspensión marcado por las Políticas correspondientes y esta CPS no se sobrepasa.

4.10. Servicios de comprobación del estado de los certificados

4.10.1 Características operacionales

Camerfirma dispone de un servicio de consulta de certificados emitidos y listas de revocación. Estos

servicios están disponibles públicamente en su página Web: http://www.camerfirma.com/area-de-

usuario/consulta-de-certificados/

4.10.2 Disponibilidad del servicio

Los servicios de consulta están diseñados para garantizar una disponibilidad de 24 horas por día 7

días a la semana.

4.10.3 Características opcionales

No estipulado

http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/
http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/

 75

4.11. Finalización de la suscripción

Transcurrido el periodo de vigencia del certificado, finalizará la suscripción al servicio.

Como excepción, el suscriptor puede mantener el servicio vigente, solicitando la renovación del

certificado, con la antelación que determina esta Declaración de Prácticas de Certificación.

4.12. Custodia (Key escrow) y Recuperación de Claves

4.12.1 Política y prácticas de custodia y recuperación de claves

Camerfirma no almacena ni copia claves privadas de los suscriptores cuando estas son generadas por

el PSC y están sujetas a la ley de firma 59/2003. Para certificados en soporte hardware es el usuario

quien genera y custodia la clave privada en la tarjeta criptográfica entregada por el PSC.

Camerfirma únicamente almacenará una copia de la clave privada del suscriptor cuando esta se use

“exclusivamente” para cifrado de datos o aquellos certificados asociados a las claves que no estén

sujetas a la ley de firma electrónica 59/2003.

Notas sobre el sistema de gestión de claves centralizada:

Este documento considera la responsabilidad de la organización que albergue las claves privadas de

los usuarios, en un sistema de gestión de claves centralizada.

Camerfirma almacena dichas claves en modo experimental en la distribución de certificados con

claves centralizadas, teniendo en cuenta la nueva regulación europea donde se permite esta práctica.

En este sistema las claves de usuario están almacenadas y protegidas por un dispositivo criptográfico

certificado FIPS 140-2 nivel 3.

4.12.2 Política y prácticas de encapsulado y recuperación de claves de sesión

No estipulado.

 76

5. CONTROLES DE LAS INSTALACIONES, DE GESTIÓN Y

OPERACIONALES

5.1. Controles de seguridad física

Camerfirma está sujeta a las validaciones anuales de la norma UNE-ISO/IEC 27001:2007 que regula

el establecimiento de procesos adecuados para garantizar una correcta gestión de la seguridad en los

sistemas de información.

Camerfirma tiene establecidos controles de seguridad física y ambiental para proteger los recursos

de las instalaciones donde se encuentran los sistemas, los propios sistemas y los equipamientos

empleados para las operaciones.

La política de seguridad física y ambiental aplicable a los servicios de generación certificados ofrece

protección frente:

• Accesos físico no autorizados

• Desastres naturales

• Incendios

• Fallo de los sistemas de apoyo (energía electrónica, telecomunicaciones, etc.)

• Derrumbamiento de la estructura

• Inundaciones

• Robo

• Salida no autorizada de equipamientos, informaciones, soportes y aplicaciones relativos a

componentes empleados para los servicios del Prestador de Servicios de Certificación

Las instalaciones cuentan con sistemas de mantenimiento preventivo y correctivo con asistencia 24h-

365 días al año con asistencia en las 24 horas siguientes al aviso

Documento de referencia: IN-2005-01-01-Control de acceso físico

5.1.1 Ubicación y construcción

Las instalaciones de Camerfirma están construidas con materiales que garantizan la protección frente

a ataques por fuerza bruta y ubicada en una zona de bajo riesgo de desastres y permite un rápido

acceso.

En concreto, la sala donde se realizan las operaciones criptográficas es una caja de Faraday con

protección a radiaciones externas, doble suelo, detección y extinción de incendios, sistemas

antihumedad, doble sistema de refrigeración y sistema doble de suministro eléctrico.

Documento de referencia: IN-2015-01-01-CPD

 77

5.1.2 Acceso físico

El acceso físico a las dependencias de Camerfirma donde se llevan a cabo procesos de certificación

está limitado y protegido mediante una combinación de medidas físicas y procedimentales.

Está limitado a personal expresamente autorizado, con identificación en el momento del acceso y

registro del mismo, incluyendo filmación por circuito cerrado de televisión y su archivo.

Las instalaciones cuentan con detectores de presencia en todos los puntos vulnerables así como

Sistemas de alarma para detección de intrusismo con aviso por canales alternativos.

El acceso a las salas se realiza con lectores de tarjeta de identificación y gestionado por un sistema

informático que mantiene un log de entradas y salidas automático.

El acceso a los elementos más críticos del sistema se realiza a través de tres zonas previas de paso

con acceso limitado incrementalmente.

El acceso a los sistemas de certificación está protegido con 4 niveles de acceso. Edificio, Oficinas,

CPD y Sala criptográfica.

5.1.3 Alimentación eléctrica y aire acondicionado

Las instalaciones de Camerfirma disponen de equipos estabilizadores de corriente y un sistema de

alimentación eléctrica de equipos duplicado con un grupo electrógeno.

Las salas que albergan equipos informáticos cuentan con sistemas de control de temperatura con

equipos de aire acondicionado duplicado.

5.1.4 Exposición al agua

Las instalaciones de Camerfirma están ubicadas en una zona de bajo riesgo de inundación y en una

primera planta. Las salas donde se albergan equipos informáticos disponen de un sistema de

detección de humedad.

5.1.5 Prevención y protección de incendios

Las salas donde se albergan equipos informáticos disponen de sistemas de detección y extinción de

incendios automáticos.

Los dispositivos criptográficos, y soportes que almacenen claves de las Entidades de Certificación,

cuentan con un sistema específico y adicional al resto de la instalación, para la protección frente al

fuego.

5.1.6 Sistema de almacenamiento.

Cada Medio de Almacenamiento desmontable (cintas, cartuchos, CD, discos, etc.) permanece

solamente al alcance de personal autorizado.

 78

La información con clasificación Confidencial, independientemente del dispositivo de

almacenamiento se guarda en armarios ignífugos o bajo llave permanentemente en requiriéndose

autorización expresa para su retirada.

5.1.7 Eliminación de residuos

Cuando haya dejado de ser útil, la información sensible es destruida en la forma más adecuada

al soporte que la contenga.

Impresos y papel: mediante trituradoras o en papeleras dispuestas al efecto para posteriormente ser

destruidos, bajo control.

Medios de almacenamiento: antes de ser desechados o reutilizados deben ser procesados para su

borrado físicamente destruidos o hacer ilegible la información contenida.

Documento de referencia: IN-2005-01-03-Seguridad medioambiental

5.1.8 Backup externo

Camerfirma utiliza un almacén externo seguro para la custodia de documentos, dispositivos

magnéticos y electrónicos que son independientes del centro operacional.

Se requiere al menos dos personas autorizadas expresamente para el acceso, depósito o retirada de

dispositivos.

Documento relacionado: IN-2005-04-06-Procedimiento de Backups de ficheros críticos

5.2. Controles procedimentales

5.2.1 Roles de confianza

Los roles de confianza son los que se describen en las respectivas Políticas de Certificación de forma

que se garantiza una segregación de funciones que disemina el control y limita el fraude interno, no

permitiendo que una sola persona controle de principio a fin todas las funciones de certificación, y

con una concesión de mínimo privilegio, cuando sea posible.

Para determinar la sensibilidad de la función, se tienen en cuenta los siguientes elementos:

• Deberes asociados a la función.

• Nivel de acceso.

• Monitorización de la función.

• Formación y concienciación.

• Habilidades requeridas.

Auditor Interno:

 79

Responsable del cumplimiento de los procedimientos operativos. Es una persona externa al

departamento de Sistemas de Información.

Las tareas de Auditor interno son incompatibles en el tiempo con las tareas de Certificación e

incompatibles con Sistemas. Estas funciones estarán subordinadas a la jefatura de operaciones,

reportando tanto a ésta como a la dirección técnica.

Administrador de Sistemas:

Responsable del funcionamiento correcto del hardware y software soporte de la plataforma de

certificación

Administrador de AC.

Responsable de las acciones a ejecutar con el material criptográfico, o con la realización de alguna

función que implique la activación de las claves privadas de las autoridades de certificación descritas

en este documento, o de cualquiera de sus elementos.

Operador de AC.

Responsable necesario conjuntamente con el Administrador de AC de la custodia de material de

activación de las claves criptográficas, también responsable de las operaciones de backup y

mantenimiento de la AC.

Administrador de AR:

Persona responsable de aprobar las peticiones de certificación realizadas por el suscriptor.

Responsable de Seguridad:

Encargado de coordinar, controlar y hacer cumplir las medidas de seguridad definidas por las

políticas de seguridad de Camerfirma. Debe encargarse aspecto relacionado con la seguridad de la

información: lógica, física, redes, organizativa, etc.

Documento de referencia: IN-2005-02-07 Funciones y responsabilidad del personal

5.2.2 Número de personas requeridas por tarea

Camerfirma garantiza al menos dos personas para realizar las tareas que se detallen en las Políticas

de Certificación correspondientes. Principalmente en la manipulación del dispositivo de custodia de

las claves de AC Raíz y AC intermedias.

5.2.3 Identificación y autentificación para cada rol

Las personas asignadas para cada rol son identificadas por el auditor interno que se asegurara que

cada persona realiza las operaciones para las que está asignado.

Cada persona solo controla los activos necesarios para su rol, asegurando así que ninguna persona

accede a recursos no asignados.

El acceso a recursos se realiza dependiendo del activo mediante tarjetas criptográficas y códigos de

activación

 80

5.2.4 Roles que requieren separación de tareas

El documento interno IN-2016-03-01 ficha de perfil de puesto refleja las tareas asignadas a los

diferentes perfiles con una tabla de segregación de roles.

5.2.5 Arranque y parada del sistema de gestión PKI.

El sistema de PKI se compone de los siguientes módulos:

Módulo de Gestión de AR, para lo cual se activarán o desactivarán los servicios del gestor de páginas

especifico.

Actualmente AC Camerfirma gestiona dos plataformas técnicas dietitas para cada una de las

jerarquías, aunque el apagado se realiza de la misma forma desactivando los servicios del gestor de

páginas.

Módulo de gestión de solicitudes, para lo cual se activará o desactivará los servicios del gestor de

páginas específico.

Módulo de gestión de claves, ubicado en el equipo HSM. Se activa o desactiva mediante encendido

físico.

Módulo de BBDD, Gestión centralizada de los certificados y CRL gestionados, OCSP y TSA.

Arranque y parada del servicio específico del Gestor de BBDD.

Módulo OCSP. Servidor de respuestas de estado de los certificados en línea. Arranque y parada del

servicio de sistema encargado de esta tarea.

Módulo TSA. Servidor de sellos de tiempos. Arranque y parada del servicio

El proceso de apagado de módulos seguiría la secuencia:

• Módulo de solicitud

• Módulo de AR

• Módulo OCSP

• Módulo TSA

• Módulo BBDD

• Módulo gestión de claves.

Se realizará el encendido en proceso inverso.

Responsable

de Seguridad

Administracion de

Sistemas

 Oeración de

sistemas

Auditor

Plataforma CA

Especialidsta

Validacion SSL
Operador RA

Responsable de Seguridad SI NO SI SI SI

Administracion de Sistemas NO NO NO NO NO

Operación de Sistemas NO NO NO NO NO

Auditor Plataformas CA NO NO NO SI SI

Especialidsta Validacion SSL NO NO NO SI SI

Operador RA NO NO NO NO SI

 81

Documento interno de referencia: IN-2005-05-01-Procedimiento para el apagado manual de equipos.

5.3. Controles del personal

5.3.1 Calificaciones, experiencia y requisitos de autorización

Todo el personal que realiza tareas calificadas como confiables lleva al menos un año trabajando en

el centro de producción y tiene contratos laborales fijos.

Todo el personal está cualificado y ha sido instruido convenientemente para realizar las operaciones

que le han sido asignadas.

El personal en puestos de confianza se encuentra libre de intereses personales que entran en conflicto

con el desarrollo de la función que tenga encomendada.

Camerfirma se asegura de que el personal de registro ó Administradores de AR es confiable y

pertenece a una Cámara de Comercio o del organismo delegado para realizar las tareas de registro.

El Administrador de AR habrá realizado un curso de preparación para la realización de las tareas de

validación de las peticiones.

En general, Camerfirma retirará de sus funciones de confianza a un empleado cuando se tenga

conocimiento de la existencia de la comisión de algún hecho delictivo que pudiera afectar al

desempeño de sus funciones.

Camerfirma no asignará a un sitio confiable o de gestión a una persona que no sea idónea para el

puesto, especialmente por haber sido condenada por delito o falta que afecte su idoneidad para el

puesto. Por este motivo, previamente se realiza una investigación, hasta donde permita la legislación

aplicable, relativa a los siguientes aspectos:

• Estudios, incluyendo titulación alegada.

• Trabajos anteriores, hasta cinco años, incluyendo referencias profesionales y comprobación que

realmente se realizó el trabajo alegado.

• Morosidad

Documentación de referencia:

• IN-2005-02-07 Funciones y responsabilidad del personal.

• IN-2005-02-17-Gestión Recursos humanos

• IN-2008-00-06 Formato de Perfil Profesional

• IN-2008-00-09-Registros de Formación

• IN-2006-02-03-Organizacion para la Seguridad

 82

5.3.2 Procedimientos de comprobación de antecedentes

Camerfirma dentro de sus procedimientos de RRHH realiza las investigaciones pertinentes antes de

la contratación de cualquier persona.

Camerfirma nunca asigna tareas confiables a personal con menos de una antigüedad de un año.

En la solicitud para el puesto de trabajo se informa sobre la necesidad de someterse a una

investigación previa y se advierte que la negativa a someterse a la investigación implicará el rechazo

de la solicitud. Asimismo consentimiento inequívoco del afectado para la investigación previa y

procesar y proteger todos sus datos personales de acuerdo con la legislación de protección de datos

de carácter personal.

5.3.3 Requerimientos de formación

El personal encargado de tareas de confianza ha sido formado en los términos que establecen las

Políticas de Certificación. Existe un plan de formación que forma parte de los controles UNE-

ISO/IEC 27001:2007.

Se realizará una formación específica a los operadores de registro que validen certificados de servidor

seguro EV respecto a la norma específica que regulan la emisión de estos certificados.

La formación incluye los siguientes contenidos:

• Principios y mecanismos de seguridad de la jerarquía pública de certificación.

• Versiones de hardware y aplicaciones en uso.

• Tareas que debe realizar la persona.

• Gestión y tramitación de incidentes y compromisos de seguridad.

• Procedimientos de continuidad de negocio y emergencia.

• Procedimiento de gestión y de seguridad en relación con el tratamiento de los datos de carácter

persona

5.3.4 Requerimientos y frecuencia de la actualización de la formación

Camerfirma realiza los cursos de actualización necesarios para asegurarse de la correcta realización

de las tareas de certificación, especialmente cuando se realicen modificaciones sustanciales en las

mismas.

5.3.5 Frecuencia y secuencia de rotación de tareas

No estipulado

5.3.6 Sanciones por acciones no autorizadas

Camerfirma dispone de un régimen sancionador interno, descrito en su política de RRHH, para su

aplicación cuando un empleado realice acciones no autorizadas pudiéndose llegar a su cese.

 83

5.3.7 Requerimientos de contratación de personal

Los empleados contratados para realizar tareas confiables firman anteriormente las cláusulas de

confidencialidad y los requerimientos operacionales empleados por Camerfirma. Cualquier acción

que comprometa la seguridad de los procesos aceptados podrían una vez evaluados dar lugar al cese

del contrato laboral

En el caso de que todos o parte de los servicios de certificación sean operados por un tercero, los

controles y previsiones realizadas en esta sección, o en otras partes de la CPS, serán aplicados y

cumplidos por el tercero que realice las funciones de operación de los servicios de certificación, la

entidad de certificación será responsable en todo caso de la efectiva ejecución.

Estos aspectos quedan concretados en el instrumento jurídico utilizado para acordar la prestación de

los servicios de certificación por tercero distinto de Camerfirma debiendo obligarse los terceros a

cumplir con los requerimientos exigidos por Camerfirma.

Documentación de referencia: IN-2006-05-02-Clausulas exigible a desarrolladores externos

5.3.8 Documentación proporcionada al personal

Camerfirma pone a disposición de todo el personal la documentación donde se detallen las funciones

encomendadas, en particular la normativa de seguridad y la CPS.

Adicionalmente se suministrará la documentación que precise el personal en cada momento, al objeto

de que pueda desarrollar de forma competente sus funciones.

5.4. Procedimientos de registro de eventos

Camerfirma está sujeta a las validaciones anuales de la norma UNE-ISO/IEC 27001:2007que regula

el establecimiento de procesos adecuados para garantizar una correcta gestión de la seguridad en los

sistemas de información.

5.4.1 Tipos de eventos registrados

Camerfirma registra y guarda los LOGs de todos los eventos relativos al sistema de seguridad de la

AC.

Se registrarán los siguientes eventos:

• Encendido y apagado del sistema.

• Intentos de creación, borrado, establecimiento de contraseñas o cambio de privilegios.

• Intentos de inicio y fin de sesión.

• Intentos de accesos no autorizados al sistema de la AC a través de la red.

• Intentos de accesos no autorizados al sistema de archivos.

• Acceso físico a los LOGs.

• Cambios en la configuración y mantenimiento del sistema.

• Registros de las aplicaciones de la AC.

 84

• Encendido y apagado de la aplicación de la AC.

• Cambios en los detalles de la AC y/o sus claves.

• Cambios en la creación de políticas de certificados.

• Generación de claves propias.

• Creación y revocación de certificados.

• Registros de la destrucción de los medios que contienen las claves, datos de activación.

• Eventos relacionados con el ciclo de vida del módulo criptográfico, como recepción, uso y

desinstalación de este.

Camerfirma también conserva, ya sea manualmente o electrónicamente, la siguiente información:

• La ceremonia de generación de claves y las bases de datos de gestión de claves.

• Registros de acceso físico.

• Mantenimientos y cambios de configuración del sistema.

• Cambios en el personal.

• Informes de compromisos y discrepancias.

• Registros de la destrucción de material que contenga información de claves, datos de activación

o información personal del suscriptor, en caso de certificados individuales, o del poseedor de

claves, en caso de certificados de organización.

• Posesión de datos de activación, para operaciones con la clave privada de la Entidad de

Certificación.

• Informes completos de los intentos de intrusión física en las infraestructuras que dan soporte a la

emisión y gestión de certificados.

5.4.2 Frecuencia de procesado de Logs

Camerfirma revisa sus LOGs cuando se produce una alerta del sistema motivada por la existencia de

algún incidente.

El procesamiento de los registros de auditoría consiste en una revisión de los registros que incluye la

verificación de que éstos no han sido manipulados, una breve inspección de todas las entradas de

registro y una investigación más profunda de cualquier alerta o irregularidad en los registros. Las

acciones realizadas a partir de la revisión de auditoría están documentadas.

Camerfirma mantiene un sistema que permite garantizar:

• Espacio suficiente para el almacenamiento de logs

• Que los ficheros de logs no se reescriben.

• Que la información que se guarda incluye como mínimo: tipo de evento, fecha y hora, usuario

que ejecuta el evento y resultado de la operación.

• Los ficheros de logs se guardarán en ficheros estructurados susceptibles de incorporar en una

BBDD para su posterior exploración.

5.4.3 Periodos de retención para los LOGs de auditoria

Camerfirma almacena la información de los LOGs al menos durante siete años.

 85

5.4.4 Protección de los LOGs de auditoria

Los logs de los sistemas son protegidos de su manipulación mediante la firma de los ficheros que los

contienen.

Son almacenados en dispositivos ignífugos.

Se protege su disponibilidad mediante el almacén en instalaciones externas al centro donde se ubica

la AC.

El acceso a los ficheros de Logs está reservado solo a las personas autorizadas.

Los dispositivos son manejados en todo momento por personal autorizado.

Existe un procedimiento interno donde se detallan los procesos de gestión de los dispositivos que

contienen datos de LOGs de auditoría.

5.4.5 Procedimientos de backup de los Logs de auditoria

Camerfirma dispone de un procedimiento adecuado de backup de manera que, en caso de pérdida o

destrucción de archivos relevantes, estén disponibles en un periodo corto de tiempo las

correspondientes copias de backup de los logs.

Camerfirma tiene implementado un procedimiento de back up seguro de los logs de auditoría,

realizando semanalmente una copia de todos los logs en un medio externo.

Adicionalmente se mantiene copia en centro de custodia externo.

Documentación de referencia: IN-2005-04-10-procedimiento de gestión de logs

5.4.6 Sistema de recogida de información de auditoria

La información de la auditoria de eventos es recogida internamente y de forma automatizada por el

sistema operativo, la red y por el software de gestión de certificados, además de por los datos

manualmente generados, que serán almacenados por el personal debidamente autorizado, todo ello

compone el sistema de acumulación de registros de auditoría.

5.4.7 Notificación al sujeto causa del evento

Cuando el sistema de acumulación de registros de auditoría registre un evento, no será necesario

enviar una notificación al individuo, organización, dispositivo o aplicación que causó el evento.

Se podrá comunicar si el resultado de su acción ha tenido éxito o no, pero no que se ha auditado la

acción.

 86

5.4.8 Análisis de vulnerabilidades

El análisis de vulnerabilidades queda cubierto por los procesos de auditoría de Camerfirma.

Anualmente se revisan los procesos de gestión de riesgos y vulnerabilidades dentro del marco de

revisión de la certificación UNE-ISO/IEC 27001:2007 que están reflejados en el documento de

Análisis de riesgos con código CONF-2005-05-01. En este documento se especifican los controles

implantados para garantizar los objetivos de seguridad requeridos.

Los datos de auditoría de los sistemas son almacenados con el fin de ser utilizados en la investigación

de cualquier incidencia y localizar vulnerabilidades.

Camerfirma realiza tres análisis de vulnerabilidades anuales y un test de intrusión de forma ordinaria

y análisis de vulnerabilidades cuando se realiza un cambio importante en los sistemas.

5.5. Archivo de registros

5.5.1 Tipo de archivos registrados.

Los siguientes documentos implicados en el ciclo de vida del certificado son almacenados por la AC

o por las ARs:

• Todos los datos de auditoría de sistema. PKI, TSA y OCSP

• Todos los datos relativos a los certificados, incluyendo los contratos con los firmantes y AR. Los

datos relativos a su identificación y su ubicación.

• Solicitudes de emisión y revocación de certificados.

• Tipo de documento presentado en la solicitud del certificado.

• Identidad de la Entidad de Registro que acepta la solicitud de certificado.

• Número de identificación único proporcionado por el documento anterior.

• Todos los certificados emitidos o publicados.

• CRLs emitidas o registros del estado de los certificados generados.

• El historial de claves generadas.

• Las comunicaciones entre los elementos de la PKI.

• Políticas y Prácticas de Certificación

Camerfirma responsable del correcto archivo de todo este material.

5.5.2 Periodo de retención para el archivo

Los certificados, los contratos con los Firmantes/Suscriptores y cualquier información relativa a la

identificación y autenticación del Firmante/Suscriptor serán conservados durante al menos quince

años.

Las versiones antiguas de la documentación también son conservadas, por un periodo de quince años

por AC Camerfirma, pudiendo ser consultadas, por causa razonada por los interesados.

 87

5.5.3 Protección del archivo

Camerfirma asegura la correcta protección de los archivos mediante la asignación de personal

cualificado para su tratamiento y el almacenamiento en cajas de seguridad ignífugas e instalaciones

externas.

Documento relacionado: IN-2005-04-06-Procedimiento de Backups de ficheros críticos

5.5.4 Procedimientos de Backups del archivo

Camerfirma dispone de un centro de almacenamiento externo para garantizar la disponibilidad de las

copias del archivo de ficheros electrónicos. Los documentos físicos se encuentran almacenados en

lugares seguros de acceso restringido solo a personal autorizado.

Documento relacionado: IN-2005-04-06-Procedimiento de Backups de ficheros críticos

Camerfirma como mínimo realiza copias de respaldo incrementales diarias de todos sus documentos

electrónicos y realiza copias de respaldo completas semanalmente para casos de recuperación de

datos.

5.5.5 Requerimientos para el sellado de tiempo de los registros

Los registros están fechados con una fuente fiable vía NTP desde el ROA, GPS y sistemas de

sincronización vía Radio.

Camerfirma dispone de un documento de seguridad informática donde describe la configuración de

los parámetros de fecha y hora de los equipos utilizados en la emisión de certificados.

Documento relacionado: IN-2006-04-01-Sincronizacion de tiempos

5.5.6 Sistema de recogida de información de auditoria

Camerfirma dispone de un sistema centralizado de recogida de información de la actividad de los

equipos implicados en el servicio de gestión de certificados.

Documentación de referencia: IN-2005-04-10-procedimiento de gestión de logs

5.5.7 Procedimientos para obtener y verificar información archivada

Camerfirma dispone de un documento de seguridad informática donde se describe el proceso para

verificar que la información archivada es correcta y accesible.

Documento relacionado: IN-2005-04-06-Procedimiento de Backups de ficheros críticos

 88

5.6. Cambio de clave

El cambio de claves de entidad final es realizado mediante la realización de un nuevo proceso de

emisión (ver apartado correspondiente de esta CPS).

En CA (Root CA, SubCA). Antes de que el certificado de la AC caduque se realizará un cambio de

claves. El certificado a actualizar de la AC y su clave privada solo se usará para la firma de CRLs

mientras existan certificados activos emitidos por dicha AC. Se generará un nuevo certificado de AC

con una clave privada nueva y un CN (common name) distinto al del certificado de la AC a sustituir.

También se realizará cambio de certificado de una AC cuando el estado del arte criptográfico

(algoritmos, tamaño de claves, etc.) lo requiera.

Documento de referencia: IN-2005-04-04-Procedimiento de cambio de claves.

5.7. Recuperación en caso de compromiso de la clave o desastre

El caso de compromiso de la clave raíz se toma como un caso particular en el documento de

contingencia y continuidad de negocio. Esta incidencia afecta, en caso de sustitución de las claves,

a los reconocimientos por diferentes aplicativos del sector privado y público. Una recuperación de la

efectividad de las claves en términos de negocio dependerá principalmente de la duración de estos

procesos de reconocimiento. El documento de contingencia y continuidad de negocio incorpora estos

términos puramente técnicos y operativos para que las nuevas claves estén disponibles, pero no así

su reconocimiento por terceros.

5.7.1 Procedimientos de gestión de incidencias y compromisos

Camerfirma ha desarrollado un Plan de contingencias para recuperar los sistemas críticos, si fuera

necesario un centro de datos alternativo como parte de la certificación UNE-ISO/IEC 27001:2007

El plan de continuidad y contingencias está redactado en el documento CONF-2003-00-01

Continuidad y Disponibilidad.

5.7.2 Corrupción de recursos, aplicaciones o datos

Si algún equipo se daña o deja de funcionar pero las claves privadas no se destruyen, la operación

debe restablecerse lo más rápido posible, dando prioridad a la capacidad de generar información del

estado del certificado según el plan de recuperación de desastres de Camerfirma.

5.7.3 Compromiso de clave privada de la entidad

El Plan de contingencias enmarcado en la certificación UNE-ISO/IEC 27001:2007 de Camerfirma

trata el compromiso de la clave privada de la AC como una situación de desastre

En caso de compromiso de una clave raíz:

 89

• Informará a todos los Firmantes/Suscriptores, Tercero que confía y otras ACs con los cuales

tenga acuerdos u otro tipo de relación del compromiso.

• Indicará que los certificados e información relativa al estado de la revocación firmados usando

esta clave no son válidos.

5.7.4 Continuidad del negocio después de un desastre

Camerfirma restablecerá los servicios críticos (Revocación y publicación de revocados) de acuerdo

con el plan de contingencias y continuidad de negocio enmarcado en la certificación UNE-ISO/IEC

27001:2007 indicando un restablecimiento en las 24 horas siguientes.

Camerfirma dispone de un centro alternativo en caso de ser necesario para la puesta en

funcionamiento de los sistemas de certificación descrito en el plan de continuidad de negocio.

5.8. Cese de la AC o AR

Antes del cese de su actividad Camerfirma realizará las siguientes actuaciones:

• Proveerá de los fondos necesarios (mediante seguro de responsabilidad civil) para continuar la

finalización de las actividades de revocación.

• Informará a todos Firmantes/Suscriptores, Tercero que confían y otras ACs con los cuales tenga

acuerdos u otro tipo de relación del cese con una anticipación mínima de seis meses.

• Revocará toda autorización a entidades subcontratadas para actuar en nombre de la AC en el

procedimiento de emisión de certificados.

• Transferirá sus obligaciones relativas al mantenimiento de la información del registro y de los

logs durante el periodo de tiempo indicado a los suscriptores y usuarios.

• Las claves privadas de la AC serán destruidas o deshabilitadas para su uso.

• Camerfirma mantendrá los certificados activos y el sistema de verificación y revocación hasta la

extinción de todos los certificados emitidos.

 90

6. Controles de Seguridad Técnica

6.1. Generación e instalación del par de claves

6.1.1 Generación del par de claves

Los equipos usados por Camerfirma son nCipher. Estos dispositivos albergaran claves raíces

y están certificados FIPS 140-2, en su nivel 3.

Las claves raíz se generan y gestionan en un equipo fuera de línea en una sala criptográfica.

Documento de referencia CONF-00-2012-02-Script de generación de CA root 2008

La creación de claves de SubCAs se genera en equipos HSM donde se albergarán para su

correspondiente uso. El certificado emitido por la calve raíz se realiza en una sala criptográfica

segura.

Certificado de AC Longitud

de clave

Alg.

de

firma

*1

Año

Inicio

Fecha de

caducidad

Chambers of Commerce Root 2.048 1 2.003 30/09/2.037

AC Camerfirma Certificados

Camerales

2.048 1 2.004 09/02/2.034

AC Camerfirma Codesign v2 2.048 1 2.009 18/01/2.019

AC Camerfirma Express

Corporate Server v3

2.048 1 2.009 18/01/2.019

AC Camerfirma TSA CA 2.048 1 2.005 20/05/2.035

Global Chambersign Root 2.048 1 2.003 30/09/2.037

AC Camerfirma 2.048 1 2.003 14/11/2.033

RACER 2.048 1 2.003 04/12/2.023

Chambers of Commerce Root - 2008 4.096 1 2.008 31/07/2.038

Camerfirma AAPP - 2012 4.096 1 2.012 14/07/2.022

Camerfirma AAPP II - 2014 4.096 2 2.014 15/12/2.037

Camerfirma Certificados

Camerales - 2009

4.096 1 2.009 14/03/2.019

Camerfirma Codesign - 2009 4.096 1 2.009 14/03/2.019

Camerfirma Codesign II - 2014 4.096 2 2.014 15/12/2.037

Camerfirma Corporate Server -

2009

4.096 1 2.009 14/03/2.019

Camerfirma Corporate Server II -

2014

4.096 2 2.014 15/12/2.037

Camerfirma TSA - 2009 4.096 1 2.009 14/03/2.019

Camerfirma TSA - 2013 4.096 1 2.013 19/02/2.037

Camerfirma TSA II - 2014 4.096 2 2.014 15/12/2.037

Global Chambersign Root -2008 4.096 1 2.008 31/07/2.038

AC Camerfirma - 2009 4.096 1 2.009 11/03/2.029

 91

RACER - 2009 4.096 1 2.009 23/03/2.019

OMC 4.096 1 2.014 21/11/2.024

Entitat de Certificació de

l’Administració Pública

Andorrana

4.096 1 2.013 13/07/2.033

AC Camerfirma Colombia - 2014 4.096 1 2.014 27/09/2.036

AC CITISEG - 2014 4.096 1 2.014 26/09/2.036

AC Camerfirma Colombia II –

2015

4.096 2 2.015 14/10/2.037

AC CITISEG II - 2015 4.096 2 2.015 2/10/2.037

GLOBAL CORPORATE

SERVER

4.096 2 2.017 19/05/2.037

AC Camerfirma Portugal – 2015 4.096 2 2.015 21/11/2.037

DigitalSign Primary CA 4.096 2 2.015 9/11/2.037

*1 SHA1WithRSAEncription = 1

 SHA256WithRSAEncription = 2

Más información en http://www.camerfirma.com/area-de-usuario/politicas-y-practicas-de-

certificacion/

Documentación de referencia:

• CONF-00-2012-01 ACTAS de ceremonias de creación de claves.

• CONF-00-2012-02/04 SCRIPTS de Generación de claves.

• CONF-00-2012-05 Informe Auditores.

• CONF-00-2012-03 Reparto de claves entre operadores.

6.1.1.1 Generación del par de claves del suscriptor

La generación de claves de suscriptor por parte de Camerfirma no se realiza para certificados

de Servidor Seguro.

Las claves del Firmante/Suscriptor pueden ser creadas en por el mismo mediante dispositivos

hardware o software autorizados por Camerfirma o pueden ser creadas por Camerfirma en

formato software PKCS#12.

Si el certificado es cualificado y requiere un dispositivo seguro de creación de firma este

certificado solo se utilizará únicamente con dichos dispositivos para realizar firmas

electrónicas.

La plataforma de gestión genera con sus propios recursos una contraseña aleatoria robusta y

una clave privada protegida con dicha contraseña usando el algoritmo 3DES. A partir de esa

clave privada genera una petición de firma de certificado en formato PKCS#10. Con esa

petición la AC realiza la firma del certificado del suscriptor. El certificado es entregado al

usuario en un fichero PKCS#12 en el que se incluye el propio certificado y la clave privada

asociada a él. La contraseña de la clave privada y del fichero PKCS#12 nunca está en claro en

el sistema.

Las claves son generadas usando el algoritmo de clave pública RSA.

http://www.camerfirma.com/area-de-usuario/politicas-y-practicas-de-certificacion/
http://www.camerfirma.com/area-de-usuario/politicas-y-practicas-de-certificacion/

 92

Las claves también pueden ser creadas en un sistema de AR remota usando la capa de servicios

WEB para la solicitud PKCS10 y la recogida del PKCS7 correspondiente.

Las claves Tienen una longitud mínima de 2048 bits.

Notas sobre el sistema de gestión de claves centralizada:

En el caso de implantación de un sistema de gestión centralizada de claves siempre se utilizará

un dispositivo de almacenamiento para las claves de usuario un dispositivo que cumpla al

menos FIPS-140-2 nivel 3 y garantizando el control único de la clave por doble factor de

autenticación. Dependiendo de si el dispositivo que almacena las claves y gestiona su uso está

certificado y reconocido por el organismo regulador nacional correspondiente como un

dispositivo seguro de creación de firma en base a la normativa técnica vigente, la firma

producida será considerada, reconocida/cualificada, avanzada o simple.

6.1.1.2 Hardware/software de generación de claves

Las claves de los Firmantes/Suscriptores pueden ser generadas por ellos mismos en un

dispositivo autorizado por Camerfirma. Ver 6.1.1.1

Las claves de ROOT se ha utilizan un dispositivo criptográfico que cumple las especificaciones

FIPS 140-2 level 2 y level 3.

6.1.2 Entrega de la clave privada al firmante

Ver 3.2.1

6.1.3 Entrega de la clave pública al emisor del certificado

El envío de la clave pública a Camerfirma para la generación del certificado cuando el circuito

así lo requiera, se realiza mediante un formato estándar preferiblemente en formato PKCS#10.

6.1.4 Entrega de la clave pública de la AC a los usuarios

El certificado de la AC y su fingerprint (huella digital) estarán a disposición de los usuarios en

la página Web de Camerfirma.

6.1.5 Tamaño de las claves

Las claves privadas del Firmante/Suscriptor están basadas en el algoritmo RSA con una

longitud mínima de 2048 bits.

El periodo de uso de la clave pública y privada varía en función del tipo de certificado. Ver

apartado 6.1.1.

 93

6.1.6 Parámetros de generación de la clave pública y control de calidad.

La clave pública de la AC Raíz y de la AC Subordinada y de los certificados de los suscriptores

está codificada de acuerdo con RFC 3280 y PKCS#1. El algoritmo de generación de claves es

el RSA

• Tamaño de claves = mínimo 2048 bits

• Algoritmo de generación de claves: rsagen1

• Método de relleno: emsa-pkcs1-v1_5

• Funciones criptográficas de Resumen: SHA-256

6.1.7 Propósitos de uso de claves

Todos los certificados emitidos contienen los atributos "KEY USAGE" y "EXTENDED KEY

USAGE", tal como se define en el estándar X.509v3. Más información disponible en la sección

7.1.2.

6.2. Protección de la clave privada y estándares para los módulos

criptográficos

6.2.1 Controles y estándares de módulos criptográficos

6.2.1.1 Clave privada de la AC

La clave privada de firma de Root y las ACs son mantenidas en un dispositivo criptográfico

que cumple las especificaciones FIPS 140-2 level 2 y level 3.

Cuando la clave privada de la AC está fuera del dispositivo esta se mantiene cifrada.

Existe un backup de la clave privada de firma de la AC, que es almacenada y recuperada sólo

por el personal autorizado según los roles de confianza, usando, al menos un control dual en

un medio físico seguro.

Las copias de back up de la clave privada de firma de la AC están almacenadas de forma segura.

Este procedimiento se describe en detalle en las políticas de seguridad de Camerfirma.

Las claves de SubCAs externas se mantienen en dispositivos que cumplen al menos FIPS 140-

1 nivel 3.

6.2.1.2 Clave privada del suscriptor

La clave privada del suscriptor se puede almacenar en un dispositivo software o hardware.

Cuando se almacene en formato software Camerfirma ofrecerá las instrucciones de

configuración adecuada para un uso seguro en las aplicaciones reconocidas.

Respecto a los dispositivos criptográficos distribuidos por Camerfirma para albergar

certificados reconocidos/cualificados, cumplen todos con los requisitos de dispositivos seguros

 94

de creación de firma y por lo tanto son aptos para la generación de firma reconocida o

cualificada.

La información respecto al proceso de creación y custodia de claves que utiliza Camerfirma se

incorpora en el propio certificado digital, mediante el OID correspondiente y/o mediante una

etiqueta en el atributo “description” del Distinguished Name del certificado, permitiendo al

tercero que confía actuar en consecuencia.

Notas sobre el sistema de gestión de claves centralizada:

En el caso de implantación de un sistema de gestión de claves centralizada se utilizará un

dispositivo de almacenamiento para las claves de usuario que cumple al menos FIPS-140-2

nivel 3. La activación de la clave se realizará de forma remota mediante una clave personal y

secreta enviada al titular del certificado o al responsable de las claves desde la plataforma de

gestión, garantizándose el control único de la clave privada por parte de este.

6.2.2 Control multipersonal (n de entre m) de la clave privada

Se requiere un control multipersonal para la activación de la clave privada de la AC. En el caso

de esta CPS, en concreto existe una política de 2 de 4 personas para la activación de las claves.

Documentación de referencia: CONF-00-2012-03-Reparto de claves entre operadores

6.2.3 Depósito de clave privada

Camerfirma no almacena ni copia las claves privadas de los titulares.

Excepciones:

• En caso de certificados para cifrado de información Camefirma guarda una copia de dicha

clave.

• En el caso de implantación de un sistema de gestión centralizada de claves siempre se

utilizará un dispositivo de almacenamiento para las claves de usuario un dispositivo que

cumpla al menos FIPS-140-2 nivel 3 y garantizando el control único de la clave por doble

factor de autenticación.

6.2.4 Copia de seguridad de la clave privada

Camerfirma realiza una copia de back up de las claves privadas de la ACs que hacen posible

su recuperación en caso de desastre, de pérdida o deterioro de las mismas. Tanto la generación

de la copia como la recuperación de esta necesitan al menos de la participación de dos personas.

Estos ficheros de recuperación se almacenan en armarios ignífugos y en el centro de custodia

externo.

Las claves del suscriptor en software pueden ser almacenadas para su posible recuperación en

caso de contingencia, en un dispositivo de almacenamiento externo separado de la clave de

instalación tal como se indica en el manual de instalación de claves en software.

 95

Las claves del suscriptor en hardware no se pueden copiar ya que no pueden salir del

dispositivo criptográfico.

Camerfirma guarda actas de los procesos de gestión de las claves privadas de AC.

Documentación de referencia: CONF-00-2012-01-Acta de backup de las claves de las CA root.

6.2.5 Archivo de la clave privada

Las claves privadas de las ACS son archivadas por un periodo de 10 años después de la emisión

del último certificado. Se almacenarán en archivos ignífugos seguros y en el centro de custodia

externo. Al menos será necesaria la colaboración de dos personas para recuperar la clave

privada de las AC en el dispositivo criptográfico inicial.

El suscriptor podrá almacenar las claves entregadas en software durante el periodo de duración

del certificado, posteriormente deberá destruirlas asegurándose antes de que no tiene ninguna

información cifrada con la clave pública.

Solo en caso de certificados de cifrado el suscriptor podrá almacenar la clave privada el tiempo

que crea oportuno. En este caso Camerfirma también guardará copia de la clave privada

asociada al certificado de cifrado.

Camerfirma guarda actas de los procesos de gestión de las claves privadas de AC.

6.2.6 Introducción de la clave privada en el módulo criptográfico.

Las claves de las Autoridades de certificación se crean en el interior de los dispositivos

criptográficos. Ver ceremonias de creación de las claves de la Autoridad de Certificación de

Camerfirma.

CONF-00-2012-01/06/07/08 ACTAS de ceremonias de creación de claves.

Las claves en software de los suscriptores se crean en los sistemas de Camerfirma y son

entregadas al suscriptor final en un dispositivo software PKCS#12. Ver procedimiento de

creación de claves por el suscriptor.

Las claves en hardware de los suscriptores se crean dentro del dispositivo criptográfico

entregado por la AC. Ver procedimiento de creación de claves por el suscriptor.

La introducción de la clave en modulo criptográfico se realizará al menos con la participación

de dos personas.

Las claves asociadas a los suscriptores no pueden ser trasferidas.

Camerfirma guarda actas de los procesos de gestión de las claves privadas de AC.

Notas sobre el sistema de gestión de claves centralizada:

En el caso de implantación de un sistema de gestión centralizada de claves, el sistema genera

las claves de usuario en un dispositivo criptográfico centralizado.

 96

6.2.7 Almacenamiento de clave privada en el módulo criptográfico

Las claves de CA ROOT se mantienen almacenadas en el módulo criptográfico PCI con el

equipo asociado desconectado cuando no se esté realizando ninguna operación.

Las claves de las CA intermedias se almacenan en equipos HSM de red en línea, de forma que

se puedan acceder desde los aplicativos de PKI para la generación de certificados.

6.2.8 Método de activación de la clave privada.

El acceso a la clave privada del suscriptor se realiza por medio de una clave de activación que

conocerá solamente el suscriptor y que evitará tenerlo por escrito.

Las claves de la CA raíz se activan por un proceso de m de n. Ver apartado 6.2.1

La activación de las claves privadas de la ACs Intermedias son gestionadas por el aplicativo

de gestión.

Documentación de referencia: CONF-2008-04-09-Acceso_PKCS#11_CAS_online

Camerfirma guarda actas de los procesos de gestión de las claves privadas de AC.

Notas sobre el sistema de gestión de claves centralizada:

En el caso de implantación de un sistema de firma centralizada El suscriptor posee una

contraseña de activación única y secreta que permitirá activar la clave privada remota de la

misma forma que lo haría en un almacén de claves local. Antes de activar la clave, el usuario

ha debido autenticarse a la aplicación de gestión centralizada donde se asocia la identidad del

usuario a la clave almacenada en el dispositivo centralizado.

6.2.9 Método de desactivación de la clave privada

Para los certificados en tarjeta, la clave privada del suscriptor quedará desactivada una vez se

retire el dispositivo criptográfico de creación de firma del dispositivo de lectura.

Cuando la clave esté en soporte software, podrá ser desactivada mediante el borrado de dichas

claves de la aplicación correspondiente en la que estén instaladas.

Para la desactivación de la clave privada de la AC se seguirán los pasos descritos en el manual

del administrador del equipo criptográfico correspondiente.

Para claves de entidad Root, AC, subCA, TSU, se realizará una ceremonia criptográfica de la

que se elaborará el acta correspondiente.

Las claves en el dispositivo criptográfico centralizado se desactivan mediante borrado

siguiendo los manuales correspondientes del dispositivo, así como sus posibles copias.

 97

6.2.10 Método de destrucción de la clave privada

Anteriormente a la destrucción de las claves se emitirá una revocación del certificado de la

clave pública asociada a las mismas.

Se destruirán físicamente o reiniciarán a bajo nivel los dispositivos que tengan almacenada

cualquier parte de las claves privadas de las ACs de las Jerarquías. Para la eliminación se

seguirán los pasos descritos en el manual del administrador del equipo criptográfico.

Finalmente se destruirán de forma segura las copias de seguridad.

Las claves del suscriptor en software se podrán destruir mediante el borrado de estas siguiendo

las instrucciones de la aplicación que las alberga.

Las claves del suscriptor en hardware podrán ser destruidas mediante un software especial en

los puntos de Registro o en la AC.

Camerfirma guarda actas de los procesos de gestión de las claves privadas de AC.

Documento de referencia: IN-2006-05-01-Destrucción Claves de Usuario

6.2.11 Calificación del módulo criptográfico

Los módulos criptográficos están certificados FIPS-140-2 nivel 3 son manejados por al menos

dos operadores en un modelo n de m. Los equipos están albergados en entornos seguros. El

módulo criptográfico que almacenas las claves de Root se gestiona dentro de una sala

criptográfica aislada y desconectada. Los módulos criptográficos que almacenan las claves de

SubCA se almacenan en entornos seguros dentro de un CPD siguiendo normativa ISO27001.

6.3. Otros aspectos de la gestión del par de claves

6.3.1 Archivo de la clave pública

La AC, en cumplimiento de lo establecido por el artículo 20 f) de la LFE 59/2003 mantendrá

sus archivos por un periodo mínimo de quince (15) años siempre y cuando la tecnología de

cada momento lo permita. Dentro de la documentación a custodiar se encuentran los

certificados de clave pública emitidos a sus suscriptores y los certificados de clave pública

propios.

6.3.2 Periodo de uso para las claves públicas y privadas

Un certificado de clave pública o la clave privada correspondiente no debería ser usado después

del periodo de validez del mismo.

Una clave privada podrá usarse fuera del periodo marcado por el certificado digital

correspondiente, únicamente para la recuperación de datos cifrados.

 98

6.4. Datos de activación

6.4.1 Generación y activación de los datos de activación

Los datos de activación de las AC se generan y se almacenan en smart cards criptográficas

únicamente en posesión de personal autorizado.

6.4.2 Protección de los datos de activación

Solo el personal autorizado conoce los PINs y contraseñas para acceder a los datos de

activación.

6.4.3 Otros aspectos de los datos de activación

No estipulados.

6.5. Controles de seguridad informática

Camerfirma emplea sistemas fiables para ofrecer sus servicios de certificación. Camerfirma ha

realizado controles y auditorias informáticas a fin de establecer una gestión de sus activos

informáticos adecuados con el nivel de seguridad requerido en la gestión de sistemas de

certificación electrónica.

Respecto a la seguridad de la información se sigue el esquema de certificación sobre sistemas

de gestión de la información ISO 270001

Los equipos usados son inicialmente configurados con los perfiles de seguridad adecuados por

parte del personal de sistemas de Camerfirma, en los siguientes aspectos:

1. Configuración de seguridad del sistema operativo.

2. Configuración de seguridad de las aplicaciones.

3. Dimensionamiento correcto del sistema.

4. Configuración de Usuarios y permisos.

5. Configuración de eventos de Log.

6. Plan de backup y recuperación.

7. Configuración antivirus

8. Requerimientos de trafico de red

6.5.1 Requerimientos técnicos de seguridad informática específicos

Cada servidor de Camerfirma incluye las siguientes funcionalidades:

• control de acceso a los servicios de AC y gestión de privilegios

• imposición de separación de tareas para la gestión de privilegios

• identificación y autenticación de roles asociados a identidades

• archivo del historial del suscriptor y la AC y datos de auditoria

 99

• auditoria de eventos relativos a la seguridad

• auto-diagnóstico de seguridad relacionado con los servicios de la AC

• Mecanismos de recuperación de claves y del sistema de AC

Las funcionalidades expuestas son realizadas mediante una combinación de sistema operativo,

software de PKI, protección física y procedimientos.

6.5.2 Valoración de la seguridad informática

La seguridad de los equipos viene reflejada por un análisis de riesgos iniciales de tal forma que

las medidas de seguridad implantadas son respuesta a la probabilidad e impacto producido

cuando un grupo de amenazas definidas puedan aprovechar brechas de seguridad.

6.6. Controles de seguridad del ciclo de vida

Los certificados almacenan las claves del sujeto en un dispositivo de creación de firmas

cualificado (Hardware).

El dispositivo de hardware es una tarjeta criptográfica o token USB certificado como

dispositivo de creación de firmas cualificado de acuerdo con el Apéndice II de e-IDAS.

Respecto a los dispositivos hardware

a) Los dispositivos hardware son preparados y estampadas por un proveedor externo.

b) La gestión de distribución del soporte la realiza el proveedor externo que lo distribuye a las

autoridades de registro para su entrega al suscriptor.

c) El suscriptor o la AR utiliza el dispositivo para generar el par de claves y enviar la clave

pública a la AC.

d) La AC envía un certificado de clave pública al suscriptor o la AR que es introducido en el

dispositivo.

e) El dispositivo es reutilizable y puede mantener de forma segura varios pares de claves.

6.6.1 Controles de desarrollo del sistema

Camerfirma posee un procedimiento de control de cambios en las versiones de sistemas

operativos y aplicaciones que impliquen una mejora en sus funciones de seguridad o que

corrijan cualquier vulnerabilidad detectada.

Documentación de referencia:

• IN-2006-05-02-Clausulas exigible a desarrolladores externos

• IN-2006-03-04-Control de cambios a Sistemas y Software

 100

6.6.2 Controles de gestión de la seguridad

6.6.2.1 Gestión de seguridad

Camerfirma desarrolla las actividades precisas para la formación y concienciación de los

empleados en materia de seguridad. Los materiales empleados para la formación y los

documentos descriptivos de los procesos son actualizados después de su aprobación por un

grupo para la gestión de la seguridad.

Para realizar esta función dispone de un plan de formación anual.

Camerfirma exige mediante contrato, las medidas de seguridad equivalentes a cualquier

proveedor externo implicado en las labores de certificación.

6.6.2.2 Clasificación y gestión de información y bienes

Camerfirma mantiene un inventario de activos y documentación y un procedimiento para la

gestión de este material para garantizar su uso.

Documentación de referencia: IN-2005-02-15-Clasificación e Inventario de Activos

La política de seguridad de Camerfirma detalla los procedimientos de gestión de la información

donde se clasifica según su nivel de confidencialidad.

Los documentos están catalogados en tres niveles: PÚBLICO, USO INTERNO y

CONFIDENCIAL.

Documentación de referencia: IN-2005-02-04-Política de Seguridad

6.6.2.3 Operaciones de gestión

Camerfirma dispone de un adecuado procedimiento de gestión y respuesta de incidencias,

mediante la implementación de un sistema de alertas y la generación de reportes periódicos.

En el documento de seguridad de Camerfirma se desarrolla en detalle el proceso de gestión de

incidencias.

Documentación de referencia: IN-2010-10-08 Gestión de incidencias

Camerfirma tiene documentado todo el procedimiento relativo a las funciones y

responsabilidades del personal implicado en el control y manipulación de elementos contenidos

en el proceso de certificación.

Documentación de referencia: IN-2005-02-07 Funciones y responsabilidad del personal

Tratamiento de los soportes y seguridad

Todos los soportes son tratados de forma segura de acuerdo con los requisitos de la

clasificación de la información. Los soportes que contengan datos sensibles son destruidos de

manera segura si no van a volver a ser requeridos.

Documentación de referencia:

• CONF-2006-01-04-Procedimiento de Registro de Entradas y Salidas de Soportes

 101

• IN-2005-02-15-Clasificación e Inventario de Activos

Planificación del sistema

El departamento de Sistemas de la Camerfirma mantiene un registro de las capacidades de los

equipos. Conjuntamente con la aplicación de control de recursos de cada sistema se puede

prever un posible redimensionamiento.

Documentación relacionada:

• IN-2010-10-10 Gestión de Configuración

• IN-2010-10-05 Gestión de la capacidad

• IN-2010-10-03 Gestión de la Disponibilidad

• IN-2010-10-01 Gestión del Nivel de Servicio

• IN-2010-10-00 Manual de Gestión de Servicios de TI

• IN-2010-10-13 Planificación de Nuevos Servicios

Reportes de incidencias y respuesta

Camerfirma dispone de un procedimiento para el seguimiento de incidencias y su resolución

donde se registran las respuestas y una evaluación económica que supone la resolución de la

incidencia.

Documentación de referencia: IN-2010-10-08 Gestión de incidencias

Procedimientos operacionales y responsabilidades

Camerfirma define actividades, asignadas a personas con un rol de confianza, distintas a las

personas encargadas de realizar las operaciones cotidianas que no tienen carácter de

confidencialidad.

Documentación de referencia: IN-2005-02-07 Funciones y responsabilidad del personal

6.6.2.4 Gestión del sistema de acceso

Camerfirma realiza todos los esfuerzos que razonablemente están a su alcance para confirmar

que el sistema de acceso está limitado a las personas autorizadas.

Documentación de referencia: IN-2011-04-10 Control de accesos a red.

En particular:

AC General

a) Se dispone de controles basados en firewalls, antivirus e IDS en alta disponibilidad.

b) Los datos sensibles son protegidos mediante técnicas criptográficas o controles de acceso

con identificación fuerte.

 102

c) Camerfirma dispone de un procedimiento documentado de gestión de altas y bajas de

usuarios y política de acceso detallado en su política de seguridad.

d) Camerfirma dispone de procedimientos para asegurar que las operaciones se realizan

respetando la política de roles.

e) Cada persona tiene asociado un rol para realizar las operaciones de certificación.

f) El personal de Camerfirma es responsable de sus actos mediante el compromiso de

confidencialidad firmado con la empresa.

Generación del certificado

La autenticación para el proceso de emisión se realiza mediante un sistema m de n operadores

para la activación de la clave privada de la AC.

Gestión de la revocación

La revocación se realizará mediante autenticación fuerte con tarjeta a las aplicaciones de un

administrador autorizado. Los sistemas de logs generarán las pruebas que garantizan el no

repudio de la acción realizada por el administrador de AC.

Estado de la revocación

La aplicación del estado de la revocación dispone de un control de acceso basado en la

autenticación por certificados para evitar el intento de modificación de la información del

estado de la revocación.

6.6.2.5 Gestión del ciclo de vida del hardware criptográfico

Camerfirma se asegura que el hardware criptográfico usado para la firma de certificados no se

manipula durante su transporte mediante la inspección del material entregado.

El hardware criptográfico se traslada sobre soportes preparados para evitar cualquier

manipulación.

Camerfirma registra toda la información pertinente del dispositivo para añadir al catálogo de

activos.

El uso del hardware criptográfico de firma de certificados requiere el uso de al menos dos

empleados de confianza.

Camerfirma realiza test de pruebas periódicas para asegurar el correcto funcionamiento del

dispositivo.

El dispositivo hardware criptográfico solo es manipulado por personal confiable.

La clave privada de firma de la AC almacenada en el hardware criptográfico se eliminará una

vez se ha retirado el dispositivo.

La configuración del sistema de la AC así como sus modificaciones y actualizaciones son

documentadas y controladas.

Camerfirma posee un contrato de mantenimiento del dispositivo. Los cambios o

actualizaciones son autorizados por el responsable de seguridad y quedan reflejados en las actas

 103

de trabajo correspondientes. Estas configuraciones se realizarán al menos por dos personas

confiables.

6.6.3 Evaluación de la seguridad del ciclo de vida

No estipulado

 104

6.7. Controles de seguridad de la red

Camerfirma protege el acceso físico a los dispositivos de gestión de red y dispone de una

arquitectura que ordena el tráfico generado basándose en sus características de seguridad

creando secciones de red claramente definidas. Esta división se realiza mediante el uso de

cortafuegos.

La información confidencial que se trasfiere por redes no seguras se realiza de forma cifrada

mediante uso de protocolos SSL.

Documentación de referencia: IN-2011-04-10 Control de accesos a red.

6.8. Fuentes de Tiempo

Camerfirma tiene un procedimiento de sincronización de tiempo coordinado con el ROA Real

Instituto y Observatorio de la Armada en San Fernando vía NTP También obtiene una fuente

segura vía GPS y sincronización vía Radio.

Documentación de referencia: IN-2006-04-01-Sincronizacion de tiempos

 105

7. Perfiles de Certificado, CRL y OCSP

7.1. Perfil de Certificado

Todos los certificados cualificados o reconocidos emitidos bajo esta política están en

conformidad con el estándar X.509 versión 3 y al RFC 3739 y ETSI 101 867 “Qualified

Certificate Profile”.

Los perfiles de dichos certificados se pueden solicitar al correo

gestion_soporte@camerfirma.com o al teléfono 902 361 207

7.1.1 Número de versión

Camerfirma emite certificados X.509 Versión 3

7.1.2 Extensiones del certificado

Los documentos de las extensiones de los certificados se encuentran detallados en documentos

independientes que pueden ser accedidos desde la página Web de Camerfirma. Este método de

publicación permite mantener versiones de las políticas y CPS más estables y desligarlos de

los muy frecuentes ajustes en los perfiles de los certificados.

7.1.3 Identificadores de objeto (OID) de los algoritmos

El identificador de objeto del algoritmo de firma es

• 1.2.840.113549.1.1.5 - sha1withRSAEncryption

• 1.2.840.113549.1.1.11 - sha256WithRSAEncryption

El campo Subject Public Key Info (1.2.840.113549.1.1.1) incorpora el valor rsaEncryption

7.1.4 Formato de Nombres.

Los certificados deberán contener las informaciones que resulten necesarias para su uso, según

determine la correspondiente política de autenticación, firma electrónica, cifrado o evidencia

electrónica.

En general, los certificados de uso en el sector público deberán contener la identidad de la

persona que los recibe, preferiblemente en los campos Subject Name o Subject Alternative

Name, incluyendo los siguientes datos:

• Nombre y apellidos de la persona suscriptora, poseedora o representada, en campos

separados, o con indicación del algoritmo que permite la separación de forma automática.

• Denominación social de la persona jurídica, cuando corresponda.

• Números de documentos de identificación correspondientes, de acuerdo con la legislación

aplicable a la persona suscriptora, poseedora o representada, sea física o jurídica.

Esta norma no se aplica a los certificados con seudónimo, que deben identificar esta condición.

mailto:gestion_soporte@camerfirma.com

 106

7.1.5 Restricciones de los nombres

Los nombres contenidos en los certificados están restringidos a ‘Distinguished Names’ X.500,

que son únicos y no ambiguos.

Adicionalmente se pueden establecer restricciones de nombres en relación con los certificados

a la correspondiente política de autenticación, firma electrónica, cifrado o evidencia

electrónica, siempre que las mismas resulten objetivas, proporcionadas, transparentes y no

discriminatorias.

7.1.6 Identificador de objeto (OID) de la Política de Certificación

Todos los certificados Camerfirma tienen un identificador de política que comienza desde la

base 1.3.6.1.4.1.17326.

OMC = 1.3.6.1.4.1.26852

Govern d’Andorra = 2.16.20.2.1.3.1

Colombia = 1.3.6.1.4.1.17326

7.1.7 Uso de la extensión “Policy Constraints”

No estipulado

7.1.8 Sintaxis y semántica de los cualificadores de política

No estipulado

7.1.9 Tratamiento semántico para la extensión critica “Certificate Policy”

La extensión “Certificate Policy” identifica la política que define las prácticas que Camerfirma

asocia explícitamente con el certificado. La extensión puede contener un cualificador de la

política.

 107

7.2. Perfil de CRL

El perfil de las CRLs se corresponde con el propuesto en las Políticas de certificación

correspondientes. Las CRLs son firmadas por la AC que ha emitido los certificados.

El perfil de la CRL se puede solicitar al correo gestion_soporte@camerfirma.com o al teléfono

902 361 207.

7.2.1 Número de versión

Las CRL emitidas por Camerfirma son de la versión 2.

7.2.2 CRL y extensiones

Las impuestas por las políticas de certificación correspondientes.

Perfil de OCSP Los perfiles de dichos certificados se pueden solicitar al correo

gestion_soporte@camerfirma.com o al teléfono 902 361 207

7.3. Perfil de OCSP

7.3.1 Número de versión

Los certificados de respondedor OCSP son versión 3. Estos certificados son emitidos por cada

AC gestionada por AC Camerfirma según el estándar RFC 6960.

7.3.2 Extensiones OCSP

Se puede obtener el perfil de los certificados respondedores de OCSP en el siguiente correo

gestion_soporte@camerfirma.com o al teléfono 902 361 207.

Se puede obtener una lista actualizada de los certificados de OCSP en

http://www.camerfirma.com/servicios/respondedor-ocsp.

mailto:gestion_soporte@camerfirma.com
mailto:gestion_soporte@camerfirma.com
mailto:gestion_soporte@camerfirma.com
http://www.camerfirma.com/servicios/respondedor-ocsp

 108

8. Auditorías de Conformidad

Camerfirma es una empresa comprometida con la seguridad y la calidad de sus servicios.

Los objetivos de Camerfirma respecto a la seguridad y la calidad han sido fundamentalmente

la obtención de la certificación ISO/IEC 27001, ISO/IEC 20000 y la realización de Auditorías

internas bienales al Sistema de certificación Camerfirma, y fundamentalmente a las

Autoridades de registro, para garantizar el cumplimiento de los procedimientos internos.

Camerfirma está sujeta a unas auditorias periódicas con el sello WEBTRUST for CA,

WEBTRUST SSL BR y WEBTRUST SSL EV que asegura que los documentos de políticas y

CPS tienen un formato y alcance adecuado a la vez que están completamente alineadas con su

políticas y prácticas de certificación.

Camerfirma está también sujeta a los controles que realiza el organismo regulador nacional

respecto a su actividad, siendo este el Ministerio de Industria del Gobierno de España.

Las Autoridades de Registros pertenecientes a ambas jerarquías están sujetas a un proceso de

auditoría interna. Estas auditorías se realizan periódicamente de forma discrecional en base a

una valoración de riesgo por el número de certificados emitidos y número de operadores de

registro, lo que determinará también que se realice la auditoria de forma presencial o remota.

Las auditorias se describen en un “Plan Anual de Auditorias”.

AC Camerfirma está sujeta a una auditoria bienal sobre LOPD.

AC Camerfirma realiza una auditoria a aquellas entidades que hayan obtenido un certificado

de SubCA o TSU y que emitan y gestionen certificados con sus propios recursos técnicos y

operativos.

8.1. Frecuencia o circunstancias de las auditorias

Como se ha indicado en el apartado 2.7, Camerfirma lleva a cabo una auditoría de conformidad

anualmente, además de las auditorías internas que realiza de forma discrecional

• Auditoria ISO 27001, ISO20000, ISO 9001, ciclo de 3 años con revisiones anuales.

• WEBTRUST for CA, WEBTRUST SSL BR, WEBTRUST SSL EV de forma anual.

• Evaluación de conformidad eIDAS, bienal con revisión anual

• Auditoria LOPD/RGPD, bienal con revisión anual.

• Un análisis de vulnerabilidades trimestral

• Un análisis de intrusión anual.

• Auditorías de RA de forma discrecional.

• TSU Externas, de forma discrecional.

 109

8.1.1 Auditorias de SubCA Externa.

AC Camerfirma a través de sus auditores realiza una auditoria anual a las organizaciones que

han obtenido un certificado de SubCA o TSA y que emiten certificados con sus propios medios

técnicos y operativos. Esta auditoria puede ser sustituida por un certificado favorable de

auditoria WebTrust for CA y/o WebTrust for EV según corresponda a los certificados emitidos.

8.1.2 Auditoria en las Autoridades de Registro

Todas las AR son auditadas. Estas auditorías se realizan al menos cada dos años de forma

discrecional y en base a un análisis de riesgos. Las auditorias comprueban el cumplimiento de

los requerimientos exigidos por las Políticas de Certificación para el desarrollo de las labores

de registro expuestas en el contrato de servicio firmado.

Dentro de la auditoría interna realizada se toman muestreos sobre certificados emitidos,

verificando su correcto procesamiento.

Documentación de referencia respecto a los procesos de auditoria de las AR son:

• IN-2010-04-12-Procedimiento de Evaluación de la Seguridad en AR

• IN-2010-04-15-Ficha de la visita de evaluación.doc

• IN-2010-04-16-Lista de Chequeo

• IN-2006-03-08-Procedimiento Labores de AR.

• IN-2010-04-17-Informe de evaluación

8.1.3 Autoridad de las políticas

El área jurídica de Camerfirma se constituye la autoridad de las políticas (PA) y es responsable

de la administración de las Políticas y CPS

8.2. Identificación y calificación del auditor

Las auditorías son realizadas por las compañías independientes externas siguientes de amplio

reconocimiento en seguridad informática, en seguridad de Sistemas de Información y en

auditorías de conformidad de Autoridades de Certificación:

• Para auditorias WEBTRUST – AUREN http://www.auren.com.

• Para las auditorias ISO27001/20000 - AENOR.

http://www.aenor.es/aenor/inicio/home/home.asp

• Para las auditorías internas/SubCA, TSA LOPD. – AUREN http://www.auren.com

8.3. Relación entre el auditor y la AC
Las empresas de auditoría son independientes y de reconocido prestigio contando con

departamentos especializados en la realización de auditorías informáticas en la gestión de

certificados digitales y servicios de confianza, por lo que no existe ningún conflicto de intereses

que pueda desvirtuar su actuación en relación con la AC.

http://www.auren.com/
http://www.aenor.es/aenor/inicio/home/home.asp
http://www.auren.com/

 110

8.4. Tópicos cubiertos por la auditoria
En líneas generales, las auditorías verifican:

a) Que Camerfirma tiene un sistema que garantiza la calidad del servicio prestado.

b) Que Camerfirma cumple con los requerimientos de las Políticas de Certificación que

gobiernan la emisión de los distintos certificados digitales.

c) Que la CPS, se ajusta a lo establecido en las Políticas, con lo acordado por la Autoridad

aprobadora de la Política y con lo establecido en la normativa vigente.

d) Que Camerfirma gestiona de forma adecuada la seguridad de sus sistemas de información.

e) En los certificados de OV y EV la auditoría comprueba la alienación con las políticas

marcadas por CABFORUM tanto en las “Baseline Requirement” como “EV SSL

Certificate guidelines”.

En líneas generales, los elementos objeto de auditoría serán los siguientes:

• Procesos de Camerfirma, ARs y elementos relacionados en la emisión de certificados

sellos de tiempo TSA y servicios de validación en línea OCSP.

• Sistemas de información.

• Protección del centro de proceso de datos.

• Documentación requerida para cada tipo de certificado.

• Verificación de que los operadores de RA conocen la CPS y Políticas de AC Camerfirma

8.5. Acciones tomadas como resultado de las deficiencias
Una vez recibido el informe de la auditoría de cumplimiento llevada a cabo, Camerfirma

discutirá, con la entidad que ha ejecutado la auditoría, las deficiencias encontradas y desarrolla

y ejecuta un plan correctivo con objeto de solucionar las deficiencias.

Si la Entidad auditada es incapaz de desarrollar y / o ejecutar dicho plan en el plazo de tiempo

solicitado, o si las deficiencias encontradas suponen una amenaza inmediata para la seguridad

o integridad del sistema, deberá comunicar inmediatamente la autoridad de políticas, que podrá

ejecutar las siguientes acciones:

• Cesar las operaciones transitoriamente.

• Revocar el certificado correspondiente, y regenerar la infraestructura.

• Terminar el servicio a la Entidad.

• Otras acciones complementarias que resulten necesarias.

8.6. Comunicación de resultados

La comunicación de resultados ser realiza al responsable de seguridad y cumplimiento

normativo por parte de los auditores que han realizado la evaluación. Se realiza en un acto con

presencia de la dirección corporativa. El certificado de auditoria se publica en la Web de

Camerfirma.

 111

9. Aspectos legales y otros asuntos

9.1. Tarifas

9.1.1 Tarifas de emisión de certificados y renovación.

Los precios de los servicios de certificación o cualquier otro servicio relacionado están

disponibles y actualizados en la página Web de Camerfirma

http://www.camerfirma.com/certificados/ o previa consulta al departamento de soporte de

Camerfirma en https://secure.camerfirma.com/incidencias/ o al teléfono 902 361 207.

Cada tipo de certificado tiene publicado su precio concreto, excepto aquellos que están sujetos

a una negociación comercial previa.

9.1.2 Tarifas de acceso a los certificados.

El acceso a los certificados emitidos es gratuito, no obstante, AC Camerfirma implementa

controles para evitar los casos de descarga masiva de certificados. Cualquier otra circunstancia

que a juicio de Camerfirma deba ser considerada a este respecto se publicara en la página Web

de Camerfirma http://www.camerfirma.com/certificados/ o previa consulta al departamento de

soporte de Camerfirma en https://secure.camerfirma.com/incidencias/ o al teléfono 902 361

207.

9.1.3 Tarifas de acceso a la información relativa al estado de los certificados

o los certificados revocados.

Camerfirma provee un acceso a la información relativa al estado de los certificados o de los

certificados revocados gratuito a través de listas de certificados revocados o mediante acceso

vía Web en la dirección Internet de Camerfirma http://www.camerfirma.com/area-de-

usuario/consulta-de-certificados/.

Camerfirma ofrece actualmente el servicio de OCSP de forma gratuita, pero se reserva el

derecho a facturar por estos servicios. En caso de ser facturados, las tarifas de estos servicios

estarán publicadas en la dirección http://www.camerfirma.com/servicios/respondedor-ocsp/.

9.1.4 Tarifas por el acceso al contenido de estas Prácticas de certificación.

El acceso al contenido de la presente CPS es gratuito, en la dirección Web de Camerfirma

https://policy.camerfirma.com.

9.1.5 Política de reintegros.

AC Camerfirma no tiene una política de reintegros específica, y se acoge a la normativa general

vigente.

http://www.camerfirma.com/certificados/
https://secure.camerfirma.com/incidencias/
http://www.camerfirma.com/certificados/
https://secure.camerfirma.com/incidencias/
http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/
http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/
http://www.camerfirma.com/servicios/respondedor-ocsp/
https://policy.camerfirma.com/

 112

La emisión correcta del certificado digital sea en el soporte que sea, supone el comienzo de la

ejecución del contrato, con lo que, conforme lo permite la Ley General para la Defensa de los

Consumidores y Usuarios (RDL 1/2007) en dichos casos, el Sujeto/Titular pierde su derecho

de desistimiento.

9.2. Responsabilidad financiera

9.2.1 Cobertura del Seguro

Camerfirma, en su actividad como PSC, dispone de un seguro de responsabilidad civil que

contempla sus responsabilidades, para indemnizar por daños y perjuicios que se puedan

ocasionar a los usuarios de sus servicios: el Sujeto/Firmante y la Parte Usuaria y a terceros, por

un importe conjunto de 3.700.000 de euros.

9.2.2 Otros activos

No estipulado.

9.2.3 Seguro de cobertura o garantía para entidades finales

Ver apartado 9.2.1

 113

9.3. Confidencialidad de la información del negocio

9.3.1 Tipo de información a mantener confidencial

Camerfirma considerará confidencial toda la información que no esté catalogada expresamente

como pública. No se difunde información declarada como confidencial sin el consentimiento

expreso por escrito de la entidad u organización que la haya otorgado el carácter confidencial

a dicha información, a no ser que exista una imposición legal.

Camerfirma dispone de una adecuada política de tratamiento de la información y de los

modelos de acuerdo de confidencialidad que deberán firmar todas las personas que tengan

acceso a información confidencial.

Documentación de referencia:

• IN-2005-02-04-Política de Seguridad.

• IN-2006-02-03-Normativa Seguridad.

9.3.2 Tipo de información considerada no confidencial

Camerfirma considera como información no confidencial:

a) La contenida en la presente CPS y en las Políticas de Certificación

b) La información contenida en los certificados.

c) Cualquier información cuya accesibilidad sea prohibida por la normativa vigente.

9.3.3 Responsabilidad de proteger la información confidencial

Camerfirma es responsable de la protección de la información confidencial generada o

comunicada durante todas las operaciones. Las partes delegadas, como las entidades que

administran las CA emisoras subordinadas o las autoridades de registro, son responsables de

proteger la información confidencial que se ha generado o almacenado por sus propios medios.

Para las entidades finales, los suscriptores del certificado son responsables de proteger su

propia clave privada y toda la información de activación (es decir, contraseñas o PIN) necesaria

para acceder o usar la clave privada.

9.3.3.1 Divulgación de información de revocación / suspensión de certificados

Camerfirma difunde la información relativa a la suspensión o revocación de un certificado

mediante la publicación periódica de las correspondientes CRLs.

Camerfirma dispone de un servicio de consulta de CRL y Certificados en el sitio de Internet:

http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/

Camerfirma dispone de un servicio de consulta online de estado de los certificados basado en

el estándar OCSP en la dirección http://ocsp.camerfrima.com. El servicio OCSP ofrece

respuestas estandarizadas bajo el RFC 2560 sobre el estado de un certificado digital, es decir,

si el certificado consultado está activo, revocado o si ha sido emitido o no por la autoridad de

certificación.

http://www.camerfirma.com/area-de-usuario/consulta-de-certificados/
http://ocsp.camerfrima.com/

 114

La política de difusión de información de revocación de certificados en AC subordinadas

Externas con uso de tecnología propia, se realizará en base a sus propias CPS.

9.3.3.2 Envío a la Autoridad Competente

Camerfirma proporcionará la información solicitada por la autoridad competente o al

organismo regulador correspondiente, en los casos y forma establecidos en la legislación

vigente.

9.4. Privacidad de la información personal

9.4.1 Plan de privacidad

Camerfirma cumple en todo caso con la normativa vigente en cada momento en materia de

protección de datos, en particular, ha adaptado sus procedimientos al REGLAMENTO (UE)

2016/679 General de Protección de Datos (RGPD). En este sentido, este documento sirve, de

conformidad con la Ley 59/2003, de Firma Electrónica (artículo 19.3) y el Reglamento eIDAS

(artículo 24.2.f) como documento de seguridad.

Documentación de referencia: IN-2006-05-11-Conformidad de Requerimientos legales

9.4.2 Información tratada como privada

La información personal sobre un individuo que no está públicamente disponible en los

contenidos de un certificado o CRL se considera privada.

9.4.3 Información no considerada privada

La información personal sobre un individuo disponible en los contenidos de un certificado o

CRL, se considera como no privada al ser necesaria a la prestación del servicio contratado, sin

perjuicio de los derechos correspondientes al titular de los datos personales en virtud de la

legislación LOPD/RGPD.

9.4.4 Responsabilidad de proteger la información privada

Es responsabilidad del responsable del tratamiento proteger adecuadamente la información

privada.

9.4.5 Aviso y consentimiento para usar información privada

Antes de entablar una relación contractual, Camerfirma ofrecerá a los interesados la

información previa acerca del tratamiento de sus datos personales y ejercicio de derechos, y en

su caso, recabará el consentimiento preceptivo para el tratamiento diferenciado del tratamiento

principal para la prestación de los servicios contratados.

 115

9.4.6 Divulgación de conformidad con un proceso judicial o administrativo

Los datos personales que sean considerado privados o no, solo podrán divulgarse en caso

cuando sea necesario para la formulación, el ejercicio o la defensa de reclamaciones, ya sea

por un procedimiento judicial o un procedimiento administrativo o extrajudicial.

9.4.7 Otras circunstancias de divulgación de información

No se cederán datos personales a terceros salvo obligación legal.

9.5. Derechos de propiedad intelectual

Camerfirma es titular de los derechos de propiedad intelectual sobre esta CPS. La CPS de las

AC subordinadas ligadas a las jerarquías de Camerfirma es titularidad de Camerfirma, sin

perjuicio de las cesiones de uso de sus derechos a favor de las AC subordinadas y sin perjuicio

de las aportaciones de las propias AC subordinadas que son titularidad de éstas.

9.6. Obligaciones y Responsabilidad Civil

9.6.1 Obligación y responsabilidad de la CA

9.6.1.1 CA

Camerfirma se obliga según lo dispuesto en las Políticas de Certificación implicadas y en esta

CPS, así como lo dispuesto en normativa vigente sobre prestación de servicios de Certificación

a:

• Respetar lo dispuesto en el alcance de esta CPS y en las Políticas de Certificación

correspondientes.

• Proteger sus claves privadas de forma segura.

• Emitir certificados conforme a esta CPS, a las Políticas de Certificación y a los estándares

técnicos de aplicación.

• Emitir certificados según la información que obra en su poder y libres de errores de entrada

de datos.

• Emitir certificados cuyo contenido mínimo sea el definido por la normativa vigente para

los certificados cualificados o reconocidos.

• Publicar los certificados emitidos en un directorio, respetando en todo caso lo dispuesto en

materia de protección de datos por la normativa vigente.

• Suspender y revocar los certificados según lo dispuesto en esta Política y publicar las

mencionadas revocaciones en la CRL.

• Informar a los Sujetos/Firmantes de la revocación o suspensión de sus certificados, en

tiempo y forma de acuerdo con la legislación vigente.

• Publicar esta CPS y las Políticas de Certificación correspondientes en su página Web.

• Informar sobre las modificaciones de esta CPS y de las Políticas de Certificación a los

Sujetos/Firmantes y a las RAs que estén vinculadas a ella.

 116

• No almacenar ni copiar los datos de creación de firma del Sujeto/Firmante excepto para los

certificados de cifrado y para los casos en los que legalmente se prevea o permita dicho

almacenaje o copia.

• Proteger, con el debido cuidado, los datos de creación de firma mientras estén bajo su

custodia, en su caso.

• Establecer los mecanismos de generación y custodia de la información relevante en las

actividades descritas, protegiéndolas ante pérdida o destrucción o falsificación.

• Conservar la información sobre el certificado emitido por el período mínimo exigido por

la normativa vigente.

La responsabilidad de Camerfirma

El artículo 22.1 de la Ley de Firma Electrónica establece que:

Los prestadores de servicios de certificación responderán por los daños y perjuicios que

causen a cualquier persona en el ejercicio de su actividad cuando incumplan las obligaciones

que impone esta Ley.

La responsabilidad del prestador de servicios de certificación regulada en esta ley será

exigible conforme a las normas generales sobre la culpa contractual o extracontractual, según

proceda, si bien corresponderá al prestador de servicios de certificación demostrar que actuó

con la diligencia profesional que le es exigible.

El artículo 13 del Reglamento eIDAS dispone que:

1. Sin perjuicio de lo dispuesto en el apartado 2, los prestadores de servicios de confianza

serán responsables de los perjuicios causados de forma deliberada o por negligencia a

cualquier persona física o jurídica en razón del incumplimiento de las obligaciones

establecidas en el presente Reglamento.

La carga de la prueba de la intencionalidad o la negligencia de un prestador no cualificado

de servicios de confianza corresponderá a la persona física o jurídica que alegue los perjuicios

a que se refiere el primer párrafo.

Se presumirá la intencionalidad o la negligencia de un prestador cualificado de servicios de

confianza salvo cuando ese prestador cualificado de servicios de confianza demuestre que los

perjuicios a que se refiere el párrafo primero se produjeron sin intención ni negligencia por

su parte.

2. Cuando un prestador de servicios informe debidamente a sus clientes con antelación sobre

las limitaciones de la utilización de los servicios que presta y estas limitaciones sean

reconocibles para un tercero, el prestador de servicios de confianza no será responsable de

los perjuicios producidos por una utilización de los servicios que vaya más allá de las

limitaciones indicadas.

3. Los apartados 1 y 2 se aplicarán con arreglo a las normas nacionales sobre

responsabilidad.

Así pues Camerfirma será responsable de los daños y perjuicios ocasionados a los usuarios por

sus servicios, ya sea al Firmante/Suscriptor o al Tercero que confía, y a otros terceros en los

términos establecidos en la legislación vigente y en las Políticas de Certificación.

 117

En este sentido Camerfirma es la única responsable (i) de la emisión de los certificados, (ii) de

su gestión durante todo el ciclo de vida de éstos y (iii) en particular, si es preciso, en caso de

suspensión y revocación de los certificados. En concreto, Camerfirma fundamentalmente será

responsable de:

• La exactitud de toda la información contenida en el certificado en la fecha de su emisión,

mediante la confirmación de los datos del solicitante y las prácticas de AR.

• La garantía de que, en el momento de la entrega del certificado, obra en poder del

Firmante/Suscriptor, la clave privada correspondiente a la clave pública dada o identificada

en el certificado cuando el proceso así lo requiera, mediante la utilización de peticiones

estandarizadas en formato PKCS#10.

• La garantía de que la clave pública y privada funcionan conjunta y complementariamente,

utilizando dispositivos y mecanismos criptográficos certificados.

• La correspondencia entre el certificado solicitado y el certificado entregado.

• Cualquier responsabilidad que se establezca por la legislación vigente.

En cumplimiento de la legislación vigente Camerfirma dispone de un seguro de

responsabilidad civil que cubre los requerimientos marcados por las políticas de certificación

afectadas por estas prácticas de certificación.

9.6.1.2 CA Subordinada Externa

Las CAs subordinadas externas son CA incorporadas a la jerarquía de la AC raíz pero son

propiedad de una organización distinta y pueden usar o no una infraestructura técnica distinta.

• Proteger sus claves privadas.

• Emitir certificados conforme a las políticas de certificación y/o CPS correspondiente.

• Emitir certificados libres de errores

• Publicar los certificados en un repositorio accesible por AC Camerfirma.

• Permitir la auditoria anual.

• Custodiar durante el tiempo marcado por la legislación vigente de la información

documental y de los sistemas que se han servido o generado para la emisión de los

certificados.

• Notificar a AC Camerfirma de cualquier incidencia en la actividad delegada.

Responsabilidad de la SubCA (Interna/Externa).

Sin perjuicio de la responsabilidad de Camerfirma por la emisión y revocación de los

certificados digitales de las propias SubCAs así como de los términos contractuales acordados

en cada caso, éstas (a través de la entidad con personalidad jurídica de la que dependen) serán

responsables de la emisión y revocación de los certificados digitales emitidos a usuario final,

respondiendo ante los suscriptores y demás terceros o usuarios afectados por el servicio de

acuerdo con sus propias Declaraciones de Practicas de Certificación, Políticas de Certificación

y su legislación nacional en su caso.

 118

9.6.2 Obligación y responsabilidad de la RA

Las AR son las entidades delegadas por la AC para realizar las tareas de registro y aprobación

de las solicitudes de certificados, por lo tanto la AR también se obliga en los términos definidos

en las Prácticas de Certificación para la emisión de certificados, principalmente:

• Respetar lo dispuesto en esta CPS y en la Política de Certificación correspondiente.

• Proteger sus claves privadas que les servirán para el ejercicio de sus funciones.

• Comprobar la identidad de los Firmantes/Suscriptores y Solicitantes de los certificados

cuando resulte necesario, acreditando definitivamente la identidad del suscriptor, en caso

de certificados individuales, o del poseedor de claves, en caso de certificados de

organización, de acuerdo con lo establecido en las secciones correspondientes de este

documento.

• Verificar la exactitud y autenticidad de la información suministrada por el Solicitante.

• Proporcionar al suscriptor, en caso de certificados individuales, o al futuro poseedor de

claves, en caso de certificados de organización, acceso al certificado.

• Entregar, en su caso, el dispositivo criptográfico correspondiente.

• Archivar, por el periodo dispuesto en la legislación vigente, los documentos suministrados

por el solicitante o suscriptor.

• Respetar lo dispuesto en los contratos firmados con Camerfirma y con el

Firmante/Suscriptor.

• Informar a Camerfirma de las causas de revocación, siempre y cuando tomen conocimiento.

• Ofrecer información básica sobre la política y uso del certificado, incluyendo

especialmente información sobre Camerfirma y la Declaración de Prácticas de

Certificación aplicable, así como de sus obligaciones, facultades y responsabilidades.

• Ofrecer Información sobre el certificado y el dispositivo criptográfico.

• Recopilar información y evidencias del poseedor de recibir el certificado y, en su caso, el

dispositivo criptográfico, y aceptación de dichos elementos.

• Informar del método de imputación exclusiva al poseedor de la clave privada y de sus datos

de activación del certificado y, en su caso, del dispositivo criptográfico, de acuerdo con lo

establecido en las secciones correspondientes de este documento.

Estas obligaciones incluso en los casos de entidades delegadas por estas como son los puntos

de verificación presencial.

La información sobre el uso y responsabilidades de suscriptor se suministra mediante la

aceptación de las cláusulas de uso previamente a la confirmación de la solicitud del certificado

y mediante correo electrónico.

La responsabilidad de las AR

Las AR suscriben un contrato de prestación de servicio con Camerfirma mediante el cual

Camerfirma delega las funciones de registro en las AR, consistente fundamentalmente en:

1.- Obligaciones previas a la expedición de un certificado.

a) Informar adecuadamente a los solicitantes de la firma de sus obligaciones y

responsabilidades.

b) La adecuada identificación de los solicitantes, que deben ser personas capacitadas o

autorizadas para solicitar un certificado digital.

 119

c) La correcta comprobación de la validez y vigencia de esos datos de los solicitantes y

de la Entidad, en el caso de que exista una relación de vinculación ó representación.

d) Acceder a la aplicación de Autoridad de Registro para gestionar las solicitudes y los

certificados emitidos.

2.- Obligaciones una vez expedido el certificado.

a) Suscribir los contratos de Prestación de Servicios de Certificación Digital con los

solicitantes. En la mayoría de los procesos de emisiones este contrato es formalizado

mediante la aceptación de condiciones en las páginas web que forman parte del proceso

de emisión del certificado, no pudiéndose realizar la emisión sin antes no haber

aceptado las condiciones de uso.

b) El mantenimiento de los certificados durante su vigencia (extinción, suspensión,

revocación).

c) Archivar las copias de la documentación presentada y los contratos debidamente

firmados por los solicitantes en conformidad con Políticas de Certificación publicadas

por Camerfirma y la legislación vigente.

Así pues, las AR se responsabilizan de las consecuencias en caso de incumplimiento de sus

labores de registro, y a través del cual se comprometen a respetar además las normas

reguladoras internas de la entidad certificadora Camerfirma (Políticas y CPS) las cuales

deberán ser perfectamente controladas por parte de las AR y que deberán servirles de manual

de referencia.

En caso de reclamación por un Firmante, una Entidad, o un usuario, la AC deberá aportar la

prueba de la actuación diligente y si se constata que el origen de la reclamación radica en un

error en la validación o comprobación de los datos, la AC podrá en virtud de los acuerdos

firmados con las AR, hacer soportar a la AR responsable la asunción de las consecuencias.

Porque, aunque legalmente sea la AC la persona jurídica responsable frente al Firmante, una

Entidad, o Tercero que Confía, y que para ello dispone de un seguro de responsabilidad civil,

según el acuerdo vigente y las Políticas vinculantes, la AR tiene como obligación contractual

“identificar y autenticar correctamente al Solicitante y, en su caso, a la Entidad que

corresponda”, y en su virtud deberá responder frente a Camerfirma de sus incumplimientos.

Por supuesto, no es intención de Camerfirma descargar todo el peso de la asunción de

responsabilidad a las AR en cuanto a los posibles daños cuyo origen vendría de un

incumplimiento de las tareas delegadas a las AR. Por esta razón, al igual que lo previsto para

la AC, la AR se ve sometida a un régimen de control que será ejercido por Camerfirma, no

solamente a través de los controles de archivos y procedimientos de conservación de los

archivos asumidos por la AR mediante la realización de auditorías para evaluar entre otros, los

recursos empleados y el conocimiento y control de los procedimientos operativos para ofrecer

los servicios de AR.

Las mismas responsabilidades deberá asumir las AR a en virtud de incumplimientos de las

entidades delegadas como por ejemplo los puntos de verificación presencial (PVP), sin

perjuicio de su derecho a repercutir contra ellas.

 120

9.6.3 Obligación y responsabilidad del suscriptor

9.6.3.1 Firmante/Suscriptor

El Firmante/Suscriptor estará obligado a cumplir con lo dispuesto por la normativa vigente y

además a:

• Usar el certificado según lo establecido en la presente CPS y en las Políticas de

Certificación aplicables.

• Respetar lo dispuesto en los documentos firmados con Camerfirma y la AR.

• Informar a la mayor brevedad posible de la existencia de alguna causa de suspensión

/revocación.

• Notificar cualquier inexactitud o cambio en los datos aportados para la creación del

certificado durante su periodo de validez.

• No utilizar la clave privada ni el certificado desde el momento en que se solicita o es

advertido por Camerfirma o la AR de la suspensión o revocación del mismo, o una vez

expirado el plazo de validez del certificado.

• Hacer uso del certificado digital con el carácter de personal e intransferible y, por tanto,

asumir la responsabilidad por cualquier actuación que se lleve a cabo en contravención de

esta obligación, así como cumplir las obligaciones que sean específicas de la normativa

aplicable a las dichas certificaciones digitales.

• Autorizar a Camerfirma proceder al tratamiento de los datos personales contenidos en los

certificados, en conexión con las finalidades de la relación electrónica y, en todo caso, para

cumplir las obligaciones legales de verificación de certificados.

• Responsabilizarse de que toda la información incluida, por cualquier medio, la solicitud del

certificado y en el mismo certificado sea exacta, completa para la finalidad del certificado

y esté actualizada en todo momento.

• Informar inmediatamente al prestador de servicios de certificación correspondiente, de

cualquier inexactitud en el certificado detectada una vez se haya emitido, así como de los

cambios que se produzcan en la información aportada por la emisión del certificado.

• Si se trata de certificados en un dispositivo material, en caso de que pierda su posesión,

ponerlo en conocimiento fehaciente de la entidad que lo haya emitido en el plazo más breve

posible y, en todo caso, dentro de las 24 horas siguientes a la producción de la mencionada

circunstancia, con independencia del hecho concreto que la haya originado o de las

acciones que eventualmente pueda ejercer.

• No utilizar la clave privada, el certificado electrónico o cualquier otro soporte técnico

entregado por el prestador de servicios de certificación correspondiente para realizar

ninguna transacción prohibida por la ley aplicable.

En el caso de certificados calificados, el suscriptor o el poseedor de certificados debe utilizar

el par de claves exclusivamente para la creación de firmas o sellos electrónicos y de acuerdo

con cualesquiera otras limitaciones que le sean notificadas.

Asimismo, debe ser especialmente diligente en la custodia de su clave privada y de su

dispositivo seguro de creación de firma, con la finalidad de evitar usos no autorizados.

Si el suscriptor genera sus propias claves, se obliga a:

 121

• Generar sus claves de suscriptor utilizando un algoritmo reconocido como aceptable para

la firma electrónica, en su caso cualificado, o el sello electrónico, en su caso cualificado.

• Crear las claves dentro del dispositivo de creación de firma o de sello, utilizando un

dispositivo seguro cuando proceda.

• Utilizar longitudes y algoritmos de clave reconocidos como aceptables para la firma

electrónica, en su caso cualificado, o el sello electrónico, en su caso calificado.

9.6.3.2 Solicitante del certificado

El Solicitante (bien directamente o a través de un tercero autorizado) de un certificado estará

obligado a cumplir con lo dispuesto por la normativa y además a:

• Suministrar a la AR la información necesaria para realizar una correcta identificación.

• Garantizar la exactitud y veracidad de la información suministrada.

• Notificar cualquier cambio en los datos aportados para la creación del certificado durante

su periodo de validez.

• Custodiar su clave privada de manera diligente.

9.6.3.3 Entidad

En el caso de aquellos certificados que impliquen vinculación a una Entidad, la Entidad vendrá

obligada a solicitar a la AR la suspensión/revocación del certificado cuando el

Firmante/Suscriptor cese dicha vinculación respecto a la organización.

9.6.4 Obligación y responsabilidad de terceras partes

Será obligación del Tercero que confía cumplir con lo dispuesto por lo dispuesto en la

normativa vigente y además:

• Verificar la validez de los certificados antes de realizar cualquier operación basada en los

mismos. Camerfirma dispone de diversos mecanismos para realizar dicha comprobación

como el acceso a listas de revocados o a servicios de consulta en línea como OCSP, todos

estos mecanismos están descritos en la página Web de Camerfirma:

http://www.camerfirma.com/area-de-usuario/consulta-de-certificados

• Conocer y sujetarse a las garantías, límites y responsabilidades aplicables en la aceptación

y uso de los certificados en los que confía, y aceptar sujetarse a las mismas.

9.6.5 Obligación y responsabilidad de otras participantes

No estipulado

http://www.camerfirma.com/area-de-usuario/consulta-de-certificados

 122

9.7. Exoneración de responsabilidad

Según la legislación vigente, la responsabilidad de CAMERFIRMA y de la RA no se extiende

a aquellos supuestos en los que la utilización indebida del certificado tiene su origen en

conductas imputables al Sujeto, y a la Parte Usuaria por:

• No haber proporcionado información adecuada, inicial o posteriormente como

consecuencia de modificaciones de las circunstancias reflejadas en el certificado

electrónico, cuando su inexactitud no haya podido ser detectada por el prestador de

servicios de certificación;

• Haber incurrido en negligencia con respecto a la conservación de los datos de creación de

firma y a su confidencialidad;

• No haber solicitado la suspensión o revocación de los datos del certificado electrónico en

caso de duda sobre el mantenimiento de la confidencialidad;

• Haber utilizado la firma después de haber expirado el periodo de validez del certificado

electrónico;

• Superar los límites que figuren en el certificado electrónico.

• En conductas imputables a la Parte Usuaria si éste actúa de forma negligente, es decir

cuando no compruebe o tenga en cuenta las restricciones que figuran en el certificado en

cuanto a sus posibles usos y límite de importe de las transacciones; o cuando no tenga en

cuenta el estado de vigencia del certificado

• De los daños ocasionados al Sujeto o terceros que confía por la inexactitud de los datos que

consten en el certificado electrónico, si éstos le han sido acreditados mediante documento

público, inscrito en un registro público si así resulta exigible.

• Un uso inadecuado o fraudulento del certificado en caso de que el Sujeto/Titular lo haya

cedido o haya autorizado su uso a favor de una tercera persona en virtud de un negocio

jurídico como el mandato o apoderamiento, siendo exclusiva responsabilidad del Sujeto

/Titular el control de las claves asociadas a su certificado.

Camerfirma y las RAs tampoco serán responsables en ningún caso cuando se encuentran ante

cualquiera de estas circunstancias:

1. Estado de Guerra, desastres naturales o cualquier otro caso de Fuerza Mayor.

2. Por el uso de los certificados siempre y cuando exceda de lo dispuesto en la normativa

vigente y en las Políticas de Certificación

3. Por el uso indebido o fraudulento de los certificados o CRLs emitidos por la AC

4. Por el uso de la información contenida en el Certificado o en la CRL.

5. Por el perjuicio causado en el periodo de verificación de las causas de revocación

/suspensión.

6. Por el contenido de los mensajes o documentos firmados o cifrados digitalmente.

7. Por la no recuperación de documentos cifrados con la clave pública del Sujeto.

9.8. Limitación de responsabilidad en caso de pérdidas por transacciones

El límite monetario del valor de las transacciones se expresa en el propio certificado de entidad

final mediante la inclusión de una extensión “qcStatements”, (OID 1.3.6.1.5.5.7.1.3), tal como

se define en la RFC 3039. La expresión del valor monetario se ajustará a lo dispuesto en la

 123

sección 5.2.2 de la norma TS 101 862 de la ETSI (European Telecommunications Standards

Institute, www.etsi.org).

Si la extensión del certificado anteriormente expuesta no lo contradice, el límite máximo que

Camerfirma permite en las transacciones económicas realizadas es de 0 (cero) euros.

9.9. Indemnizaciones

Ver apartado 9.2

9.10. Plazo y Finalización

9.10.1 Plazo

Ver apartado 5.8

9.10.2 Terminación

Ver apartado 5.8

9.10.3 Efecto de la terminación y la supervivencia

Ver apartado 5.8

9.11. Notificaciones individuales y comunicación con los participantes

Cualquier notificación referente a la presente CPS se realizará por correo electrónico o

mediante correo certificado dirigido a cualquiera de las direcciones referidas en el apartado

datos de contacto.

9.12. Modificaciones

9.12.1 Procedimiento de modificación.

La CA se reserva el derecho de modificar este documento por razones técnicas o para reflejar

cualquier cambio en los procedimientos que se hayan producido debido a requisitos legales,

reglamentarios (eIDAS, CA/B Forum, Organismos de Supervisión Nacional, etc.) o como

resultado de la optimización del ciclo de trabajo. Cada nueva versión de esta CPS reemplaza a

todas las versiones anteriores, que siguen siendo, sin embargo, aplicables a los certificados

emitidos mientras esas versiones estaban vigentes y hasta la primera fecha de vencimiento de

esos certificados. Se publicará al menos una actualización anual. Estas actualizaciones

quedaran reflejadas en el cuadro de versiones al inicio del documento.

http://www.etsi.org/

 124

Los cambios que pueden realizarse a esta CPS no requieren notificación excepto que afecte de

forma directa a los derechos de los Sujetos/Firmantes de los certificados, en cuyo caso podrán

presentar sus comentarios a la organización de la administración de las políticas dentro de los

15 días siguientes a la publicación.

9.12.2 Mecanismo de notificación y plazos

9.12.2.1 Lista de elementos

Cualquier elemento de esta CPS puede ser cambiado sin preaviso.

9.12.2.2 Mecanismo de notificación

Todos los cambios propuestos de esta política serán inmediatamente publicados en la Web del

Camerfirma

http://www.camerfirma.com/area-de-usuario/politicas-y-practicas-de-certificacion/

En este mismo documento existe un apartado de cambios y versiones donde se puede conocer

los cambios producidos desde su creación y la fecha de dichas modificaciones.

Los cambios de este documento se comunican expresamente a aquellos organismos y empresas

terceras que emiten certificados bajo esta DPC.

9.12.2.3 Periodo de comentarios

Los Firmantes/Suscritores y Terceros que confían, afectados pueden presentar sus comentarios

a la organización de la administración de las políticas dentro de los 15 días siguientes a la

recepción de la notificación. Las Políticas dicen que 15 días

9.12.2.4 Mecanismo de tratamiento de los comentarios

Cualquier acción tomada como resultado de unos comentarios queda a la discreción de la PA

9.12.3 Circunstancias en las que se debe cambiar el OID

No estipulado

9.13. Procedimiento de resolución de conflictos

Toda controversia o conflicto que se derive del presente documento, se resolverá

definitivamente, mediante el arbitraje de derecho de un árbitro, en el marco de la Corte

Española de Arbitraje, de conformidad con su Reglamento y Estatuto, a la que se encomienda

la administración del arbitraje y la designación del árbitro o tribunal arbitral. Las partes hacen

constar su compromiso de cumplir el laudo que se dicte.

http://www.camerfirma.com/area-de-usuario/politicas-y-practicas-de-certificacion/

 125

9.14. Legislación aplicable

La ejecución, interpretación, modificación o validez de la presente CPS se regirá por lo

dispuesto en la legislación española y de la Unión Europea vigente en cada momento.

9.15. Conformidad con la Ley Aplicable

Ver punto 9.14

9.16. Otras disposiciones

9.16.1 Acuerdo completo

Los Titulares y terceros que confían en los Certificados asumen en su totalidad el contenido

de la presente Declaración de Prácticas y Políticas de Certificación.

9.16.2 Asignación

Las partes de esta CPS no pueden ceder ninguno de sus derechos u obligaciones bajo esta CPS

o acuerdos aplicables sin el consentimiento por escrito de Camerfirma.

9.16.3 Separabilidad

Si las disposiciones individuales de esta CPS resultan ineficaces o incompletas, esto se hará sin

perjuicio de la efectividad de todas las demás disposiciones.

La disposición ineficaz será reemplazada por una disposición efectiva que se considera que

refleja más de cerca el sentido y el propósito de la disposición ineficaz. En el caso de

disposiciones incompletas, se acordará una modificación que se considere que corresponde a

lo que razonablemente se habría acordado de acuerdo con el sentido y los propósitos de esta

CPS, si el asunto se hubiera considerado de antemano.

9.16.4 Cumplimiento (honorarios de abogados y exención de derechos)

Camerfirma puede solicitar una indemnización y honorarios de abogados de una parte por

daños, pérdidas y gastos relacionados con la conducta de dicha parte. El hecho de que

Camerfirma no haga cumplir una disposición de esta CPS no elimina el derecho de Camerfirma

de hacer cumplir las mismas disposiciones más adelante o el derecho de hacer cumplir

cualquier otra disposición de esta CPS. Para ser efectiva, cualquier renuncia debe estar por

escrito y firmada por Camerfirma.

 126

9.16.5 Fuerza mayor

Las cláusulas de fuerza mayor, si existen, están incluidas en el "Acuerdo del suscriptor". Otras

provisiones

9.17. Otras provisiones

9.17.1 Publicación y copia de la política

Una copia de esta CPS estará disponible en formato electrónico en la dirección de Internet:

http://www.camerfirma.com/area-de-usuario/politicas-y-practicas-de-certificacion/

9.17.2 Procedimientos de aprobación de la CPS

La publicación de las revisiones de esta CPS deberá estar aprobada por la Gerencia de

Camerfirma. AC Camerfirma publica en su página web cada nueva versión. La CPS se publica

en formato PDF firmado electrónicamente por la gerencia de AC Camerfirma SA.

http://www.camerfirma.com/area-de-usuario/politicas-y-practicas-de-certificacion/

 127

ANEXO I: historia del documento

Oct 2004 v2.0 Nuevas Jerarquías.

Incorporación de la política de firma de código. Corrección de

erratas v2.0

Mar 2004 V2.2 Incorporación de los certificados de apoderado, sello electrónico de

empresa y TSA

Jun 2006 V3 Modificación para ajustar el documento a las últimas

modificaciones y a la ISO17799. Este documento servirá como

documento de seguridad de LOPD y como documento de Seguridad.

May 2007 V3.1 Extinción de certificados Con Poderes y Sin Poderes

Dic 2007 V3.1.1 Revisión de las políticas. (Modificación key usage para incorporar

no repudio en los certificados de firma.

May 2008 V3.1.2 Aclaraciones en el proceso de validación de certificados de sello

electrónico de empresa y firma de código.

Ajustes en los tipos de certificados de la jerarquía RACER con su

política de certificación.

Jul 2008 V3.1.3 Incorporación de la AC Corporate Server EV. Ajustes pedidos por

el auditor E&Y para auditoria WEBTRUST

Jul 2008 V3.1.4 Incorporación del apartado normativa legal aplicable. Ajustes

pedidos por el auditor E&Y para auditoria WEBTRUST

Jun 2009 V3.2 Revisión completa de la redacción, incorporación certificados EV.

Incorporación OID RACER. Información de las nuevas claves de

ROOT 2008. Certificado de funcionario según desarrollo ley

11/2007 LAECSP.

Comentarios validación titular en sello electrónico de empresa.

Firma de certificados OCSP por AC.

Verificación mensual de los certificados EV.

Feb 2010 V3.2.1 Incorporación de la nueva CA intermedia de AAPP (punto 1.2.1.1

punto 5)

Mejora en la descripción del proceso de emisión de certificados EV,

exigido por Mozilla. Revisión general.

Modificación de la descripción del responsable del certificado

(punto 1.4.8 y 2.1.3).

Correcciones sobre la emisión de CRL (punto 2.6.2)

Correcciones alta AC AAPP (punto 6.1.1)

Añadir referencia relativa al HSM nCipher (punto 6.1.8 y 6.2)

Modificación 4.8.

Modificación en 8.2.1

Feb 2011 V3.2.2 Revisión E&Y proceso de auditoria renovación WebTrust

Mar 2011 V3.2.3 Mejora en la descripción de la definición de la responsabilidad de

las distintas partes del sistema de certificación, especialmente, de

Camerfirma y de las AR. 2.2.

2.5.5 Política de reintegro

3.1.8 Incorporación de la autorización en los certificados de sello y

firma de código.

4.5.4 Eliminación de la revocación por SMS, ya que no se usa.

5.2.2 Validación doble de las peticiones de EV.

Modificación de los enlaces a la información en la página web de

Camerfirma.

Sep 2011 V3.2.4 Cambio en el perfil del campo 1.3.6.1.4.1.17326.30.3 número de

documento identificativo de la organización. Se eliminan los dos

primeros caracteres que indican el país, en los perfiles de persona

física, representante, apoderado, cifrado y factura electrónica.

Mar 2012 V3.2.5 Revisión Periódica. Mejora de redacción, Incorporación de

referencias a documentación técnica externa a este documento.

Adaptación BR y EV del CABFORUM

Cambio longitud claves de usuario a 2048.

 128

Incorporación 3.1.4.1

Jun 2015 V3.2.7 Revisión general.

Ajustes procedimientos sello de tiempo.

Ajustes proceso de emisión SSL.

Cambio de direcciones de enlace en la WEB por cambio del gestor

de contenidos.

Corrección en la tabla de índices.

Incorporamos Informa como fuente de información para la emisión

de certificados de componente.

Incorporamos Autónomos como solicitantes de certificados de

componente.

Revisión proceso de firma de sello y código.

Incorporación del programa de emisión de certificados de SubCA a

terceros bien con recursos internos o externos.

Incorporamos jerarquía Gobierno de Andorra en ChamberSign

Global Root. CGCOM

Eliminación del procedimiento obsoleto de certificados para

teléfonos móviles Vodafone. (4.3.2.3)

Incorporación de aclaraciones sobre la emisión de certificados SAN.

3.1.8.2.1 / 3.1.8.2.5

Incorporación de gestión centralizada de claves en HSM.

Correcciones WebTrust 2015.

Sep 2015 V3.2.8 Modificación INDECOPI, Incorporamos como causa de revocación

4.8.2 Causas de revocación: Resolución firma de la autoridad

administrativa o judicial competente.

Dic 2015 V3.2.8 Corrección texto 6.2 sobre protección clave privada.

Ene 2016 V3.2.8 Incorporación OID Codesign

Jul 2016 V3.2.9 Sustitución de los certificados de persona Jurídica por certificados

de persona física de representación y sello electrónico.

Mar 2018 V3.3 1.2 aclaración sobre el alineamiento de estas prácticas con los

Baseline Requirement de CA/B FORUM.

3.1.8.3.1 Incorporación de las comprobaciones CAA en certificados

de Servidor Seguro y Sedes electrónicas según RFC 6844.

4.8.3 Revocación por parte de terceros. Revocación en caso de una

incorrecta emisión (Requisito CA/BFORUM).

1.5.4 Delegación de validación de dominio.

1.2.1.1 No se emiten certificados de pruebas para SSL/TLS

May 2018 V3.3.1 Adaptación de la estructura del documento DPC en base a la

RFC3647.

3.2.3.5 Otros documentos aceptados para acreditar la vinculación

entre el titular del dominio y el titular del certificado.

9.1.5 Modificación política de reintegros

9.4 Actualización de la cláusula sobre privacidad de la información

personal conforme RGPD

9.7 Exoneración de responsabilidad de la AC y AR en caso de

delegación del certificado a un tercero

Sept 2018 V3.3.2 Cambio de orden, denominación y desarrollo en diversos puntos

para alinear con RFC3647

Se desarrolla el punto '9.12.1 Procedimiento de modificación'

Sept 2018 V3.3.3 3.2.5 Identificación de la vinculación, se declara que la validación

de los dominios se realizará por uno de los métodos aceptados por

CA/B Forum

Declaración de la versión de Guidelines For The Issuance And

Management Of Extended Validation Certificates elaborado por el

CA/B Forum con las que están alineadas estas CPS

Sept 2018 V3.3.4 Cambios menores en el estilo del documento

3.2.5.1 Identificación de la vinculación. Declaración explicita de los

métodos utilizados.

3.2.3 Incorporación del procedimiento de comprobación de control

sobre la cuenta de email del solicitante.

 129

4.2.1 Se incluyen las comprobaciones sobre CAA anteriormente

declaradas en 3.2.5.2
3.2.3 actualizado

3.2.5.1 actualizado

9.16.4 actualizado

6.2.3 actualizado

		2018-10-30T12:36:40+0100
	AVILA
	RAMIRO MUÑOZ MUÑOZ
	VALIDADO EXPLOTACIÓN

