
PERFILES DE
CERTIFICADOS ELECTRÓNICOS

TÍTULO: Perfiles de certificados electrónicos

Elaboración y coordinación de contenidos:
Dirección de Tecnologías de la Información y las Comunicaciones (DTIC)

Responsable edición digital: Subdirección General de Información, Documentación y Publicaciones

1ª edición electrónica: abril de 2016

Disponible esta publicación en el Portal de Administración Electrónica (PAe):
http://administracionelectronica.gob.es/

Edita:
© Ministerio de Hacienda y Administraciones Públicas
Secretaría General Técnica
Subdirección General de Información,
Documentación y Publicaciones
Centro de Publicaciones

Colección: administración electrónica

NIPO: 630-16-298-6

El presente documento está bajo la licencia Creative Commons Reconocimiento-No comercial-Compartir Igual versión
4.0 España.

Usted es libre de:
- Copiar, distribuir y comunicar públicamente la obra
- Hacer obras derivadas

Bajo las condiciones siguientes:
- Reconocimiento. Debe reconocer los créditos de la obra de la manera especificada por el autor o el licenciador (pero

no de una manera que sugiera que tiene su apoyo o apoyan el uso que hace de su obra).
- Compartir bajo la misma licencia. Si altera o transforma esta obra, o genera una obra derivada, sólo puede distribuir

la obra generada bajo una licencia idéntica a ésta.

Al reutilizar o distribuir la obra, tiene que dejar bien claro los términos de la licencia de esta obra.
Alguna de estas condiciones puede no aplicarse si se obtiene el permiso del titular de los derechos de autor
Nada en esta licencia menoscaba o restringe los derechos morales del autor.
Esto es un resumen legible por humanos del texto legal (la licencia completa) disponible en
http://creativecommons.org/licenses/by/4.0/legalcode

http://creativecommons.org/licenses/by/4.0/legalcode

Perfiles de certificados electrónicos

ÍNDICE

1 ..5 CONSIDERACIONES GENERALES

1.1 ... 5 OBJETO

1.2 ... 5 ALCANCE

2
...7

CARACTERIZACIÓN DE LOS PERFILES DE CERTIFICADOS DE SEDE, SELLO, EMPLEADO
PÚBLICO Y EMPLEADO PÚBLICO CON SEUDÓNIMO

2.1 .. 7 NIVELES DE ASEGURAMIENTO

2.2 ... 10 CLASIFICACIÓN DE CAMPOS/TAXONOMÍA

3 ...12 IDENTIFICADOR DE OBJETOS

4 ...13 IDENTIDAD ADMINISTRATIVA

4.1 ... 14 SUBJECT NAME

4.2 .. 14 SUBJECT ALTERNATIVE NAME

5 ...15 GUÍA DE CUMPLIMENTACIÓN DE CAMPOS DE LOS CERTIFICADOS.

5.1 ... 17 SELLO ELECTRÓNICO PARA LA ACTUACIÓN AUTOMATIZADA

5.2 ... 20 SEDE ELECTRÓNICA ADMINISTRATIVA

5.3 .. 23 EMPLEADO PÚBLICO

5.4 .. 26 EMPLEADO PÚBLICO CON SEUDÓNIMO

6 ...27 ALGORITMOS

7 ...29 CERTIFICADO DE SUBCA

8 ..35 CERTIFICADO DE SEDE ELECTRÓNICA ADMINISTRATIVA

8.1 .. 35 CAMPOS COMUNES A LOS DOS NIVELES

8.2 ... 40 NIVEL ALTO

8.3 ... 42 NIVEL MEDIO / SUSTANCIAL

9 ..44 CERTIFICADO DE SELLO ELECTRÓNICO

9.1 .. 44 CAMPOS COMUNES A LOS DOS NIVELES

9.2 ... 49 NIVEL ALTO

9.3 ... 53 NIVEL MEDIO/SUSTANCIAL

10 ..56 CERTIFICADO DE EMPLEADO PÚBLICO

10.1 CRITERIOS DE COMPOSICIÓN DEL CAMPO CN PARA UN CERTIFICADO DE EMPLEADO PÚBLICO.............................. 56
10.2 CAMPOS COMUNES A LOS DOS NIVELES.. 57
10.3 NIVEL ALTO, FUNCIONES SEGREGADAS EN TRES PERFILES DE CERTIFICADO ... 61
10.4 NIVEL MEDIO/SUSTANCIAL... 72

11 ..76 CERTIFICADO DE EMPLEADO PÚBLICO CON SEUDÓNIMO

11.1 CRITERIOS DE COMPOSICIÓN DEL CAMPO CN PARA UN CERTIFICADO DE EMPLEADO PÚBLICO CON SEUDÓNIMO ... 76
11.2 CAMPOS COMUNES A LOS DOS NIVELES.. 77
11.3 NIVEL ALTO, FUNCIONES SEGREGADAS EN TRES PERFILES DE CERTIFICADO ... 80

3
Perfiles de certificados electrónicos

11.4 NIVEL MEDIO/SUSTANCIAL ... 85

12 ...88 TRANSICION

13 ..88 CUADROS RESUMEN

14

...97

ANEXO 1: PERFILES BÁSICOS DE INTEROPERABILIDAD PARA LOS CERTIFICADOS DE PERSONA
FÍSICA, REPRESENTANTE DE PERSONA JURÍDICA Y REPRESENTANTE DE ENTIDAD SIN
PERSONALIDAD JURÍDICA, USADOS EN LAS RELACIONES CON LA ADMINISTRACIÓN GENERAL
DEL ESTADO
14.1 PERFILES PARA LOS CERTIFICADOS DE PERSONA FÍSICA, JURÍDICA Y ENTIDADES SIN PERSONALIDAD JURÍDICA..... 97
14.2 OTROS PERFILES ... 105

15 ...107 ANEXO 2: REFERENCIAS

4
Perfiles de certificados electrónicos

1 Consideraciones generales

1.1 Objeto

El presente documento describe los perfiles de certificados derivados del Real Decreto
1671/2009 y está adaptado a las disposiciones de la Ley 39/2015 de 1 de Octubre, de
Procedimiento Administrativo Común de las Administraciones Públicas, la Ley40/2015 de 1
de Octubre, de Régimen Jurídico del Sector Publico (LRJ) y al Reglamento (UE) 910/2014,
relativo a la identificación electrónica y los servicios de confianza para las transacciones
electrónicas en el mercado interior (eIDAS). Dichos certificados son: certificado de sede
electrónica, certificado de sello electrónico, y certificado de empleado público. Asimismo, se
incluye una definición para el certificado de la subCA emisora.

También se incluyen en el anexo al final del documento, con carácter informativo, unas
recomendaciones sobre los perfiles básicos para garantizar la interoperabilidad de los
certificados de personas físicas, de las personas físicas representantes de personas jurídicas
y de entidades sin personalidad jurídica y otros tipos de certificados, que facilitará la
extracción de los datos asociados a dichos certificados y facilitará la interoperabilidad de los
mismos para su uso en las relaciones con las Administraciones.

En todo caso, para que estos certificados sean cualificados, deberán ser acordes al
Reglamento UE 910/2014 relativo a la identificación electrónica y los servicios de confianza
para las transacciones electrónicas en el mercado interior, y su normativa de desarrollo.

Se expone un modelo de campos mínimo, basado en los estándares vigentes e influenciados
por las “mejores prácticas” que actualmente rigen los sistemas de PKI. Existen dos
clasificaciones para los distintos campos: “recomendables o no” y “fijos u opcionales”,
dependiendo de su importancia o necesidad, los cuales se describen en el punto 2 como
perfiles de certificados. Asimismo, los certificados están distribuidos entre nivel alto o nivel
medio/sustancial dependiendo del caso uso, y en consecuencia, del riesgo asociado que
conlleve la aplicación del certificado.

1.2 Alcance

Se trata del documento de referencia para los certificados derivados de la LRJ (Ley de
Régimen Jurídico), de acuerdo con las diversas configuraciones acordadas, atendiendo a los
diferentes niveles de aseguramiento.

Según el artículo 24.1 del Real Decreto 1671/2009, de 6 de noviembre, por el que se
desarrolla parcialmente la Ley 11/2007, de 22 de junio, de acceso electrónico de los
ciudadanos a los Servicios Públicos, la política de firma electrónica y certificados en el ámbito
de la Administración General del Estado y de sus organismos públicos está constituida por

5
Perfiles de certificados electrónicos

las directrices y normas técnicas aplicables a la utilización de certificados y firma electrónica
dentro de su ámbito de aplicación.

De acuerdo al artículo 18.1 del Real Decreto 4/2010, de 8 enero por el que se regula el
Esquema Nacional de Interoperabilidad en el ámbito de la Administración electrónica, la
Administración General del Estado definirá una política de firma electrónica y de certificados
que servirá de marco general de interoperabilidad para la autenticación y el reconocimiento
mutuo de firmas electrónicas basadas en certificados de documentos administrativos en las
Administraciones Publicas. No obstante, dicha política podrá ser utilizada como referencia por
otras Administraciones públicas para definir las políticas de certificados y firmas a reconocer
dentro de sus ámbitos competenciales.

Según el artículo 18.4, los perfiles comunes de los campos de los certificados definidos por la
política de firma electrónica y de certificados posibilitarán la interoperabilidad entre las
aplicaciones usuarias, de manera que tanto la identificación como la firma electrónica
generada a partir de estos perfiles comunes puedan ser reconocidos por las aplicaciones sin
ningún tipo de restricción técnica, semántica u organizativa. Dichos certificados serán los
definidos en la Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público y el RD
1671/2009.

Estos perfiles habrán de conjugarse con las Políticas de certificación y Declaración de
Prácticas de Certificación para completar el marco de servicios en torno a los certificados.

Estos perfiles aplican a los mecanismos de identificación y firma electrónica previstos en la
Ley 40/2015, de 1 de octubre, de Régimen Jurídico del Sector Público ; y por tanto, no
afectan al hecho de que la Administración admitirá para los procedimientos administrativos
electrónicos cualquier certificado cualificado emitido en el ámbito europeo de aplicación del
Reglamento (UE) No 910/2014 del Parlamento Europeo y del Consejo, de 23 de julio de
2014, relativo a la identificación electrónica y los servicios de confianza para las
transacciones electrónicas en el mercado interior , y en consonancia con las obligaciones
derivadas de dicho Reglamento, de la Ley 59/ 2003 y las que puedan derivar de futuras
regulaciones en la materia.

En consonancia con ello se admitirán los certificados cualificados indicados en las listas de
confianza TSL de todos los países identificados a partir de la TSL europea:

• https://ec.europa.eu/information_society/policy/esignature/trusted-list/tl-hr.pdf
• https://ec.europa.eu/information_society/policy/esignature/trusted-list/tl-mp.xml

Se tendrá en consideración a este respecto lo indicado en la Decisión de Ejecución (UE)
2015/1505 de la Comisión de 8 de septiembre de 2015 por la que se establecen las
especificaciones técnicas y los formatos relacionados con las listas de confianza de
conformidad con el artículo 22, apartado 5, del Reglamento (UE) no 910/2014 del Parlamento
Europeo y del Consejo, relativo a la identificación electrónica y los servicios de confianza
para las transacciones electrónicas en el mercado interior.

Cuando se hace referencia estándares o normativa técnica, se entiende referenciada a la
última versión disponible en el momento de emisión del certificado.

6
Perfiles de certificados electrónicos

https://ec.europa.eu/information_society/policy/esignature/trusted-list/tl-hr.pdf
https://ec.europa.eu/information_society/policy/esignature/trusted-list/tl-mp.xml

2 Caracterización de los perfiles de certificados de sede, sello, empleado
público y empleado público con seudónimo

En este apartado se describen los campos que componen los diferentes perfiles de los
certificados de sede, sello, empleado público y empleado público con seudónimo. Antes se
debe tener en cuenta una serie de cuestiones descritas a continuación, que se tratarán como
recomendaciones, las cuales deben estar en línea con lo dictado en la política concreta de
certificación.

2.1 Niveles de aseguramiento

Con los niveles de aseguramiento, se determina un esquema de garantía para las
aplicaciones y servicios electrónicos que deseen establecer los medios de identificación y
autenticación electrónicos. Se establecerá el nivel de riesgo asociados al caso de uso
concreto, y en consecuencia, se determinarán los mecanismos de identificación y
autenticación admitidos.

Cada uno de los diferentes niveles conllevará un grado de “confianza”, debido en gran
medida a los requisitos técnicos y de seguridad que lleve asociados cada servicio público
electrónico.

Además, acorde al Esquema Nacional de Seguridad, es necesario tipificar el nivel de
aseguramiento requerido por la aplicación para determinar el nivel de las credenciales (en
este caso los certificados) requeridos.

Se definen dos niveles de aseguramiento:

o Nivel medio/sustancial:

• Este nivel corresponde a una configuración de mecanismos de seguridad

apropiada para la mayoría de aplicaciones.
• El riesgo previsto por este nivel es apropiado para acceder a

aplicaciones clasificadas según el ENS en los niveles de Integridad y
Autenticidad como de riesgo bajo o medio.

• Asimismo, el riesgo previsto por este nivel corresponde a los niveles de
seguridad bajo y sustancial de los sistemas de identificación electrónica
del reglamento UE 910/2014. Los niveles de seguridad del reglamento
eIDAS aplican únicamente a los sistemas de identificación electrónica.

7
Perfiles de certificados electrónicos

• Los mecanismos de seguridad mínimos aceptables incluyen los

certificados X.509 en software. En los casos de certificados emitidos a
personas, se corresponde con el de un "certificado cualificado", como se
define en el reglamento UE 910/2014 para firma electrónica avanzada,
sin dispositivo cualificado de creación de firma. En los casos de
certificados emitidos a personas jurídicas, se corresponde con el de un
"certificado de sello cualificado", como se define en el reglamento UE
910/2014 para sello electrónico avanzado, sin dispositivo cualificado de
creación de sello. El uso de dispositivos hardware de firma (dispositivo
cualificado de creación de firma o HSM) también está permitido.

o Nivel alto:

• Este nivel corresponde a una configuración de mecanismos de seguridad
apropiada para las aplicaciones que precisan medidas adicionales, en
atención al análisis de riesgo realizado.

• El riesgo previsto por este nivel es apropiado para acceder a

aplicaciones clasificadas según el ENS en los niveles de Integridad y
Autenticidad como de riesgo alto.

• Asimismo, el riesgo previsto por este nivel corresponde al nivel seguridad

alto de los sistemas de identificación electrónica del reglamento UE
910/2014.Los niveles de seguridad del reglamento eIDAS aplican
únicamente a los sistemas de identificación electrónica.

• Los mecanismos de seguridad aceptables incluyen los certificados X.509

en hardware. En los casos de certificados emitidos a personas, se
corresponde con el de un "certificado cualificado", para "firma electrónica
cualificada", como se define en el reglamento UE 910/2014. En los casos
de certificados emitidos a personas jurídicas, se corresponde con el de
un "sello cualificado", como se define en el reglamento UE 910/2014.

La siguiente tabla sintetiza las posibilidades de descomposición de los diferentes certificados
contemplados y sus usos:

8
Perfiles de certificados electrónicos

Certificados y perfiles Nivel medio/sustancial Nivel alto

Sello para la actuación
automatizada

• Perfil de firma,
autenticación y cifrado
independiente o
agregado según las
necesidades del
organismo.

• Las posibilidades de
uso del sello se
especifican en la
sección 5.1.

• Sw y Hw

• Perfil de firma,
autenticación y cifrado
independiente o
agregado según las
necesidades del
organismo.

• Las posibilidades de
uso del sello se
especifican en la
sección 5.1.

• ispositivo Cualificado
de creación de
firma/HSM si se usa
para autenticación de
servidores según el
considerando 65 del
eIDAS

Sede electrónica
administrativa

• Perfil único
autenticación y cifrado.

• Sw y Hw

• Perfil único de
autenticación y cifrado.

• Dispositivo hardware.

Empleado público

• Perfil de firma,
autenticación y cifrado
independiente o
agregado según las
necesidades del
organismo1.

• Sw y Hw

• Perfil independiente
para firma,
autenticación y cifrado.
Nivel de seguridad alto
definido en el punto
5.7.4 del ENS (*)

Empleado público con
seudónimo

• Perfil de firma,
autenticación y cifrado
independiente o
agregado según las
necesidades del
organismo2. Sw y Hw

• Perfil independiente
para firma,
autenticación y cifrado.

• Nivel de seguridad alto
definido en el punto
5.7.4 del ENS (*)

(*) Nivel de seguridad definido de acuerdo al Anexo II punto 5.7.4 del Real Decreto 3/2010, de 8 de enero,
por el que se regula el Esquema Nacional de Seguridad en el ámbito de la Administración Electrónica.

1 El certificado de cifrado es opcional.
2 El certificado de cifrado es opcional.

9
Perfiles de certificados electrónicos

Los certificados de sello y empleado público incluirán implícitamente, para cada perfil
definido, el nivel de aseguramiento que le corresponde mediante un identificador único: el
identificador del objeto Identidad Administrativa.

2.2 Clasificación de campos/taxonomía

Hay un conjunto de campos dentro de los certificados digitales (como Subject, Key Usage...),
que según están definidos en los diferentes estándares, se encuentran incluidos en
extensiones opcionales. En el uso real de los certificados, estos campos se emplean casi de
forma habitual ya que sin ellos el uso de los certificados no sería completo/correcto.

De todos los campos y extensiones posibles para los certificados digitales X509 v3 indicados
en la RFC5280 [4] se consideran obligatorios (pero no marcados como críticos) todos
aquellos utilizados en este documento para describir los diferentes perfiles de certificados.
Adicionalmente, existen campos y extensiones que se consideran obligatorios para una
correcta/completa adecuación del certificado a los perfiles derivados de la LAECSP, y se
marcarán en la columna R (“recomendado”) con un “Sí”. Es decir, dentro del certificado no
deberán marcarse como críticos aquellos campos y extensiones que se indique en la familia
de normas ETSI EN 319 412 [1] que no deben serlo, pero serán de inclusión obligatoria en
los perfiles según este documento, aquellos marcados con R = ‘SI’.

No se podrán añadir ni modificar los usos de las claves definidos en los perfiles de este
documento, correspondientes la extensión Key Usage. Para el certificado de sede no se
podrán establecer en la extensión Extended Key Usage, usos que impliquen la realización de
firma electrónica (no repudio).

No obstante, cada prestador podrá añadir campos y extensiones adicionales (diversas
instancias del atributo OU en el SubjectName, límites de uso cuantitativos y cualitativos de
los certificados -por autorización legal expresa en la Ley 59/2003-, extensiones
complementarias…) para facilitar el uso de los diferentes perfiles de certificados en las
aplicaciones y sistemas de las diferentes Administraciones.

En cuanto a los campos incluidos en el nuevo objeto Identidad Administrativa definido en el
presente documento, existen campos fijos que deben estar obligatoria y debidamente
cumplimentados en el certificado. En los perfiles de certificados que se detallan más adelante
en este documento, dentro la columna R (“recomendado”) se marcan con “Si”, aquellos
considerados como obligatorios, y con una “O” los considerados como OPCIONALES para
cada perfil de certificado.

A continuación se detallan dichos campos para los diferentes certificados:

Los campos singulares acordados para identificar al certificado de sello electrónico son:

o Fijos:
• Descripción del tipo de certificado
• Nombre de la entidad suscriptora

10
Perfiles de certificados electrónicos

• Número de Identificación Fiscal de entidad suscriptora

o Opcionales:
• Denominación de sistema o componente informático
• Dirección de correo electrónico
• Datos de identificación personal del titular del órgano administrativo:

o Nombre de pila
o Primer apellido
o Segundo apellido
o DNI o NIE

Los campos singulares acordados para identificar al certificado de empleado público son:

o Fijos:
• Descripción del tipo de certificado
• Datos de identificación personal de titular del certificado

o Nombre de pila
o Primer apellido
o Segundo apellido
o DNI o NIE

• Nombre de la entidad en la que está suscrito el empleado
• NIF de la entidad

o Opcionales:

• Unidad a la que está adscrito el cargo o puesto que desempeña el empleado
público

• Cargo o puesto de trabajo.
• Número de identificación de personal (NIP, NRP,…)
• Dirección de correo electrónico

Los campos singulares acordados para identificar al certificado de empleado público con
seudónimo son:

o Fijos:
• Descripción del tipo de certificado
• Datos de identificación (seudónimo) de titular del certificado

o Seudónimo
• Nombre de la entidad en la que está suscrito el empleado
• NIF de la entidad

o Opcionales:

• Unidad a la que está adscrito el cargo o puesto que desempeña el empleado
público

• Cargo o puesto de trabajo.
• Número de identificación de personal (NIP,…)
• Dirección de correo electrónico

11
Perfiles de certificados electrónicos

3 Identificador de objetos

Como parte de la estandarización, los campos, principalmente alineados a la RFC 5280
(X509 v3), las normas europeas (EN 319 412) y las Guías del CAB Forum, tienen OIDs
(object identifiers, secuencia de números para identificar un campo) los cuales son unívocos
internacionalmente.

Los prestadores de servicios de certificación deberán identificar cada tipo de certificado
(Sede, sello, empleado público) con un OID específico, que deberá ser unívoco y que no
podrá emplearse para identificar tipos diferentes, políticas o versiones de certificados,
emitidos por dicho prestador.

Dentro de los certificados existirán campos comunes a los ya vigentes o estandarizados, ej:
commonName (cuyo OID es 2.5.4.3) o serialNumber (cuyo OID es 2.5.4.5). También
disponen de un conjunto de campos nuevos o “propietarios” llamados Identidad
Administrativa, la cual identifica al Suscriptor del certificado de forma unívoca y completa.

Para el objeto Identidad Administrativa, al tratarse de un conjunto de campos completamente
nuevos, se ha optado por la siguiente opción para asignarles los OID:

Se utilizará el número ISO/IANA del MPR 2.16.724.1.3.5.X.X como base para identificarlo, de
este modo se establecería un identificador unívoco a nivel internacional, haciendo que
cualquier prestador pueda utilizarlo:

OID anteriores al reglamento eIDAS. Se utilizarán únicamente durante el periodo de
transición a los nuevos formatos, según se establece en el apartado 12.

2.16.724.1.3.5.1.1=SEDE ELECTRONICA (Nivel Alto)
2.16.724.1.3.5.1.2=SEDE ELECTRONICA (Nivel Medio/Sustancial)
2.16.724.1.3.5.2.1=SELLO ELECTRONICO PARA LA ACTUACION AUTOMATIZADA (Nivel
Alto)
2.16.724.1.3.5.2.2=SELLO ELECTRONICO PARA LA ACTUACION AUTOMATIZADA (Nivel
Medio/Sustancial))
2.16.724.1.3.5.3.1= CERTIFICADO ELECTRONICO DE EMPLEADO PUBLICO (Nivel Alto)
2.16.724.1.3.5.3.2= CERTIFICADO ELECTRONICO DE EMPLEADO PUBLICO (Nivel
Medio/Sustancial))

Adicionalmente se definen los siguientes OID, que permiten diferenciar los certificados ya
emitidos, de aquellos que se emiten conforme al reglamento UE 910/2014:

2.16.724.1.3.5.4.1= CERTIFICADO ELECTRONICO DE EMPLEADO PUBLICO CON
SEUDONIMO (Nivel Alto)
2.16.724.1.3.5.4.2= CERTIFICADO ELECTRONICO DE EMPLEADO PUBLICO CON
SEUDONIMO (Nivel Medio/Sustancial))
2.16.724.1.3.5.5.1=SEDE ELECTRONICA (Nivel Alto)
2.16.724.1.3.5.5.2=SEDE ELECTRONICA (Nivel Medio/Sustancial))

12
Perfiles de certificados electrónicos

2.16.724.1.3.5.6.1=SELLO ELECTRONICO PARA LA ACTUACION AUTOMATIZADA
(Nivel Alto)
2.16.724.1.3.5.6.2=SELLO ELECTRONICO PARA LA ACTUACION AUTOMATIZADA
(Nivel Medio/Sustancial))
2.16.724.1.3.5.7.1CERTIFICADO ELECTRONICO DE EMPLEADO PUBLICO (Nivel Alto)
2.16.724.1.3.5.7.2= CERTIFICADO ELECTRONICO DE EMPLEADO PUBLICO (Nivel
Medio/Sustancial))

Esto no aplica a los certificados de Sede, ya que para ajustarse a las directivas del CAB
Forum no contienen el objeto Identidad Administrativa, aunque si utilizarán los mencionados
OIDs para identificar el tipo de certificado en la extensión Certifícate Policies.

4 Identidad administrativa

La Identidad Administrativa, se trata de un esquema de nombres incluido en los certificados,
el cual facilitará la utilización de los certificados e identificación del suscriptor del certificado
debido principalmente a tres motivos:

a) Eficiencia: en un único campo (SubjectAlternativeName) se almacenará toda la
información referente al custodio/poseedor (Subject) del certificado, de forma que
accediendo a determinados OIDs de ese campo (previamente definidos) se
encontrarán los datos más usados.
En el caso de los certificados de Sede, el campo SubjectAlternativeName se ajustará
a lo indicado en las Guías del CAB Forum.

Nota: dicha información es redundante puesto que se encuentra distribuida en otros
campos del certificado.

b) Semántica: el uso que actualmente se le está dando al campo CommonName, es un
poco arbitrario, para evitar esta situación se separa claramente la información en
varios OIDs (uno para nombre, otro para primer apellido, segundo apellido… etc.)

c) Definición: La situación de certificación actual, corresponde a un modelo relativamente

maduro de certificación, los prestadores dan usos diferentes al mismo campo, lo que
dificulta su utilización. Al usar este modelo unificado, se puede saber exactamente
(con su significado particular), lo que está almacenado en cada campo.

Los campos “normalizados” en esta opción son el Subject name y el SubjectAlternativeName
puesto que se trata de una estrategia de mínimos. Dicha estrategia, consiste en exigir la
existencia de ciertos campos y la obligatoriedad de rellenarlos así como la opción de
cumplimentar opcionalmente otros campos.

Deben cumplir con la normativa RFC 5280 (x.509 Public Key Infraestructure. Certificate and
Certificate Revocation List CRL Profile)

13
Perfiles de certificados electrónicos

En los certificados de sede se tendrán en cuenta las recomendaciones del sector, recogidas
en las Guías de CAB/Forum.

4.1 Subject Name

El campo Subject Name representa la identidad de la persona o entidad que recibe el
certificado.

4.1.1 Composición del nombre

El nombre contenido en el Subject Name adopta la forma de un Nombre Distinguido, de
acuerdo con la Recomendación ITU-T X.501, formado por un conjunto de atributos, cuya
semántica definen las especificaciones técnicas correspondientes.

El nombre del suscriptor para cualquier prestador de servicios de certificación dado. Dicho
prestador podrá emitir más de un certificado al mismo suscriptor con el mismo nombre (por
ejemplo, en el periodo de renovación del certificado).

Las especificaciones aplicables son las siguientes:

- IETF RFC 5280: Incorpora los atributos X.520 más habituales, para cualquier tipo de
nombre dentro del certificado.

- IETF RFC 3739: Perfila el empleo de los atributos X.520 más habituales, para su uso
en los nombres dentro de certificados cualificados.

Esta composición resulta el mínimo exigible, pudiendo el prestador incluir atributos
adicionales en el nombre distinguido, siempre que no resulten contradictorios con los
contenidos de los atributos de mínimos.

4.2 Subject Alternative Name

En la extensión Subject Alternative Name se suelen incluir identidades alternativas de la
misma persona que aparece como suscriptora del certificado.

La especificación IETF RFC 5280 prevé el posible empleo de los siguientes tipos de datos:

- Identidad basada en correo electrónico.
- Identidad basada en nombre diferenciado (DN), que se suele emplear para construir

un nombre alternativo basado en atributos propietarios, que no resultan ambiguos en
ningún caso (por ejemplo, FNMT-RCM, IZENPE, ACCV, CATCert u otros).

- Identidad basada en nombre de dominio de Internet (DNS).
- Identidad basada en dirección IP.
- Identidad basada en identificador de recurso universal (URI).

De todos ellos se puede contener más de una instancia (por ejemplo, diversas direcciones de
correo electrónico).

14
Perfiles de certificados electrónicos

Todos estos nombres deben ser verificados por el prestador de servicios de certificación,
cuando se incluyan en los certificados.

Como opción a valorar, se aporta una propuesta de DN para identificación inequívoca de personas
físicas y suscriptores de certificados, para facilitar su procesamiento eficiente por aplicaciones
automáticas, aun resultando redundante con la información ya contenida en otros campos.

Esta identidad, que denominamos "identidad administrativa ", la puede construir el prestador,
de forma que se disponga de toda la información de forma homogénea dentro del certificado,
especialmente debido a que algunos componentes de los nombres tienen semántica
diferente, en función del tipo de certificado.

El contenido de parte de los campos descritos a continuación se normalizará en la medida de
lo posible. A continuación se propone un modelo de normalización de los campos variables
de los certificados.

En los certificados de sede se tendrán en cuenta las recomendaciones del sector, recogidas
en las Guías de CAB/Forum.

5 Guía de cumplimentación de campos de los certificados.

La finalidad de esta propuesta es la de emplear los mismos nombres para todos los
certificados, de forma que exista un marco común. De este modo, se asignará exactamente
el mismo nombre a sellos, sedes, organizaciones, puestos y unidades, etc. para toda la
Administración General del Estado.

En cuanto a las normas de codificación de los campos, en general no hay reglas complejas
de nomenclatura. Se recomienda seguir la RFC 5280, que usa UTF-83 string, puesto que
codifica grupos de caracteres internacionales incluyendo caracteres del alfabeto latino con
diacríticos (“Ñ”, “ñ”, “Ç”, “ç”, “Ü”, “ü “, etc.). Por ejemplo, el carácter eñe (ñ), que se representa
en unicode como 0x00F1. Las recomendaciones que se deben seguir en todo momento
vienen descritas en la columna Formato/Observaciones dentro de cada perfil descrito en el
documento, donde se incluye: el tipo de campo, su longitud y un breve ejemplo.

Junto con las recomendaciones particulares en cada perfil, se habrían de seguir los
siguientes consejos para todos los literales variables:

o Todos los literales se introducen en mayúsculas, con las excepciones del nombre de
dominio/subdominio y el correo electrónico que estarán en minúsculas.

o No incluir tildes en los literales alfabéticos
o No incluir más de un espacio entre cadenas alfanuméricas.
o No incluir caracteres en blanco al principio ni final de cadenas alfanuméricas.
o Se admite la inclusión de abreviaturas en base a una simplificación, siempre que no

supongan dificultad en la interpretación de la información.

3 Para más información ver RFC 2279 mejorada en 3629 (UTF-8, a transformation format of ISO 10646)

15
Perfiles de certificados electrónicos

A continuación se detallan una serie listas y recomendaciones para rellenar dichos campos
junto con unas propuestas para su gestión que complementan convenientemente el perfil de
los certificados. Se comienza con una aproximación a campos genéricos que se aplican en la
mayoría de los certificados.

• Campos entidad suscriptora y unidades

Se incluyen dentro de este grupo todas aquellos Departamentos ministeriales, órganos u
organismos públicos, como Agencias, Entidades públicas u organismos autónomos
correspondientes a la AGE.

Estos campos se implementan en el Subject name y Subject alternative name de los
certificados y para completarlo debe tenerse en cuenta siempre el formato requerido (String
UTF8 [RFC 5280] Size 128) siguiendo en la medida de lo posible las normas que se
describen posteriormente.

Se seguirá la distribución establecida DIR3, siendo este directorio el que contiene la relación
de órganos administrativos a que hace referencia el Artículo 9 del Esquema Nacional de
Interoperabilidad (Real Decreto 4/2010). Dicho artículo establece que “Las Administraciones
públicas… mantendrán una relación actualizada de sus órganos administrativos y oficinas de
registro y atención al ciudadano, y sus relaciones entre ellos. Dichos órganos y oficinas se
codificarán de forma unívoca y esta codificación se difundirá entre las Administraciones
públicas. “

La relación actualizada de órganos administrativos y sus códigos se encuentra disponible en
el portal de Administración Electrónica en el siguiente enlace:

- http://administracionelectronica.gob.es/ctt/dir3

En cuanto a las Unidades, el campo incluido tanto en Subject como en Subject alternative
name identifica la unidad organizativa, en la que está incluido el suscriptor del certificado.

Para rellenarlo se debe tener en cuenta el formato requerido (string UTF8 [RFC 5280] size
128) siguiendo en la medida de lo posible la nomenclatura de DIR3

• Cargo o puesto de trabajo

Este campo incluido tanto en Subject como en Subject alternative name identifica el puesto o
cargo de la persona física que le vincula con la Administración, organismo o entidad de
derecho público suscriptora del certificado. Para rellenarlo se debe tener en cuenta el formato
requerido (string UTF8 [RFC 5280] size 128), siguiendo, en la medida de lo posible, la
nomenclatura descrita en el Registro Central de Personal, sujeta a variación. Dichas
descripciones están en texto libre, excepto para personal laboral de convenio único.

16
Perfiles de certificados electrónicos

http://administracionelectronica.gob.es/ctt/dir3

Es importante resaltar que, en el momento de la realización de la versión actual del
documento, no se encuentran en el Registro Central de Personal los denominados altos
cargos de la Administración, a nivel de denominación de cargo o puesto.

A continuación se describe una pequeña muestra:

• JEFE DE SECCIÓN
• CONSEJERO
• SECRETARIO GENERAL
• JEFE DE SERVICIO
• ABOGADO DEL ESTADO
• DIRECTOR DE PROGRAMA
• VOCAL ASESOR
• ANALISTA DE SISTEMAS
• ANALISTA PROGRAMADOR
• OPERARIO
• ADMINISTRATIVO
• AUXILIAR ADMINISTRATIVO
• ORDENANZA
• ASESOR
• JEFE DE ÁREA

5.1 Sello electrónico para la actuación automatizada

Los certificados de sello electrónico para la actuación automatizada serán considerados
como certificados de sello conforme al reglamento eIDAS, por lo que deberán cumplir los
requisitos impuestos a estos.

En cuanto a la aplicación del certificado de sello se requiere, además de la determinación de
una taxonomía determinada, la caracterización del uso interno y del dominio semántico de los
sellos emitidos.

Campos variables Ejemplos
o Descripción del tipo de certificado “SELLO ELECTRONICO”

o Denominación de sistema o componente
informático (se incluyen varios
ejemplos)

o “SELLO ELECTRONICO DEL
MINISTERIO DE LA PRESIDENCIA”

o “REGISTRO ELECTRONICO”
o “SISTEMA DE VERIFICACION DE DATOS

DE IDENTIDAD”
o “PLATAFORMA DE VALIDACION Y

FIRMA ELECTRONICA. @FIRMA”
o Nombre de la entidad suscriptora “MINISTERIO DE LA PRESIDENCIA”
o Número de Identificación Fiscal de entidad

suscriptora “S2833002”

o Dirección de correo electrónico “juanantonio.delacamara.espanol@mpr.es”

17
Perfiles de certificados electrónicos

Campos variables Ejemplos

o Datos de identificación personal del titular
del órgano administrativo
• Nombre de pila
• Primer apellido
• Segundo apellido
• DNI o NIE

“JUAN ANTONIO”
“DE LA CAMARA”
“ESPAÑOL”
“00000000G”

El certificado de sello, acorde al reglamento eIDAS, puede tener tres usos: (1) “sellado de
documentos”, (2) “sellado de código” y (3) “certificado de autenticación de activo de la
persona jurídica” (actuando como certificado de componente por ejemplo para autenticación
en servidores de aplicaciones). Nunca se utilizará en exclusiva para cifrado, ni como
certificado de autenticación de servidor web.

En conclusión, sólo podrá haber los siguientes perfiles:

(1) Sello de documentos: key usage tendrá el bit “ContentComitment”

(2) Sello de código: keyusage tendrá el bit “digitalSignature” combinado con el
extendedkeyusage (“codeSigning”)

(3) Autenticación: keyusage tendrá el bit “digitalSignature” combinado con el
keyEncipherment (o KeyAgreement) y con extendedkeyusage (“serverAuth”, “clientAuth”…)

Se exponen a continuación tres ejemplos concretos de situaciones relacionadas con el
certificado de sello y las recomendaciones para su definición:

Caso I: uso de certificado de sello general para el organismo:

Este caso de uso consiste en la emisión de un sello de aplicación general para todos los
sistemas y servicios de un organismo, como por ejemplo podría suceder en un sello de
Ministerio. Este uso ha de acompañarse de procedimientos de seguridad complementarios
que solventen la vulnerabilidad existente al replicar las claves e instalarlas en diferentes
servidores de aplicaciones, y que ofrezcan las mayores garantías a los ciudadanos y
administraciones receptores de las firmas electrónicas realizadas con dicho certificado.

En relación con esta situación, deben realizarse las siguientes recomendaciones:

1. En general, debe realizarse un análisis de riesgos y del entorno, del que se derive la

posibilidad de empleo de un sello para todos los usos.

2. En estos casos, es necesario realizar la designación conveniente el nombre del

sistema o componente informático, dado que habría de ser generalista para englobar
el uso global previsto para la entidad suscriptora.

18
Perfiles de certificados electrónicos

Ejemplo del campo “Denominación de sistema o componente informático“: “Sello
electrónico del Ministerio…”.

3. Como excepción a lo indicado, se puede recomendar el empleo de un sello general

para un organismo en los escenarios de intercambio de documentos electrónicos a
través de la red SARA, dado que se trata de un uso muy específico que tiende a una
cierta centralización en plataformas específicas de catalogación e intercambio
interadministrativo de datos y documentos, de forma interoperable.

Caso II: uso de certificado de sello de unidad orgánica

Este caso se basa en la emisión de un sello a una unidad orgánica dentro de una
organización como un Departamento ministerial. El certificado de sello identificaría y
autenticaría a dicha unidad de forma unívoca. El NIF correspondiente se asociaría al
organismo o Departamento ministerial del que dependiera, que sería el considerado el
creador del sello.

Ejemplo del campo: “Denominación de sistema o componente informático“: “Sello electrónico
de la Dirección General de Modernización Administrativa, Procedimientos e Impulso de la
Administración Electrónica”, y como nombre de la entidad suscriptora: “Ministerio de
Hacienda y Administraciones Públicas”.

En relación con esta situación, deben realizarse las siguientes recomendaciones:

1. En general, se recomienda el empleo de esta posibilidad de forma ordinaria, sin

embargo, no es conveniente llegar a un grado muy alto de desagregación en las
unidades orgánicas dada la complejidad en la administración del ciclo de vida.

2. Dado que los sistemas que apliquen sistemas de identificación y autenticación

basados en certificados de sello electrónico suelen estar administrados por unidades
de tecnología, es una práctica conveniente asociar como denominación del sistema o
componente a dicha unidad de tecnología.
Ejemplo: “Denominación de sistema o componente informático“: “Sello electrónico de
la Subdirección General de Tecnología de la Información y de las Comunicaciones”.

3. Se recomienda emitir certificados a la unidad orgánica para su uso general, por todas

las aplicaciones, si bien resulta también aceptable emitir sellos específicos para
aplicaciones diferentes, cuando se acredite esta necesidad.

Caso III. Uso de certificado de sello asociado a un sistema de información

Otra variante consiste en designar el sello con el nombre del sistema o plataforma que
sustenta el procedimiento administrativo que requiere del sello o identificación. En estos
casos es también necesario incluir el nombre del creador del sello, es decir, la persona
jurídica de quien depende el sistema de información.
Ejemplo: “Denominación de sistema o componente informático“: “Registro electrónico”.

19
Perfiles de certificados electrónicos

5.2 Sede electrónica administrativa

Se va a producir una gran heterogeneidad en la configuración de los escenarios técnicos que
determinan una sede electrónica. Así habrá sedes electrónicas hospedadas en servidores
individuales, en granjas de servidores, en sistemas clusterizados que atienden a direcciones
virtuales, etc.

Se dan a continuación unas recomendaciones para la aplicación del certificado de sede a
partir de diferentes configuraciones, y se revisará una propuesta semántica de los
certificados.

Para la designación de sedes electrónicas dentro de una organización, se seguirán criterios
claros y sin ambigüedad de la sede. No se prescribe un número o criterio concreto para
determinar el número de sedes existentes en un organismo público o Departamento
ministerial.

Ejemplos de designación de sedes electrónicas serían (“Nombre descriptivo de la sede
electrónica”):

• “Centro de Transferencia de Tecnologías de las Administraciones Públicas”
• “Punto de Acceso General
• “Portal oficial del Ministerio de la Presidencia”

En todo caso, los certificados de sede serán considerados como certificados cualificados de
autenticación web conforme al reglamento eIDAS, por lo que deberán cumplir los requisitos
impuestos a estos. También se tendrán en cuenta las recomendaciones del sector, recogidas
en las Guías de CAB/Forum, en especial aquellas para los certificados denominados de
‘Extended Validation’.

Campos variables Ejemplos
o Descripción del tipo de certificado “SEDE ELECTRONICA”

o Nombre descriptivo de la sede electrónica
(se incluyen varios ejemplos)

o “CENTRO DE TRANSFERENCIA DE
TECNOLOGIAS DE LAS
ADMINISTRACIONES PUBLICAS”

o “PUNTO DE ACCESO GENERAL”
o “PORTAL DEL HACIENDA Y

ADMINISTRACIONES PÚBLICAS”

o Denominación de Nombre del dominio (se
incluyen varios ejemplos)

o “ctt.mpr.es”
o “administración.gob.es”
o “minhap.es”

o Nombre de la entidad suscriptora “MINISTERIO DE HACIENDA Y
ADMINISTRACIONES PÚBLICAS”

o Número de Identificación Fiscal de entidad
suscriptora “S2833002”

20
Perfiles de certificados electrónicos

A continuación se exponen tres ejemplos concretos de usos relacionadas con el certificado
de sede electrónica en diferentes escenarios tecnológicos y las recomendaciones para
resolver los nombres de dominio/subdominio y externalización de servicios:

Caso I: uso de certificados de sede electrónica en granjas de servidores

Este caso de uso consiste en el empleo de certificados de sede electrónica en granjas de
servidores de páginas HTTPs. Dependiendo de los requisitos de disponibilidad de una sede
electrónica, puede resultar frecuente que se precise más de un servidor de páginas, de forma
que resulta necesario organizar una colección de servidores físicos que sirven páginas
correspondientes a una misma sede lógica.

Los modelos de implementación de las granjas resultan variables, dependiendo de la
tecnología que se emplee en cada caso. Uno de estos modelos de implementación asigna a
cada servidor de páginas un nombre de máquina diferente, y reparte la carga de trabajo o los
procesos en las diferentes máquinas, de forma que el usuario visualiza la conexión a
diferentes servidores (por ejemplo, http://www1.servidor.es, http://www2.servidor.es).

Cuando en este modelo se desea asegurar la comunicación mediante el empleo de
certificados, existen dos opciones:

1. La primera opción consiste en emitir un certificado para cada servidor, de forma que se
deben producir tantos certificados como máquinas físicas existen.

2. La segunda opción consiste en emitir un único certificado, en cuyo campo
“Denominación de nombre del dominio” se incluye un comodín (en el ejemplo,
"http://*.servidor.es"), lo que permite copiar la misma clave privada en diversos
servidores, e instalar el mismo certificado.
Hay que tener en cuenta que los certificados de sede, si se desea que cumplan los
criterios de Extended Validation (EV) del CAB Forum, no pueden contener un dominio
wildcard.

Con todo, siendo la primera opción la más recomendable, existen otros modelos, que
resultan más correctos, como por ejemplo crear una sede electrónica lógica, con
independencia del número de servidores que existan físicamente, mediante balanceadores
de carga.

En este caso, puede existir un único certificado de sede electrónica, pero como asume todo
el trabajo de establecimiento y gestión del canal seguro, se recomienda el empleo de bienes
de equipo criptográficos de alta capacidad de trabajo dedicados de forma específica.

Caso II: uso de certificados de sede en casos de hosting externo

Este caso de uso consiste en la obtención e instalación de un certificado de sede electrónica
en una máquina en régimen de hospedaje en un prestador de servicios informáticos (hosting
externo), dado que en este caso el operador de la sede electrónica puede no ser la propia
Administración, sino dicha empresa.

21
Perfiles de certificados electrónicos

Esta situación puede generar riesgos específicos relativos a la integridad y disponibilidad de
la clave privada del certificado de la sede, y en su consecuencia se hace preciso establecer
algunas medidas adicionales de seguridad.

1. Se recomienda generar las claves de los certificados de sede electrónica en soporte
hardware, bajo el control de la Administración, mediante la realización de una
ceremonia de claves, de forma previa a la instalación del hardware criptográfico en el
centro de datos del prestador del servicio de hosting, o de forma posterior, con las
debidas medidas de seguridad.

2. Una vez se haya realizado la generación segura de las claves, se pueden solicitar los

certificados correspondientes, instalarlos e inicializar la plataforma, todo ello con
controles apropiados.

3. Se recomienda, asimismo, implementar sistemas de administración remota de dicho

equipo criptográfico, de forma que el control de las claves siempre se encuentre en
manos de la Administración.

Caso III: uso de certificados de sede en casos de outsourcing de servicios

Este caso de uso consiste en el empleo de certificados de sede electrónica en situaciones en
que la prestación completa de un servicio público se encuentra externalizada.

Se hace preciso diferenciar dos situaciones:

1. Una primera situación se refiere a la externalización completa del servicio mediante
una fórmula de gestión indirecta de servicios, en que, de acuerdo con la normativa
legal vigente, se presta el servicio mediante una entidad de derecho público o una
empresa pública. En este primer caso, el certificado deberá identificar a dicha entidad
de derecho público o a la empresa pública.

2. La segunda situación resulta análoga a la del caso de hosting de servicios, pero con la

particularidad de que la Administración cede también la gestión de claves y de
certificados a la empresa prestadora del servicio.

La segunda de las situaciones presentadas exige medidas adicionales de control,
específicamente orientadas a reducir diversos riesgos:

1. Se recomienda regular minuciosamente en el contrato de outsourcing la autorización y

régimen de uso de los certificados de sede electrónica, así como las consecuencias
para los casos de infracción.

2. En algunos casos puede darse la situación de que el prestador de servicios de

certificación que debe emitir el certificado no acepte una solicitud tramitada por el
prestador del servicio de outsourcing, de modo que resulta recomendable establecer
un procedimiento para que dicha solicitud sea realizada por la Administración para su
posterior tratamiento por el outsourcer.

22
Perfiles de certificados electrónicos

3. En aquellos casos en que sea preciso utilizar servicios de hosting externos que no
permitan la instalación de los certificados de sede definidos en este documento, ya sea
por razones técnicas o por política interna del prestador de servicios, se podrán utilizar
certificados que, aun no cumpliendo los perfiles especificados en este documento,
identifiquen claramente la Administración responsable, según lo recogido en el artículo
18.1 del Real Decreto 1671/2009 En estos casos, los organismos públicos de la AGE
velarán porque se implanten las medidas de seguridad adecuadas para garantizar la
identificación y autenticación de la Sede y la integridad y disponibilidad del certificado
utilizado. Esta circunstancia se hará constar en la misma Sede electrónica y se
comunicará a los departamentos responsables de la gestión de certificados admitidos
en la AGE, para su constancia.

5.3 Empleado público

Los certificados de empleado público son un subtipo de los certificados de cualificados de
persona física del reglamento eIDAS, por lo que deberán cumplir los requisitos impuestos a
estos.

En el caso de los certificados del personal al servicio de la AGE designado como empleado
público, la casuística en la asignación de información a los certificados es aún mayor que en
el caso de sede y sello electrónico. A ello se suma el amplio volumen de certificados a emitir
previstos y la diversidad de Prestadores que se prevé que emitan dichos certificados.

Veamos ejemplos de campos variables de empleados públicos:

Campos variables Ejemplos

o Descripción del tipo de certificado “CERTIFICADO ELECTRÓNICO DE
EMPLEADO PÚBLICO”

o Datos de identificación personal del titular
del órgano administrativo
- Nombre de pila
- Primer apellido
- Segundo apellido
- DNI o NIE

“JUAN ANTONIO”
“DE LA CAMARA”
“ESPAÑOL”
“00000000G”

o Nombre de la entidad suscriptora “MINISTERIO DE FOMENTO”
o Número de Identificación Fiscal de

entidad suscriptora “S2833002”

o Dirección de correo electrónico “juanantonio.delacamara.espanol@mfom.es”

o Unidad a la que está adscrito el cargo o
puesto que desempeña el empleado
público

o “DIVISIÓN DE PROSPECTIVA Y
TECNOLOGÍA DEL TRANSPORTE”

o “SUBDIRECCION GENERAL DE
PROCESO DE DATOS”

o Cargo o puesto de trabajo “ANALISTA PROGRAMADOR”
o Número de identificación de personal

(NIP, NRP,…) “A02APE1056”

23
Perfiles de certificados electrónicos

A continuación se exponen tres ejemplos concretos de usos relacionadas con el certificado
de empleado público y las recomendaciones para resolverlos:

Caso I: uso de certificados por empleados públicos vinculados a varios órganos

Este caso de uso consiste en determinadas personas, que por razón de su cargo o puesto de
trabajo ostentan otros cargos en otros organismos dependientes o vinculados al organismo
principal, como por ejemplo sucede con el Director General de un Ministerio que es
presidente de un Ente Público dependiente del mismo.

En relación con esta situación, se pueden realizar las siguientes recomendaciones:

1. En general, se deberían diseñar las aplicaciones de forma que estas personas no
tengan que disponer de un certificado para cada organismo, sino que puedan emplear
el certificado del organismo principal para sus actuaciones como firmante de los
restantes organismos.

2. La recomendación anterior debe entenderse sin perjuicio de los casos en que un

organismo suministra una tarjeta de empleado público con funcionalidades adicionales
a la firma electrónica y, en particular, cuando dicha tarjeta se emplea como
instrumento para el acceso físico a las instalaciones, o para el acceso lógico a
sistemas operativos y redes. En estos casos, las personas citadas dispondrán de
tantas tarjetas como organismos en los que actúen.

Caso II: uso de certificados por empleados públicos de múltiples órganos/organismos

Este caso de uso consiste en determinas personas que, por razón de su rol o función, se
encuentran habilitados para actuar en diferentes órganos u organismos, y, de forma bastante
particular, se refiere a los empleados con habilitación nacional, como sucede con los
secretarios, interventores y tesoreros de administración, que pueden actuar en diversos
organismos diferentes, en función de las necesidades.

Este caso de uso resulta similar al anteriormente presentado, con la diferencia de que, en
este caso, por tratarse de funciones transversales a diversos departamentos y, en algunos
caso, a diversas administraciones, resulta recomendable centralizar la emisión y gestión
posterior de los certificados en algún organismo, como por ejemplo, el colegio
correspondiente o en la unidad administrativa oportuna, de acuerdo con la normativa vigente.

En estos casos, no se deberá posteriormente emitir certificados a estos roles, en cada uno de
los órganos u organismos en que estén temporalmente adscritos, aunque ello podrá suceder
cuando se acredite la necesidad, como también se ha presentado anteriormente (tarjetas de
acceso físico o lógico, por ejemplo).

Caso III: uso de certificados por personas con necesidad de cifrado

Este caso de uso contempla las necesidades de gestión y uso de los certificados cuando se
necesita cifrado, dado que no es obligatorio que el sistema lo ofrezca.

24
Perfiles de certificados electrónicos

Se pueden realizar las siguientes recomendaciones:

En general, se recomienda emplear certificados específicos de cifrado, con segregación de
claves, e implantar procedimientos de recuperación de claves de cifrado que deberán
documentarse en las guías y procedimientos de seguridad.

Cuando el prestador que suministra los certificados de firma no ofrezca certificados de
cifrado (como por ejemplo en el caso del DNI electrónico, cuando es utilizado por
empleados público), o cuando el prestador no ofrezca servicios de recuperación de
claves, deberán implantarse métodos de cifrado mediante claves simétricas bajo el control
y responsabilidad de cada Administración Pública.

Números de identificación fiscal (NIF) y personal (NIP, NRP,…)
El número de identificación fiscal, será acorde a la normativa vigente. Ejemplos:

- Entidades: incluir la letra y los números. Ej: “S2833002”
- Personas: incluir los números y la letra al final, sin separación de guión. Ej:

“00000000G”

El Número de Identificación Personal (NIP) en el Registro Central de Personal está
compuesto por ocho posiciones numéricas y una posición de control alfanumérica. El NIP es
la clave que identifica a las personas en el Sistema de Información de Registro Central de
Personal.

El NIP se construye dependiendo:

1. Del tipo de documento que aportó la persona en su primera relación con la
Administración General del Estado (AGE).

2. De la fecha de incorporación en su primera relación con la AGE.

NIP
Número

(8 posiciones)
Control

(1 posición)

Documento presentado en la
primera Relación de
Servicios con la AGE

Ejemplos

DNI sin letra Blanco, 1, 2 DNI

00001234
00001234-1
00001234-2

Secuencial generado por
el sistema N Desde

01/01/2003 0001234-N

Construido partiendo del
documento presentado 3, 4, 5, 6, 7, 8, 9 Antes de

01/01/2003

Otro documento
0001234-3

25
Perfiles de certificados electrónicos

5.4 Empleado público con seudónimo

En el caso de los certificados con seudónimo, hay que tener en cuenta los usos establecidos
en el Real Decreto 668/2015, de 17 de julio, por el que se modifica el Real Decreto
1671/2009, de 6 de noviembre, por el que se desarrolla parcialmente la Ley 11/2007, de 22
de junio, de acceso electrónico de los ciudadanos a los servicios públicos: ‘aquellas
actuaciones que realizadas por medios electrónicos afecten a información clasificada, a la
seguridad pública o a la defensa nacional o a otras actuaciones, en las que esté legalmente
justificado el anonimato para su realización’

Veamos ejemplos de campos variables de empleados públicos con seudónimo:

Campos variables Ejemplos

o Descripción del tipo de certificado “certificado electrónico de empleado público
con seudónimo”

o Datos de identificación personal
- seudónimo “123456789”

o Nombre de la entidad suscriptora “MINISTERIO DEL INTERIOR”
o Número de Identificación Fiscal de

entidad suscriptora “S2816015H”

o Dirección de correo electrónico “policía_judicial@dgp.es”

o Unidad a la que está adscrito el cargo
o puesto que desempeña el empleado
público

o “DIRECCION GENERAL DE LA
POLICIA”

o “AGENCIA TRIBUTARIA:
INSPECCION ADUANAS”

o Cargo o puesto de trabajo “SUBINSPECTOR”
o Número de identificación de personal

(NIP siempre que no derive del DNI o
de algún dato que permita deducir los
datos de identificación del empleado
público.…)

“123456789”

Con el fin de facilitar la identificación a que hace referencia el artículo 22.4 del Real decreto
1671/2003 ,” Los órganos judiciales y otros órganos y personas legitimadas podrán solicitar
que se les revele la identidad de los firmantes con certificado electrónico de empleado público
con seudónimo,” la unidad a la que está adscrito el puesto se consignará con el nivel de
detalle suficiente para que, consultando al organismo, sea posible determinar el empleado
público a que hace referencia el seudónimo.

Caso I: uso de certificados con puesto de trabajo o cargo y número de identificación profesional

Este caso de uso consiste en incluir como seudónimo el número de identificación profesional
interno del organismo, siempre que dicho número de identificación no esté relacionado con
datos personales como el número de DNI. De esta manera la identificación del empleado
podría realizarse consultando los registros del organismo al que pertenece el empleado,
datos que también se incluyen en el certificado.

26
Perfiles de certificados electrónicos

Como ejemplo:
El seudónimo podría consistir en el Número de Identificación Profesional. Ej: NIP 11111111.

Como en el certificado se consigna también el organismo y la unidad (Ej: DIRECCION
GENERAL DE LA POLICIA, BRIGADA CENTRAL DE ESTUPEFACIENTES)

En este caso el CN del certificado seria:
CN= SUBINSPECTOR – NIP 11111111 – DIRECCION GENERAL DE POLICIA

Caso II: uso de certificados con seudónimo

Alternativamente, si el número de identificación profesional está relacionado con el número
del Documento Nacional de Identidad, el seudónimo podrá consistir en un número arbitrario,
debiendo en este caso consignarse expresamente que se trata de un seudónimo.

Como ejemplo:
El seudónimo podría consistir en un número aleatorio: 123456789

En este caso el CN del certificado seria:
CN= SEUDONIMO – 123456789 – DIRECCION GENERAL DE POLICIA

En ambos casos, el Prestador de Servicios de Certificación deberá almacenar la información
relevante, de conformidad con lo previsto en la Ley 59/2003, de 19 de diciembre.

6 Algoritmos

A continuación se muestran una serie de requisitos en el campo de los algoritmos, los cuales
pueden resultar interesantes para crear un marco común entre los prestadores.
Es importante particularizar el empleo de algoritmos y sus longitudes de clave en los
diferentes perfiles propuestos para los cuatro certificados nuevos.

Se establece un escenario de seguridad básico denominado “entorno de seguridad genérico
de la AGE”, que determinará el criterio de robustez y viabilidad aplicable para cada perfil de
certificado. Los dos niveles de aseguramiento recogidos en apartado 2 del presente
documento se considerarán dentro de dicho escenario.

Adicionalmente y al amparo del artículo 4.4 de la Ley 59/2003, de 19 de diciembre, de firma
electrónica (uso de la firma electrónica en entornos sensibles para la seguridad pública, la
defensa nacional, el manejo de información clasificada) podría establecerse un entorno de alta
seguridad para los prestadores o Administraciones que así lo requieran. Dicho entorno estaría
fuera del alcance de este documento y debería seguir las recomendaciones de la guía CCN-
STIC 405, que alinea los algoritmos y longitudes de clave frente a las amenazas de las que hay
que proteger hoy día la información clasificada nacional o internacional (OTAN, UE, etc.).

27
Perfiles de certificados electrónicos

A) Escenario de seguridad genérico de la Administración

Para el escenario de seguridad genérico de la Administración, se plasman a continuación la
caracterización de algoritmos y longitudes de clave. Para determinar los requisitos que se
incluyen a continuación se ha tenido en cuenta la especificación técnica ETSI ETSI TS 119
312 V1.1.1 (2014-11)4 y las guías de CA Browser Forum. Se distinguen requerimientos
criptográficos para las autoridades emisoras de los Prestadores de Servicios y para entidades
o certificados finales:

Actualmente, en dichas guías se recomienda utilizar como mínimo, el algoritmo de firma
SHA2withRSA tanto en los certificados de las raíces y subraíces como en los certificados de
entidades finales. Se prohíbe el uso de SHA-1, recomendando SHA256 o SHA512 para
todos los certificados. Es obligatorio el uso de al menos SHA256 para los certificados de
sitios web finales emitidos con posterioridad al 1 de Enero de 2016 y para todos los
certificados de sitio web a partir del 1 de Enero de 2017. En cuanto al uso de longitudes de
clave RSA, la mencionada norma establece la posibilidad de utilizar RSA a 2048 para
entidades finales y 4096 para raíces y subraíces.

Por lo tanto, se ofrecen las siguientes opciones, que han sido debidamente recogidas en los
casos de uso de los perfiles reflejados en el presente documento. Se distingue su aplicación
en un nivel de aseguramiento alto y medio/sustancial).

Debido a la constante evolución de la tecnología, estos requisitos se revisarán y podrán
establecerse nuevas actualizaciones.

o Raíces y subraíces de PKIs de Prestadores de Servicios de Certificación:

Algoritmo y longitud mínima Nivel

Aseguramiento Entidad Observaciones

Todos AC raíz y
subraíz SHA-256 RSA-4096

o AC raíz anteriores a 2016 podrán
seguir utilizando RSA-2048 durante
un periodo de adaptación

o Entidades finales:

Algoritmo y longitud mínima Nivel
Aseguramiento Entidad Observaciones

Alto Certificados
finales SHA-256 RSA-2048

o Las claves se encuentran en un
QSCD (en los certificados de
empleado público y sello) o en un
HSM certificado (en los certificados
de sede o de sello de autenticación)

Medio/sustancial Certificados
finales SHA-256 RSA-1024 o Se recomienda usar longitudes de

clave RSA 2048 o superior.

4 Electronic Signatures and Infrastructures (ESI); Cryptographic Suites

28
Perfiles de certificados electrónicos

A continuación se describen los campos que componen los cuatro certificados derivados de
la LAECSP (certificado de sede electrónica, certificado de sello electrónico, certificado de
empleado público y certificado de empleado público con seudónimo), dividiendo cada uno de
ellos entre los niveles de aseguramiento en el que nos encontremos (medio/sustancial o alto).
Dentro de cada perfil se ha dividido a su vez entre campos propios del certificado y sus
extensiones.

También se propone, a modo de orientativo, un certificado de CA sub raíz tipo para poder ser
utilizado por prestadores y Administraciones que deseen comenzar la emisión de los nuevos
perfiles de certificados.

La actualización de estos algoritmos y longitudes mínimas estarán dictados por las directrices
de seguridad del CCN y de la regulación europea sobre firma electrónica. Estas directrices
contemplarán los periodos de migración y de transición.

7 Certificado de SubCA

A continuación se presentan los campos mínimos que deben estar recogidos en el certificado
emisor de los certificados de Administración Pública. Esto no implica la necesidad de tener
una única subCA para todos los tipos de certificados finales. La estructura de la PKI es
decisión del PSC, siempre que el certificado de la subCA tenga la información necesaria para
su correcta identificación y su localización en la TSL.

Campo Contenido R Formato/Observaciones

1. X.509v1 Field -

1.1. Version 2 (= v3) Sí Integer:=2 ([RFC5280] describe la
versión del certificado al usar

extensiones es decir v3 su valor debe
ser 2)

1.2. Serial Number Número identificativo único
del certificado.

Sí Integer. SerialNumber = ej: 111222.
Establecido automáticamente por la
Entidad de Certificación. [RFC5280]

integer positivo, no mayor 20 octetos (1-
2159)

Se recomienda un mínimo de 20 bits de
entropía

Se utilizará para identificar de manera
unívoca el certificado

1.3. Signature
Algorithm

SHA-2 con RSA Signature,
longitud de clave de 4096
bits o superior.

Sí String UTF8 (40). Identificando el tipo de
algoritmo. Al tratarse de un certificado
subraíz las restricciones son mayores

que las de los demás certificados.

P. ej: OID 2.16.840.1.101.3.4.2

29
Perfiles de certificados electrónicos

Campo Contenido R Formato/Observaciones

1.4. Issuer
Distinguished
Name

Información relativa al
prestador

Sí Todos los campos destinados a
identificar/describir el prestador de

servicios serán codificados en formato
UTF8

1.4.1. Country (C) País donde el prestador de
servicios expide los
certificados

Sí C = p. ej: ES (PrintableString) Size [RFC
5280] 3

1.4.2. Organizatio
n (O)

Denominación (nombre
“oficial” de la organización)
del prestador de servicios de
certificación (emisor del
certificado).

R O = p. ej: MINISTERIO DE LA
PRESIDENCIA (String UTF8) Size [RFC

5280] 128

1.4.3. Locality (L) Localidad/dirección del
prestador de servicios de
certificación

 L = p. ej: MADRID (String UTF8)

Size [RFC 5280] 128

Si bien el campo está estipulado para
introducir la localidad, se contempla la

posibilidad de incluir la dirección
completa

1.4.4. Organizatio
nal Unit (OU)

Unidad organizativa dentro
del prestador de servicios,
responsable de la emisión
del certificado.

R OU = p. ej: AUTORIDAD DE
CERTIFICACION CERTICA (String

UTF8) Size [RFC 5280] 128

Se contempla el nombre de la entidad
que ha emitido el certificado

1.4.5. Serial
Number

Número único de
identificación de la entidad
de certificación, aplicable de
acuerdo con el país. En
España, NIF.

* NIF = NIF entidad de certificación, p. ej:
S2833002 (Printable String) Size = 9

1.4.6. organizatio
nIdentifier

Identificador de organización
o persona jurídica
normalizado

* Identificador de la organización

Según la norma técnica ETSI EN 319
412-1 (VATES + NIF de la entidad)

1.4.7. Common
Name (CN)

Nombre común de la
organización prestadora de
servicios de certificación
(emisor del certificado)

R CN = p. ej: CERTICA Root CA (String
UTF8) Size 80

Size [RFC 5280] 80

1.5. Validity 12 años mínimo
(recomendado)

Sí Los datos de validez creados antes del
2050 se codificarán utilizando UTCTime.

A partir del 2050 se utilizará la
codificación GeneralizedTime en la cual

se utilizan dos dígitos más para
especificar el año (4 en lugar de 2)

30
Perfiles de certificados electrónicos

Campo Contenido R Formato/Observaciones

1.5.1. Not Before Fecha de inicio de validez Sí Fecha de inicio de validez, formato:
UTCTime YYMMDDHHMMSSZ

1.5.2. Not After Fecha de fin de validez Sí Fecha fin de validez, formato: UTCTime
YYMMDDHHMMSSZ

1.6. Subject Información relativa a la
SubCA

Sí Según la RFC5280 esta parte se ha de
rellenar con carácter obligatorio

Según la ETSI-QC se debe reflejar
obligatoriamente el campo Country

Ver RFC3739 / ETSI 101862

1.6.1. Country (C) Estado cuya ley rige el CN
del Subject

Sí C = p. ej: ES (PrintableString) Size [RFC
5280] 3

1.6.2. Organizatio
n (O)

Denominación (nombre
“oficial” de la organización)
del prestador de servicios de
certificación (emisor de los
certificados finales).

Sí O = p. ej: AUTORIDAD DE
CERTIFICACION CERTICA (String

UTF8) Size [RFC 5280] 128

Se contempla el nombre de la entidad
que ha emitido el certificado

1.6.3. Locality (L) Localidad/dirección del
prestador de servicios de
certificación (emisor de los
certificados finales).

 L = p. ej: MADRID (String UTF8)

Size [RFC 5280] 128

Si bien el campo está estipulado para
introducir la localidad, se contempla la

posibilidad de incluir la dirección
completa

1.6.4. Organizatio
nal Unit (OU)

Unidad organizativa dentro
del prestador de servicios,
responsable de la emisión
del certificado.

Sí OU = p. ej: MINISTERIO DE LA
PRESIDENCIA (String UTF8) Size [RFC

5280] 128

1.6.5. Serial
Number

Número único de
identificación de la entidad,
aplicable de acuerdo con el
país. En España, NIF.

* NIF = NIF entidad suscriptora p. ej:
S2833002 (Printable String) Size = 9

1.6.6. Organizatio
n Identifier

Identificador de la
organización

Según la norma técnica ETSI
EN 319 412-1 (VATES + NIF
de la entidad)

* OrganizationIdentifier p. ej: VATES-
S2833002.

1.6.7. Common
Name (CN)

Nombre común de la
organización prestadora de
servicios de certificación
(suscriptor del certificado).

Sí CN = p. ej: CERTICA Root subCA
(String UTF8) Size 80

Size [RFC 5280] 80

31
Perfiles de certificados electrónicos

Campo Contenido R Formato/Observaciones

1.7. Subject Public Key
Info

Clave pública del prestador,
codificada de acuerdo con el
algoritmo criptográfico.

Sí Campo para transportar la clave pública
y para identificar el algoritmo con el cual

se utiliza la clave. (String UTF8)

(*) Se deberá incluir al menos uno de los campos SerialNumber u OrganizationIdentifier

NOTA: Se recomienda incluir todos los campos marcados como ‘R’ (recomendado).
Es obligatorio incluir al menos uno de los campos indicados con ‘R’.

7.1.1 Extensiones del certificado

Campo Contenido R Formato/Observaciones

2. X.509v3 Extensions -

2.1. Authority Key Identifier Presente, de acuerdo con
RFC 5280.

Sí Medio para identificar la clave pública
correspondiente a la clave privada

utilizada para firmar un certificado, por
ejemplo en los casos en que el emisor

tiene múltiples claves de firma.

2.1.1. Key Identifier Path de identificación de
certificación

 Identificador de la clave pública del
emisor (String UTF8)

2.1.2. AuthorityCertIssuer Nombre de la CA a la que corresponde
la clave identificada en keyIdentifier

(String UTF8) Size 80

2.1.3. AuthorityCertSerial
Number

 Número de serie del certificado de CA
SerialNumber = p. ej: 11112222

(Integer)

2.2. Subject Key Identifier Presente, de acuerdo con
RFC 5280.

Sí Identificador de la clave pública del
suscriptor o poseedor de claves

(derivada de utilizar la función de Hash
sobre la clave pública del sujeto).

Medio para identificar certificados que
contienen una clave pública particular
y facilita la construcción de rutas de

certificación.

2.3. Key Usage Sí Campo crítico para determinar el uso
(dependiente del certificado)

2.3.1. Digital Signature No seleccionado “0”/”1” En general =0. Solo =1 en caso de que
se use para firmar las respuestas

OCSP

2.3.2. Content
Commitment

No seleccionado “0” Se utiliza para realizar firma
electrónica

32
Perfiles de certificados electrónicos

Campo Contenido R Formato/Observaciones

2.3.3. Key Encipherment No seleccionado “0” Se utiliza para gestión y transporte de
claves

2.3.4. Data Encipherment No seleccionado “0” Se utiliza para cifrar datos que no sean
claves criptográficas

2.3.5. Key Agreement No seleccionado “0” Se usa en el proceso de acuerdo de
claves

2.3.6. Key Certificate
Signature

Seleccionado “1” Sí Se usa para firmar certificados. Se
utiliza en los certificados de
autoridades de certificación

2.3.7. CRL Signature Seleccionado “1” Sí Se usa para firmar listas de
revocación de certificados

2.4. Certificate Policies Políticas de
certificación/DPC

Sí

2.4.1. Policy Identifier OID asociado a la DPC o
PC

Sí Ej: OID Private enterprise:
1.3.6.1.4.1.<num prest>.1.3.1, u OID

Country assignment (2.16...) / Any
Policy

2.4.2. Policy Qualifier ID Especificación de la DPC Sí

2.4.2.1. CPS
Pointer

URL de la DPC o, en su
caso, documento legal de
tercero.

Sí URL de las condiciones de uso, p. ej:
www.mpr.es/certica/emision/dpc. Se

recomienda que siempre se referencie
a través de un link. (IA5String).

2.4.2.2. User
Notice

Ej: "Certificado raíz.
Consulte las condiciones
de uso en " + URL de la
DPC o, en su caso,
documento legal de
tercero

 Campo explicitText. Se recomienda
que siempre se referencie a través de

un link. Se recomienda longitud no
superior a 200 caracteres.

2.5. Subject Alternate Names Nombre alternativo de la
persona de contacto de
la entidad suscriptora

2.5.1. rfc822Name Correo electrónico de
contacto de la entidad
suscriptora

 Correo electrónico de contacto en la
entidad suscriptora, p. ej:

soporte.certica@mpr.es (String) Size
[RFC 5280] 255

33
Perfiles de certificados electrónicos

Campo Contenido R Formato/Observaciones

2.6. Issuer Alternative Name Nombre alternativo de la
persona de contacto de
la entidad de
Certificación emisora

2.6.1. rfc822Name Correo electrónico de
contacto de la entidad de
certificación emisora.

 Correo electrónico de contacto en la
entidad de certificación emisora, p. ej:
soporte.certica@mrp.es (String) Size

[RFC 5280] 255

2.7. cRLDistributionPoint Sí Indica cómo se obtiene la información
de CRL.

2.7.1. distributionPoint Punto de distribución de
la CRL, número 1

Sí Web donde resida la CRL (punto de
distribución 1-http/https o LDAP con
servidor autenticado). (String UTF8)

2.7.2. distributionPoint Punto de distribución de
la CRL, número 2

 Web donde resida la CRL (punto de
distribución 2- http/https o LDAP con
servidor autenticado). (String UTF8)

2.8. Authority Info Access Sí

2.8.1. Access Method Id-ad-ocsp Sí ID de On-line Certificate Status
Protocol

2.8.2. Access Location (dirección web) Sí URL de On-line Certificate Status
Protocol. Especifica el emplazamiento

de la información (String UTF8)

2.8.3. Access Method Id-ad-caIssuers Sí ID de localización del certificado de la
CA

2.8.4. Access Location (dirección web) Sí URL de localización del certificado de
la CA. Especifica el emplazamiento de

la información (String UTF8)

2.9. Basic Constraints

2.9.1. Subject type CA Sí Indicador para reconocer que se trata
de un certificado raíz

2.9.2. Path Length
Constraints

Ninguno [RFC 5280] Puede especificarse un
número máximo de niveles,

2.9.3.

34
Perfiles de certificados electrónicos

8 Certificado de sede electrónica administrativa

El prestador deberá asegurar la unicidad de los DN (Distinguished Names) de los certificados
de sede electrónica administrativa.
Los certificados de sede electrónica deberán ser acordes a la normativa europea, en concreto
al Anexo IV del Reglamento UE 910/2014 que especifica los requisitos para los certificados
cualificados de autenticación de sitios web, y su normativa de desarrollo.

Se recomienda que el Prestador de Servicios de Certificación asigne Policy Identifier con
OIDs diferentes para cada tipo de certificado.

Se deberán tener en cuenta las recomendaciones de la industria, en concreto las guías
publicadas por el CA/Browser Forum, en especial para los certificados de validación
extendida (EV).

8.1 Campos comunes a los dos niveles

Campo Contenido R Formato/Observaciones

1. X.509v1 Field -

1.1. Version 2 (= v3) Sí Integer:=2 ([RFC5280] describe la
versión del certificado al usar

extensiones es decir v3 su valor debe
ser 2)

1.2. Serial Number Número identificativo
único del certificado.

Sí Integer. SerialNumber = p. ej: 111222.
Establecido automáticamente por la
Entidad de Certificación. [RFC5280]
integer positivo, no mayor 20 octetos

(1- 2159)

Se recomienda que tenga al menos 20
bits de entropía

Se utilizará para identificar de manera
unívoca el certificado

1.3. Issuer Distinguished
Name

Información relativa al
prestador

Sí Todos los campos destinados a
identificar/describir el prestador de

servicios serán codificados en formato
UTF8

1.3.1. Country (C) País donde el prestador
de servicios expide los
certificados

Sí C = p. ej: ES (PrintableString) Size
[RFC 5280] 3

1.3.2. Organization
(O)

Denominación (nombre
“oficial” de la
organización) del
prestador de servicios de

Sí O = p. ej: MINISTERIO DE
ECONOMÍA Y COMPETITIVIDAD
(String UTF8) Size [RFC 5280] 128

35
Perfiles de certificados electrónicos

Campo Contenido R Formato/Observaciones

certificación (emisor del
certificado).

1.3.3. Locality (L) Localidad/dirección del
prestador de servicios de
certificación

 L = p. ej: MADRID (String UTF8)

Size [RFC 5202] 128

Si bien el campo está estipulado para
introducir la localidad, se contempla la

posibilidad de incluir la dirección
completa

1.3.4. Organizational
Unit (OU)

Unidad organizativa
dentro del prestador de
servicios, responsable de
la emisión del certificado.

Sí OU = p. ej: AUTORIDAD DE
CERTIFICACION CERTICA (String

UTF8) Size [RFC 5280] 128

Se contempla el nombre de la entidad
que ha emitido el certificado

1.3.5. Serial Number Número único de
identificación de la
entidad, aplicable de
acuerdo con el país. En
España, NIF.

* NIF = NIF entidad suscriptora, p. ej:
S2833002 (Printable String) Size = 9

1.3.6. Organization
Identifier

Identificador de la
organización

Según la norma técnica
ETSI EN 319 412-1
(VATES + NIF de la
entidad)

* OrganizationIdentifier p. ej: VATES-
S2833002.

1.3.7. Common Name
(CN)

Nombre común de la
organización prestadora
de servicios de
certificación (emisor del
certificado)

Sí CN = p. ej: CERTICA Root subCA
(String UTF8) Size 80

Size [RFC 5280] 80

1.4. Validity 27 meses (recomendado)

Para estar acordes a las
guías CAB Forum para
validación extendida (9.4.
Maximum Validity Period
For EV Certificate)

Sí Los datos de validez creados antes del
2050 se codificarán utilizando

UTCTime. A partir del 2050 se utilizará
la codificación GeneralizedTime en la
cual se utilizan dos dígitos más para
especificar el año (4 en lugar de 2)

1.4.1. Not Before Fecha de inicio de validez Sí Fecha de inicio de validez, formato:
UTCTime YYMMDDHHMMSSZ

1.4.2. Not After Fecha de fin de validez Sí Fecha fin de validez, formato:
UTCTime YYMMDDHHMMSSZ

1.5. Subject Todos los campos serán
codificados utilizando

Sí Según la RFC5280 esta parte se ha de

36
Perfiles de certificados electrónicos

Campo Contenido R Formato/Observaciones

UTF-8 rellenar con carácter obligatorio

Según la ETSI-QC se debe reflejar
obligatoriamente el campo Country

Ver RFC3739 / ETSI 101862

1.5.1. Country (C) Estado cuya ley rige el
nombre, que será
"España" por tratarse de
entidades públicas.

Sí C = p. ej: ES (PrintableString) Se
codificará de acuerdo a “ISO 3166-1-

alpha-2 code elements” Size [RFC
5280] 3

1.5.2. Locality Ciudad Si L = p. ej : MURCIA (String UTF8) Size
[RFC 5280] 128

1.5.3. Organization
(O)

Denominación (nombre
“oficial” de la
organización) del
suscriptor de servicios de
certificación (custodio del
certificado)

Sí O = p. ej: MINISTERIO DE
ECONOMÍA Y COMPETITIVIDAD
(String UTF8) Size [RFC 5280] 128

1.5.4. Organizational
Unit (OU)

Descripción del tipo de
certificado

Sí OU= “SEDE ELECTRONICA” (String
UTF8) Size [RFC 5280] 128

1.5.5. Organizational
Unit (OU)

El nombre descriptivo de
la sede.

Sí OU= p. ej: PUNTO DE ACCESO
GENERAL

1.5.6. Serial Number El NIF de la entidad
responsable.

Si SerialNumber = p. ej: S2833002.
Número secuencial único asignado por

el prestador (Printable String)) Size
[RFC 5280] 64

1.5.7. OrganizationIde
ntifier

Identificador de la
organización

Según la norma técnica
ETSI EN 319 412-1
(VATES + NIF de la
entidad)

Si OrganizationIdentifier p. ej: VATES-
S2833002.

1.5.8. businessCatego
ry

Categoría de
organización (requerido
para certificados EV)

 businessCategory = “Government
Entity”

1.5.9. jurisdictionCoun
tryName

Jurisdicción (requerido
para certificados EV)

 jurisdictionCountryName= “ES”

1.5.10. Common Name
(CN)

Denominación de nombre
de dominio (DNS) donde
residirá el certificado.

 CN= p. ej: administracion.gob.es

.

Denominación de nombre de dominio

37
Perfiles de certificados electrónicos

Campo Contenido R Formato/Observaciones

Debe coincidir con el que
se encuentra en la
extensión Subject
Alternative Names

o IP. Conforme al estándar X.500,
asegurando que dicho nombre tenga

sentido y no dé lugar a ambigüedades.
(String UTF8)) Size [RFC 5280] 80

1.6. Subject Public Key Info Clave pública de la sede,
codificada de acuerdo
con el algoritmo
criptográfico.

Sí Campo para transportar la clave
pública y para identificar el algoritmo
con el cual se utiliza la clave. (String

UTF8)

(*) Se deberá incluir al menos uno de los campos SerialNumber u OrganizationIdentifier

8.1.1 Extensiones del certificado

Campo Contenido R Formato/Observaciones

2. X.509v3 Extensions -

2.1. Authority Key Identifier Presente, de acuerdo
con RFC 5280.

Sí Medio para identificar la clave pública
correspondiente a la clave privada

utilizada para firmar un certificado, por
ejemplo en los casos en que el emisor

tiene múltiples claves de firma.

2.1.1. Key Identifier Path de identificación
de certificación

 Identificador de la clave pública del
emisor (String UTF8)

2.1.2. AuthorityCertIssu
er

 Nombre de la CA a la que corresponde
la clave identificada en keyIdentifier

(String UTF8) Size 80

2.1.3. AuthorityCertSeria
lNumber

 Número de serie del certificado de CA
(Integer)

2.2. Subject Key Identifier Presente, de acuerdo
con RFC 5280.

Sí Identificador de la clave pública del
suscriptor o poseedor de claves (derivada

de utilizar la función de Hash sobre la
clave pública del sujeto). Medio para

identificar certificados que contienen una
clave pública particular y facilita la

construcción de rutas de certificación.

2.3. Key Usage Sí Campo crítico para determinar el uso
(dependiente del certificado)

2.3.1. Digital Signature Seleccionado “1” Sí Se utiliza cuando se realiza la función
de autenticación

2.3.2. Content
Commitment

No seleccionado “0” Se utiliza cuando se realiza la función
de firma electrónica

38
Perfiles de certificados electrónicos

Campo Contenido R Formato/Observaciones

2.3.3. Key Encipherment Seleccionado “1” Sí Se utiliza para gestión y transporte de
claves

2.3.4. Data
Encipherment

No seleccionado “0” Se utiliza para cifrar datos que no sean
claves criptográficas

2.3.5. Key Agreement No seleccionado “0” Se usa en el proceso de acuerdo de
claves

2.3.6. Key Certificate
Signature

No seleccionado “0” Se usa para firmar certificados. Se
utiliza en los certificados de
autoridades de certificación

2.3.7. CRL Signature No seleccionado “0” Se usa para firmar listas de
revocación de certificados

2.4. Issuer Alternative Name Nombre alternativo de
la persona de contacto
de la Entidad de
Certificación emisora

2.4.1. rfc822Name Correo electrónico de
contacto de la Entidad
de Certificación emisora

 Correo electrónico de la persona de
contacto de la entidad de certificación

emisora. P. ej: soporte.certica@mpr.es
(String) Size [RFC 5280] 255

2.5. cRLDistributionPoint Sí Indica cómo se obtiene la información
de CRL.

2.5.1. distributionPoint Punto de distribución de
la CRL, número 1

Sí Web donde resida la CRL (punto de
distribución 1- http. (String UTF8)

2.5.2. distributionPoint Punto de distribución de
la CRL, número 2

 Web donde resida la CRL (punto de
distribución 2-http/https o LDAP con
servidor autenticado). (String UTF8)

2.6. Authority Info Access Sí

2.6.1. Access Method Id-ad-ocsp Sí ID de On-line Certificate Status
Protocol

2.6.2. Access Location (dirección web) Sí URL de On-line Certificate Status
Protocol. Especifica el emplazamiento

de la información (String UTF8)

2.6.3. Access Method Id-ad-caIssuers Sí ID de localización del certificado de la
subCA

39
Perfiles de certificados electrónicos

Campo Contenido R Formato/Observaciones

2.6.4. Access Location (dirección web) Sí URL de localización del certificado de
la CA. Especifica el emplazamiento de

la información (String UTF8)

A continuación se describen los campos diferenciados para los niveles alto y
medio/sustancial debido a su contenido o sus OIDs de “Identidad administrativa”:

8.2 Nivel Alto

8.2.1 Certificado:

Campo Contenido R Formato/Observaciones

1. X.509v1 Field -

1.1. Signature Algorithm SHA-2 con RSA
Signature y longitud de
clave de 2048 bits

Sí String UTF8 (40). Identificando el tipo
de algoritmo, (más laxo que el del

certificado raíz), y longitud de 2048 por
tratarse de un certificado de nivel alto.

OID 2.16.840.1.101.3.4.2.1

8.2.2 Extensiones del certificado

Campo Contenido R Formato/Observaciones

2.1. Extended Key Usage Sí Uso extendido del certificado

2.1.1. Server
Authentication

Autenticación TSL web
Server

Sí

2.2. Qualified Certificate
Statements

 Sí

2.2.1. QcCompliance Indicación de certificado
cualificado

Sí OID 0.4.0.1862.1.1

2.2.2. QcEuRetention
Period

15 años Sí Integer:=15 ([ETSI EN 319 412-5]
describe el periodo de conservación
de toda la información relevante para
el uso de un certificado, tras la
caducidad de este)

OID 0.4.0.1862.1.3

2.2.3. semanticsId-
Legal

Para indicar semántica de
persona jurídica definida

por la EN 319 412-1

 0.4.0.194121.1.2

40
Perfiles de certificados electrónicos

Campo Contenido R Formato/Observaciones

2.2.4. QcType- web Certificado de
autenticación de web

Si OID 0.4.0.1862.1.6.3

2.2.5. QcPDS Lugar donde se
encuentra la declaración

PDS

SI OID 0.4.0.1862.1.5

2.3. Certificate Policies Políticas de
certificación/DPC

Sí

2.3.1. Policy Identifier OID asociado a los
certificados de sede de
nivel alto

Sí

2.16.724.1.3.5.5.1

2.3.2. Policy Identifier QCP-w Certificado cualificado de sitio web
acorde al Reglamento UE 910/2014

itu-t(0) identified-organization(4)
etsi(0) qualified-certificate-

policies(194112)

policy-identifiers(1) qcp-web (4)

2.3.3. Policy Identifier OID de SSL EV 0.4.0.2042.1.4

2.3.4. Policy Identifier OID asociado a la DPC o
PC

Sí OID Private enterprise: p. ej:
1.3.6.1.4.1.<num prest>.1.3.2.1, u OID

Country assignment (2.16…)

2.3.5. Policy Qualifier
ID

Especificación de la DPC Sí

2.3.5.1. CPS
Pointer

URL de la DPC o, en su
caso, documento legal de
tercero.

Sí URL de las condiciones de uso, p. ej:
www.minhap.es/certi41/dpc. Se

recomienda que siempre se referencie
a través de un link. (IA5String).

2.3.5.2. User
Notice

P. ej: "Certificado
cualificado de sede
electrónica, nivel alto.
Consulte las condiciones
de uso en " + URL de la
DPC o, en su caso,
documento legal de tercero

Sí Campo explicitText. Se recomienda
que siempre se referencie a través de

un link. Se recomienda longitud no
superior a 200 caracteres.

2.4. Subject Alternative
Names

Nombre alternativo de la
sede electrónica

Sí

2.4.1. dnsName Nombre de Dominio DNS
de la Sede

 Nombre Dominio DNS de la Sede, p.
ej: “ administracion.gob.es” (String

UTF8) Size = 128

Puede contener varios dominios.

41
Perfiles de certificados electrónicos

8.3 Nivel Medio / Sustancial

8.3.1 Certificado:

Campo Contenido R Formato/Observaciones

1. X.509v1 Field -

1.1. Signature Algorithm SHA-2 con RSA
Signature y longitud de
clave de al menos 2048
bits

Sí String UTF8 (40). Identificando el tipo
de algoritmo, (más laxo que el del

certificado de nivel alto), y longitud de
al menos 2048 bits. OID
2.16.840.1.101.3.4.2.1

8.3.2 Extensiones del certificado

Campo Contenido R Observaciones

2.1. Extended Key Usage Sí Uso extendido del certificado

2.1.1. Server
Authentication

Autenticación TSL web
Server

Sí

2.2. Qualified Certificate
Statements

 Sí

2.2.1. QcCompliance Indicación de certificado
cualificado

Sí OID 0.4.0.1862.1.1

2.2.2. semnaticsId-
Legal

Para indicar semántica de
persona jurídica definida

por la EN 319 412-1

 0.4.0.194121.1.2

2.2.3. QcEuRetentionP
eriod

15 años Sí Integer:=15 ([ETSI EN 319 412-5]
describe el periodo de conservación
de toda la información relevante para
el uso de un certificado, tras la
caducidad de este)

OID 0.4.0.1862.1.3

2.2.4. QcType- web Certificado de
autenticación de web

Si OID 0.4.0.1862.1.6.3

2.2.5. QcPDS Lugar donde se encuentra
la declaración PDS

SI OID 0.4.0.1862.1.5

42
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.3. Certificate Policies Políticas de
certificación/DPC

Sí

2.3.1. Policy Identifier OID asociado a los
certificados de sede de
nivel medio/sustancial

Sí 2.16.724.1.3.5.5.2

2.3.2. Policy Identifier QCP-w Si Certificado cualificado de sitio web
acorde al Reglamento UE 910/2014

itu-t(0) identified-organization(4)
etsi(0) qualified-certificate-

policies(194112)

policy-identifiers(1) qcp-web (4)

2.3.3. Policy Identifier OID asociado a la DPC o
PC

Sí OID Private enterprise: p. ej:
1.3.6.1.4.1.<num prest>.1.3.2.2, u
OID Country assignment (2.16...)

2.3.4. Policy Qualifier
ID

Especificación de la DPC Sí

2.3.4.1. CPS
Pointer

URL de la DPC o, en su
caso, documento legal de
tercero.

Sí URL de las condiciones de uso, p. ej:
www.minhap.es/certica/emision/dpc.

Se recomienda que siempre se
referencie a través de un link.

(IA5String).

2.3.4.2. User
Notice

Ej: "Certificado cualificado
de sede electrónica, nivel
medio/sustancial. Consulte
las condiciones de uso en
" + URL de la DPC o, en
su caso, documento legal
de tercero

Sí Campo explicitText. Se recomienda
que siempre se referencie a través
de un link. Se recomienda longitud

no superior a 200 caracteres.

2.4. Subject Alternate
Names

 Sí Lugar donde se contemplarán los
valores establecidos para la

Identidad Administrativa

2.4.1. dnsName Nombre de Dominio DNS
de la Sede

 Nombre Dominio DNS de la Sede, p.
ej: “ administracion.gob.es” (String

UTF8) Size = 128

Puede contener varios dominios.

Puede contener un wildcard
(*.administracino.gob.es) si no es EV

43
Perfiles de certificados electrónicos

9 Certificado de sello electrónico

El prestador deberá asegurar la unicidad de los DN (Distinguished Names) de los certificados
de sello electrónico para la actuación automatizada.

Indicar que, por motivos de compatibilidad, es posible la inclusión en el Common Name del
Subject ciertos atributos que pudieran ser necesarios para el tratamiento, como es el caso del
nombre de la entidad suscriptora o responsable del sello, y su NIF.

Los certificados de sello electrónico deberán ser acordes a la normativa europea, en concreto
al Anexo III del Reglamento UE 910/2014 que especifica los requisitos para los certificados
cualificados de sello electrónico, y su normativa de desarrollo.

Se recomienda que el Prestador de Servicios de Certificación asigne Policy Identifier con
OIDs diferentes para cada tipo de certificado.

9.1 Campos comunes a los dos niveles

Campo Contenido R Observaciones

1. X.509v1 Field -

1.1. Version 2 (= v3) Sí Integer:=2 ([RFC5280] describe la
versión del certificado al usar

extensiones es decir v3 su valor debe
ser 2)

1.2. Serial Number Número identificativo único
del certificado.

Sí Integer. SerialNumber = p. ej: 111222.
Establecido automáticamente por la
Entidad de Certificación. [RFC5280]
integer positivo, no mayor 20 octetos

(1- 2159)

Se utilizará para identificar de manera
unívoca el certificado

1.3. Issuer Distinguished
Name

 Sí Todos los campos destinados a
identificar/describir el prestador de

servicios serán codificados en formato
UTF8

1.3.1. Country (C) ES Sí C = p. ej: ES (PrintableString) Size
[RFC 5280] 3

1.3.2. Organization (O) Denominación (nombre
“oficial” de la organización)
del prestador de servicios
de certificación (emisor del
certificado).

Sí O = p. ej: MINISTERIO DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS
(String UTF8) Size [RFC 5280] 128

44
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

1.3.3. Locality (L) Localidad/dirección del
prestador de servicios de
certificación

 L = p. ej: MADRID (String UTF8)

Size [RFC 5280] 128

Si bien el campo está estipulado para
introducir la localidad, se contempla la

posibilidad de incluir la dirección
completa

1.3.4. Organizational
Unit (OU)

Unidad organizativa dentro
del prestador de servicios,
responsable de la emisión
del certificado.

Sí OU = p. ej: AUTORIDAD DE
CERTIFICACION CERTICA (String

UTF8) Size [RFC 5280] 128

Se contempla el nombre de la entidad
que ha emitido el certificado

1.3.5. Organization
Identifier

Identificador de la
organización

Según la norma técnica
ETSI EN 319 412-1
(VATES + NIF de la
entidad)

* OrganizationIdentifier p. ej: VATES-
S2833002.

1.3.6. Serial Number Número único de
identificación de la entidad,
aplicable de acuerdo con
el país. En España, NIF.

* NIF = NIF entidad ej: S2833002
(Printable String) Size = 9

1.3.7. Common Name
(CN)

Nombre común de la
organización prestadora
de servicios de
certificación (emisor del
certificado)

Sí CN = p. ej: CERTICA Root subCA
(String UTF8) Size 80

Size [RFC 5280] 80

1.4. Validity 5 años (recomendado) Sí Los datos de validez creados antes del
2050 se codificarán utilizando

UTCTime. A partir del 2050 se utilizará
la codificación GeneralizedTime en la
cual se utilizan dos dígitos más para
especificar el año (4 en lugar de 2)

1.4.1. Not Before Fecha de inicio de validez Sí Fecha de inicio de validez, formato:
UTCTime YYMMDDHHMMSSZ

1.4.2. Not After Fecha de fin de validez Sí Fecha fin de validez, formato:
UTCTime YYMMDDHHMMSSZ

1.5. Subject Todos los campos
destinados a

identificar/describir el
creador del sello serán

codificados utilizando UTF-8

Sí Según la RFC5280 esta parte se ha
de rellenar con carácter obligatorio

Según la ETSI-QC se debe reflejar
obligatoriamente el campo Country

Ver RFC3739 / ETSI 101862

45
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

1.5.1. Country (C) Estado cuya ley rige el
nombre, que será
"España" por tratarse de
entidades públicas.

Sí C = p. ej: ES (PrintableString) Size
[RFC 5280] 3

1.5.2. Organization (O) Denominación (nombre
“oficial” de la organización)
del creador del sello.

Sí O = p. ej: MINISTERIO DE HACIENDA
Y ADMINISTRACIONES PÚBLICAS
(String UTF8) Size [RFC 5280] 128

1.5.3. Organizational
Unit (OU)

Indica la naturaleza del
certificado

Sí OU = SELLO ELECTRONICO (String
UTF8) Size [RFC 5280] 128

1.5.4. Organizational
Unit (OU)

Denominación oficial de la
unidad

 OU = p. ej: SUBDIRECCION DE
EXPLOTACION

1.5.5. Organizational
Unit (OU)

Código DIR3 de la unidad OU = p. ej: E04976701

1.5.6. Organization
Identifier

Identificador de la
organización distinto del
nombre

Según la norma técnica
ETSI EN 319 412-1
(VATES + NIF de la
entidad)

Si OrganizationIdentifier p. ej: VATES-
S2833002.

1.5.7. Serial Number Número único de
identificación de la entidad,
aplicable de acuerdo con
la legislación del país. En
España, NIF.

 SerialNumber = p. ej: S2833002.
Número secuencial único asignado por

el prestador (Printable String)) Size
[RFC 5280] 64

1.5.8. Surname Primer y segundo apellido,
de acuerdo con
documento de identidad
(DNI/Pasaporte), así como
su DNI (Ver Criterios de
Composición del campo
CN para un empleado
público).

 Primer apellido, espacio en blanco,
segundo apellido del responsable del

certificado (titular del órgano) de
acuerdo con el DNI o en caso de
extranjero en el pasaporte. (String

UTF8) Size 80

p. ej: “DE LA CAMARA ESPAÑOL -
DNI 00000000G”

1.5.9. Given Name Nombre de pila, de
acuerdo con documento
de identidad
(DNI/Pasaporte)

 Nombre de pila del responsable del
certificado (titular del órgano) de
acuerdo con el DNI o en caso de
extranjero en el pasaporte. (String

UTF8) Size 40

p. ej: “JUAN ANTONIO”

46
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

1.5.10. Common Name
(CN)

Denominación de sistema
o aplicación de proceso
automático.

 CN= p. ej: “PLATAFORMA DE
VALIDACION Y FIRMA

ELECTRONICA. @FIRMA. Nombre
descriptivo del sistema automático.

Asegurando que dicho nombre tenga
sentido y no dé lugar a ambigüedades.

(String UTF8)) Size [RFC 5280] 80

1.6. Subject Public Key Info Clave pública del sello,
codificada de acuerdo con
el algoritmo criptográfico.

Sí Campo para transportar la clave
pública y para identificar el algoritmo
con el cual se utiliza la clave. (String

UTF8)

(*) Se deberá incluir al menos uno de los campos SerialNumber u OrganizationIdentifier

9.1.1 Extensiones del certificado

Campo Contenido R Observaciones

2. X.509v3 Extensions -

2.1. Authority Key Identifier Presente, de acuerdo con
RFC 5280.

Sí Medio para identificar la clave pública
correspondiente a la clave privada

utilizada para firmar un certificado, por
ejemplo en los casos en que el emisor

tiene múltiples claves de firma.

2.1.1. Key Identifier Identificador de la clave
pública del emisor

 (String UTF8)

2.1.2. AuthorityCertIss
uer

Nombre de la CA a la que
corresponde la clave
identificada en
keyIdentifier

 (String UTF8) Size 80

2.1.3. AuthorityCertSer
ialNumber

Número de serie del
certificado de CA

 Número de serie del certificado de CA
(Integer)

2.2. Subject Key Identifier Presente, de acuerdo con
RFC 5280.

Sí Identificador de la clave pública del
suscriptor o poseedor de claves

(derivada de utilizar la función de Hash
sobre la clave pública del sujeto).

Medio para identificar certificados que
contienen una clave pública particular
y facilita la construcción de rutas de

certificación.

2.3. Key Usage Sí Campo crítico para determinar el uso
(dependiente del certificado)

47
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.3.1. Digital Signature Seleccionado “1” Sí Se utiliza cuando se realiza la función
de autenticación de activo digital de la

persona jurídica

2.3.2. Content
Commitment

Seleccionado “1” Sí Se utiliza cuando se realiza la función
de sello electrónico de documento

expedido por persona jurídica

2.3.3. Key
Encipherment

Seleccionado “1” Sí Se utiliza para gestión y transporte de
claves

2.3.4. Data
Encipherment

No seleccionado ”0” Se utiliza para cifrar datos que no
sean claves criptográficas

2.3.5. Key Agreement Seleccionado “1”/No
seleccionado “0”

Si Se usa en el proceso de acuerdo de
claves

2.3.6. Key Certificate
Signature

No seleccionado “0” Se usa para firmar certificados. Se
utiliza en los certificados de
autoridades de certificación

2.3.7. CRL Signature No seleccionado “0” Se usa para firmar listas de
revocación de certificados

2.4. Extended Key Usage Uso extendido del certificado

2.4.1. Email Protection Seleccionado Protección de mail

2.4.2. Client
Authentication

Seleccionado Autenticación cliente

2.4.3. Server
Authentication

Seleccionado Autenticación de servidor

2.4.4. codeSigning Seleccionado Firma de código

2.5. Issuer Alternative Name Nombre alternativo de la
persona de contacto de la
Entidad de Certificación
emisora

2.5.1. rfc822Name Correo electrónico de
contacto de la Entidad de
Certificación emisora

 Correo electrónico de contacto de la
entidad de certificación emisora p. ej:
soporte.certica@minhap.es (String)

Size [RFC 5280] 255

2.6. cRLDistributionPoint Sí Indica cómo se obtiene la información
de CRL.

48
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.6.1. distributionPoint Punto de distribución de la
CRL, número 1

Sí Web donde resida la CRL (punto de
distribución 1 – http. (String UTF8)

2.6.2. distributionPoint Punto de distribución de la
CRL, número 2

 Web donde resida la CRL (punto de
distribución 2 – http/https o LDAP con
servidor autenticado). (String UTF8)

2.7. Authority Info Access Sí

2.7.1. Access Method Id-ad-ocsp Sí ID de On-line Certificate Status
Protocol

2.7.2. Access Location (dirección web) Sí URL de On-line Certificate Status
Protocol. Especifica el emplazamiento

de la información (String UTF8)

2.7.3. Access Method Id-ad-caIssuers Sí ID de localización del certificado de la
CA

2.7.4. Access Location (dirección web) Sí URL de localización del certificado de
la CA. Especifica el emplazamiento de

la información (String UTF8)

A continuación se describen los campos diferenciados para los niveles alto y
medio/sustancial debido a su contenido o sus OIDs de “Identidad administrativa”:

9.2 Nivel Alto

9.2.1 Certificado

Campo Contenido R Observaciones

1. X.509v1 Field -

1.1. Signature Algorithm SHA-2 con RSA Signature
y longitud de clave de
2048 bits

Sí String UTF8 (40). Identificando el tipo
de algoritmo, (más laxo que el del

certificado raíz), y longitud de 2048 por
tratarse de un certificado de nivel alto.

OID 2.16.840.1.101.3.4.2.1

49
Perfiles de certificados electrónicos

9.2.2 Extensiones del certificado

Campo Contenido R Observaciones

2.1. Qualified Certificate
Statements

 Sí

2.1.1. QcCompliance Indicación de
certificado cualificado

Sí OID 0.4.0.1862.1.1

2.1.2. QcEuRetentionPeriod 15 años Sí Integer:=15 ([ETSI EN 319 412-5]
describe el periodo de conservación
de toda la información relevante para
el uso de un certificado, tras la
caducidad de este)

OID 0.4.0.1862.1.3

2.1.3. QcSSCD Uso de dispositivo
seguro de firma

Si OID 0.4.0.1862.1.4

2.1.4. QcType- eseal Certificado de sello Si OID 0.4.0.1862.1.6.2

2.1.5. QcPDS Lugar donde se
encuentra la
declaración PDS

SI OID 0.4.0.1862.1.5

2.1.6. semnaticsId-Legal Para indicar semántica
de persona jurídica
definida por la EN 319
412-1

 0.4.0.194121.1.2

2.2. Certificate Policies Políticas de
certificación/DPC

Sí

2.2.1. Policy Identifier Certificado de sello de
nivel alto

Sí 2.16.724.1.3.5.6.1

2.2.2. Policy Identifier QCP-l-qscd Si Certificado cualificado de sello,
almacenado en dispositivo seguro

acorde al Reglamento UE 910/2014

itu-t(0) identified-organization(4)
etsi(0) qualified-certificate-

policies(194112)

policy-identifiers(1) qcp-legal-qscd (3)

2.2.3. Policy Identifier OID asociado a la
DPC o PC

Sí OID Private enterprise: ej:
1.3.6.1.4.1.<num prest>.1.3.3.1, u
OID Country assignment (2.16...)

2.2.4. Policy Qualifier ID Especificación de la
DPC

Sí

50
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.2.4.1. CPS Pointer URL de la DPC o, en
su caso, documento
legal de tercero.

Sí URL de las condiciones de uso ej:
www.minhap.es/certica/emision/dpc.

Se recomienda que siempre se
referencie a través de un link.

(IA5String).

2.2.4.2. User Notice Ej: "Certificado
cualificado de sello
electrónico de
Administración, órgano
o entidad de derecho
público, nivel alto.
Consulte las
condiciones de uso en
" + URL de la DPC o,
en su caso,
documento legal de
tercero

Sí Campo explicitText. Se recomienda
que siempre se referencie a través

de un link. Se recomienda longitud no
superior a 200 caracteres.

2.3. Subject Alternate Names Sí Lugar donde se contemplarán los
valores establecidos para la

Identidad Administrativa

2.3.1. rfc822Name Correo electrónico de
contacto de la entidad
suscriptora del sello
electrónico

 Correo electrónico de contacto de la
entidad suscriptora del sello. P. ej:

soporte.afirma5@minhap.es (String)
Size [RFC 5280] 255

2.3.2. Directory Name Identidad
administrativa

Sí Campos específicos definidos por la
Administración para los certificados

RD 1671/2009. (Sequence)

2.3.2.1. Tipo de
certificado

Indica la naturaleza
del certificado

Sí Tipo= SELLO ELECTRONICO DE
NIVEL ALTO (String UTF8) Size = 31

2.16.724.1.3.5.6.1.1

2.3.2.2. Nombre de
la entidad
suscriptora

La entidad propietaria
de dicho certificado

Sí Entidad Suscriptora = p. ej:
MINISTERIO DE HACIENDA Y

ADMINISTRACIONES PÚBLICAS
(String UTF8) Size = 80

OID: 2.16.724.1.3.5.6.1.2

2.3.2.3. NIF entidad
suscriptora

Número único de
identificación de la
entidad

Sí NIF suscriptora = NIF entidad
suscriptora, p. ej: S2833002 (String

UTF8) Size = 9

OID: 2.16.724.1.3.5.6.1.3

2.3.2.4. DNI/NIE del
responsable
(titular del
órgano)

DNI o NIE del
responsable del Sello

O DNI/NIE responsable= p. ej:
00000000G (String UTF8) Size = 9

OID: 2.16.724.1.3.5.6.1.4

51
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.3.2.5. Denominaci
ón de sistema o
componente

Breve descripción de
la componente que
posee el certificado de
sello

O Nombre descriptivo del sistema de
sellado automático, asegurando que
dicho nombre tenga sentido y no dé

lugar a ambigüedades.

Denominación sistema = p. ej:
“PLATAFORMA DE VALIDACION Y
FIRMA ELECTRONICA. @FIRMA”.

(String UTF8) Size = 128

OID: 2.16.724.1.3.5.6.1.5

2.3.2.6. Nombre de
pila (titular del
órgano)

Nombre de pila del
responsable del
certificado

O N = Nombre de pila del responsable
del certificado de acuerdo con el DNI

o en caso de extranjero en el
pasaporte. (String UTF8) Size 40

OID: 2.16.724.1.3.5.6.1.6

Ej: “JUAN ANTONIO”

2.3.2.7. Primer
apellido (titular
del órgano)

Primer apellido del
responsable del
certificado

O SN1 = Primer apellido del
responsable del certificado de

acuerdo con el DNI o en caso de
extranjero en el pasaporte. (String

UTF8) Size 40

OID: 2.16.724.1.3.5.6.1.7
Ej: “DE LA CAMARA”

2.3.2.8. Segundo
apellido (titular
del órgano)

Segundo apellido del
responsable del
certificado

O SN2 = Segundo apellido del
responsable del certificado de

acuerdo con el DNI o en caso de
extranjero en el pasaporte. (String

UTF8) Size 40

En caso de no existir el segundo
apellido, se dejará en blanco (sin

ningún carácter).

OID: 2.16.724.1.3.5.6.1.8
Ej: “ESPAÑOL”

2.3.2.9. Correo
electrónico

Correo electrónico de
la persona
responsable del sello

O Correo electrónico de la persona
responsable del sello, p. ej:

juanantonio.delacamara.espanol@m
pr.es (String) Size [RFC 5280] 255

OID: 2.16.724.1.3.5.6.1.9

52
Perfiles de certificados electrónicos

9.3 Nivel Medio/Sustancial

9.3.1 Certificado

Campo Contenido R Observaciones

2. X.509v1 Field -

2.1. Signature Algorithm SHA-2 con RSA Signature
y longitud de clave de al
menos 2048 bits

Sí String UTF8 (40). Identificando el tipo
de algoritmo, (más laxo que el del

certificado de nivel alto), y longitud de
al menos 2048 bits. OID
2.16.840.1.101.3.4.2.1

9.3.2 Extensiones del certificado

Campo Contenido R Observaciones

2.1. Qualified Certificate
Statements

 Sí

2.1.1. QcCompliance Indicación de certificado
cualificado

Sí OID 0.4.0.1862.1.1

2.1.2. QcEuRetention
Period

15 años Sí Integer:=15 ([ETSI EN 319 412-5]
describe el periodo de conservación
de toda la información relevante para
el uso de un certificado, tras la
caducidad de este)

OID 0.4.0.1862.1.3

2.1.3. QcType- eseal Certificado de sello Si OID 0.4.0.1862.1.6.2

2.1.4. QcPDS Lugar donde se encuentra
la declaración PDS

SI OID 0.4.0.1862.1.5

2.1.5. semnaticsId-
Legal

Para indicar semántica de
persona jurídica definida
por la EN 319 412-1

 0.4.0.194121.1.2

2.2. Certificate Policies Políticas de
certificación/DPC

Sí

2.2.1. Policy Identifier OID asociado a la DPC o
PC

Sí OID Private enterprise: p. ej:
1.3.6.1.4.1.<num prest>.1.4.3.1 u OID

Country assignment (2.16...)

2.2.2. Policy Qualifier
ID

Especificación de la DPC Sí

53
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.2.2.1. CPS Pointer URL de la DPC o, en su
caso, documento legal de
tercero.

Sí URL de las condiciones de uso, p. ej:
www.minhap.es/certica/emision/dpc.

Se recomienda que siempre se
referencie a través de un link.

(IA5String).

2.2.2.2. User Notice Ej: "Certificado cualificado
de sello electrónico de
Administración, órgano o
entidad de derecho
público, nivel
Medio/Sustancial.
Consulte las condiciones
de uso en " + URL de la
DPC o, en su caso,
documento legal de
tercero

Sí Campo explicitText. Se recomienda
que siempre se referencie a través de

un link. Se recomienda longitud no
superior a 200 caracteres.

2.2.3. Policy Identifier QCP-l Si Certificado cualificado de sello,
acorde al Reglamento UE 910/2014

itu-t(0) identified-organization(4)
etsi(0) qualified-certificate-

policies(194112)

policy-identifiers(1) qcp-legal (1)

2.2.4. Policy Identifier OID asociado a certificado
de sello de nivel medio

Sí 2.16.724.1.3.5.6.2

2.3. Subject Alternate
Names

 Sí Lugar donde se contemplarán los
valores establecidos para la Identidad

Administrativa

2.3.1. rfc822Name Correo electrónico de
contacto de la entidad
suscriptora del sello
electrónico

 Correo electrónico de contacto de la
entidad suscriptora del sello, p. ej:

soporte.afirma5@minhap.es (String)
Size [RFC 5280] 255

2.3.2. Directory Name Identidad administrativa Sí Campos específicos definidos por la
Administración para los certificados

Ley 11/2007. (Sequence)

2.3.2.1. Tipo de
certificado

Indica la naturaleza del
certificado

Sí Tipo= SELLO ELECTRONICO DE
NIVEL MEDIO (String UTF8) Size =

31

OID: 2.16.724.1.3.5.6.2.1

2.3.2.2. Nombre de
la entidad
suscriptora

La entidad propietaria de
dicho certificado

Sí Entidad Suscriptora = p. ej:
MINISTERIO DE HACIENDA Y

ADMINISTRACIONES PÚBLICAS
(String UTF8) Size = 80

OID: 2.16.724.1.3.5.6.2.2

54
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.3.2.3. NIF entidad
suscriptora

Número único de
identificación de la entidad

Sí NIF suscriptora = NIF entidad
suscriptora, p. ej: S2833002 (String

UTF8) Size = 9

OID: 2.16.724.1.3.5.6.2.3

2.3.2.4. DNI/NIE del
responsable
(opcional)

DNI o NIE del responsable
(titular del órgano) del
Sello

O DNI/NIE responsable= p. ej:
00000000G (String UTF8) Size = 9

OID: 2.16.724.1.3.5.6.2.4

2.3.2.5. Denominaci
ón de
sistema o
componente

Breve descripción de la
componente que posee el
certificado de sello

O Nombre descriptivo del sistema de
sellado automático, asegurando que
dicho nombre tenga sentido y no dé

lugar a ambigüedades.

Denominación sistema = p. ej:
“PLATAFORMA DE VALIDACION Y
FIRMA ELECTRONICA. @FIRMA”.

(String UTF8) Size = 128

OID: 2.16.724.1.3.5.6.2.5

2.3.2.6. Nombre de
pila

Nombre de pila del
responsable (titular del
órgano) del certificado

O N = Nombre de pila del responsable
del certificado de acuerdo con el DNI

o en caso de extranjero en el
pasaporte. (String UTF8) Size 40

OID: 2.16.724.1.3.5.6.2.6

Ej: “JUAN ANTONIO”

2.3.2.7. Primer
apellido

Primer apellido del
responsable (titular del
órgano) del certificado

O SN1 = Primer apellido del responsable
del certificado de acuerdo con el DNI o
en caso de extranjero en el pasaporte.

(String UTF8) Size 40

OID: 2.16.724.1.3.5.6.2.7
Ej: “DE LA CAMARA”

2.3.2.8. Segundo
apellido

Segundo apellido del
responsable (titular del
órgano) del certificado

O SN2 = Segundo apellido del
responsable del certificado de acuerdo
con el DNI o en caso de extranjero en

el pasaporte. (String UTF8) Size 40

En caso de no existir el segundo
apellido, se dejará en blanco (sin

ningún carácter).

OID: 2.16.724.1.3.5.6.2.8
Ej: “ESPAÑOL”

2.3.2.9. Correo
electrónico

Correo electrónico de la
persona responsable
(titular del órgano) del
sello

O Correo electrónico de la persona
responsable del sello, p. ej:

juanantonio.delacamara.espanol@min
hap.es (String) Size [RFC 5280] 255

OID: 2.16.724.1.3.5.6.2.9

55
Perfiles de certificados electrónicos

10 Certificado de empleado público

Los certificados de firma electrónica y autenticación deberán ser acordes a la normativa
europea, en concreto al Anexo I del Reglamento UE 910/2014 que especifica los requisitos
para los certificados cualificados de persona física, y su normativa de desarrollo. Los
dispositivos calificados de creación de firma deberán alinearse con el Anexo II del citado
Reglamento.

El Prestador de Servicios de Certificación deberá asignar Policy Identifier con OIDs diferentes
para cada tipo de certificado. Especialmente deberá asignar OID distintos para los
certificados de firma, identificación y cifrado.

10.1 Criterios de composición del campo CN para un certificado de empleado público

• Incluir obligatoriamente el NOMBRE, de acuerdo con lo indicado en el DNI/NIE.
• Incluir obligatoriamente el PRIMER Y SEGUNDO APELLIDO, separados únicamente

por un espacio en blanco, de acuerdo con lo indicado en el DNI/NIE. En caso de no
existir el segundo apellido, se dejará en blanco (sin ningún carácter).

• Incluir obligatoriamente el número de DNI/NIE, junto con la letra de control, de
acuerdo con lo indicado en el DNI/NIE.

• Incluir obligatoriamente un SÍMBOLO o CARÁCTER que separe el nombre y apellidos
del número de DNI.

• Se podrá incluir opcionalmente el literal “DNI” antes del número de DNI/NIE.
• Se podrá incluir opcionalmente un literal (AUTENTICACION, FIRMA o CIFRADO) que

identifique la tipología del certificado. Este identificador siempre estará al final del CN y
entre paréntesis. En el caso de un nivel de aseguramiento medio/sustancial, si se
agrupan varios perfiles en un único certificado, no se deberá incluir esta opción.

Ejemplos:

JUAN ANTONIO DE LA CAMARA ESPAÑOL - DNI 00000000G (AUTENTICACION)
JUAN ANTONIO DE LA CAMARA ESPAÑOL - DNI 00000000G (FIRMA)
JUAN ANTONIO DE LA CAMARA ESPAÑOL - DNI 00000000G (CIFRADO)
JUAN ANTONIO DE LA CAMARA ESPAÑOL - DNI 00000000G
DE LA CAMARA ESPAÑOL JUAN ANTONIO |00000000G (AUTENTICACION)
DE LA CAMARA ESPAÑOL JUAN ANTONIO |00000000G (FIRMA)
DE LA CAMARA ESPAÑOL JUAN ANTONIO |00000000G (CIFRADO)
DE LA CAMARA ESPAÑOL JUAN ANTONIO |00000000G

56
Perfiles de certificados electrónicos

10.2 Campos comunes a los dos niveles

Campo Contenido R Observaciones

1. X.509v1 Field -

1.1. Version 2 (= v3) Sí Integer:=2 ([RFC5280] describe la
versión del certificado al usar

extensiones es decir v3 su valor debe
ser 2)

1.2. Serial Number Número identificativo único
del certificado.

Sí Integer. SerialNumber = p. ej: 111222.
Establecido automáticamente por la
Entidad de Certificación. [RFC5280]
integer positivo, no mayor 20 octetos

(1- 2159)

Se utilizará para identificar de manera
unívoca el certificado

1.3. Issuer Distinguished
Name

 Sí Todos los campos destinados a
identificar/describir el prestador de

servicios serán codificados en formato
UTF8

1.3.1. Country (C) ES Sí C = p. ej: ES (PrintableString) Se
codificará de acuerdo a “ISO 3166-1-

alpha-2 code elements” Size [RFC
5280] 3

1.3.2. Organization (O) Denominación (nombre
“oficial” de la organización)
del prestador de servicios
de certificación (emisor del
certificado).

Sí O = p. ej: MINISTERIO DE FOMENTO
(String UTF8) Size [RFC 5280] 128

1.3.3. Locality (L) Localidad/dirección del
prestador de servicios de
certificación

 L = p. ej: MADRID (String UTF8)

Size [RFC 5280] 128

Si bien el campo está estipulado para
introducir la localidad, se contempla la

posibilidad de incluir la dirección
completa

1.3.4. Organizational
Unit (OU)

Unidad organizativa dentro
del prestador de servicios,
responsable de la emisión
del certificado.

Sí OU = p. ej: AUTORIDAD DE
CERTIFICACION CERTICA (String

UTF8) Size [RFC 5280] 128

Se contempla el nombre de la entidad
que ha emitido el certificado

1.3.5. Serial Number Número único de
identificación de la entidad,
aplicable de acuerdo con
el país. En España, NIF.

* NIF = NIF entidad suscriptora, p. ej:
S2833002 (Printable String) Size = 9

57
Perfiles de certificados electrónicos

Contenido R Observaciones Campo

1.3.6. Organization
Identifier

Identificador de la
organización

Según la norma técnica
ETSI EN 319 412-1
(VATES + NIF de la
entidad)

* OrganizationIdentifier p. ej: VATES-
S2833002.

1.3.7. Common Name
(CN)

Nombre común de la
organización prestadora de
servicios de certificación
(emisor del certificado)

Sí CN = p. ej: CERTICA Root subCA
(String UTF8) Size 80

Size [RFC 5280] 80

1.4. Validity 5 años (recomendado) Sí Los datos de validez creados antes del
2050 se codificarán utilizando

UTCTime. A partir del 2050 se utilizará
la codificación GeneralizedTime en la
cual se utilizan dos dígitos más para
especificar el año (4 en lugar de 2)

1.4.1. Not Before Fecha de inicio de validez Sí Fecha de inicio de validez, formato:
UTCTime YYMMDDHHMMSSZ

1.4.2. Not After Fecha de fin de validez Sí Fecha fin de validez, formato:
UTCTime YYMMDDHHMMSSZ

1.5. Subject Todos los campos
destinados a

identificar/describir al
custodio/responsable del

certificado o firmante serán
codificados utilizando UTF-

8

Sí Según la RFC5280 esta parte se ha de
rellenar con carácter obligatorio

Según la ETSI-QC se debe reflejar
obligatoriamente el campo Country

Ver RFC3739 / ETSI 101862

1.5.1. Country (C) Estado cuya ley rige el
nombre, que será
"España" por tratarse de
entidades públicas.

Sí C = p. ej: ES (PrintableString) Se
codificará de acuerdo a “ISO 3166-1-

alpha-2 code elements” Size [RFC
5280] 3

1.5.2. Organization (O) Denominación (nombre
“oficial”) de la
Administración, organismo
o entidad de derecho
público suscriptora del
certificado, a la que se
encuentra vinculada el
empleado.

Sí O = p. ej: MINISTERIO DE FOMENTO
(String UTF8) Size [RFC 5280] 128

1.5.3. Organizational
Unit (OU)

Descripción del tipo de
certificado

Sí OU = CERTIFICADO ELECTRONICO
DE EMPLEADO PUBLICO (String

UTF8) Size [RFC 5280] 128

58
Perfiles de certificados electrónicos

Contenido R Observaciones Campo

1.5.4. Organizational
Unit (OU)

Unidad, dentro de la
Administración, en la que
está incluida el empleado
público responsable del
certificado

 Unidad = p. ej: SUBDIRECCION
GENERAL DE PROCESO DE DATOS

(String) Size [RFC 5280] 128

1.5.5. Organizational
Unit (OU)

Código DIR3 de la unidad OU = p. ej: E04976701

1.5.6. Organizational
Unit (OU)

Número de identificación
del empleado público

responsable del certificado
(supuestamente unívoco).

Se corresponde con el
NRP o NIP

 Número identificativo = p. ej:
A02APE1056 (String UTF8) Size = 10

1.5.7. Title Debe incluir el puesto o
cargo de la persona física,
que le vincula con la
Administración, organismo o
entidad de derecho público
suscriptora del certificado.

 Title = p. ej: ANALISTA
PROGRAMADOR. Nombre descriptivo

del puesto o cargo que ostenta el
responsable del certificado (String

UTF8) Size [RFC 5280] 128

1.5.8. Serial Number Se recomienda usar el
DNI/NIE del empleado
público.

Preferiblemente se utilizará
la semántica propuesta por
la norma ETSI EN 319
412-1

Sí SerialNumber = p. ej: 00000000G.
Número secuencial único asignado por

el prestador (Printable String)) Size
[RFC 5280] 64

SerialNumber = p. ej: IDCES-
00000000G. 3 caracteres para indicar

el número de documento (IDC=
documento nacional de identidad) + 2
caracteres para identificar el país (ES)

+ Número de identidad (Printable
String)) Size [RFC 5280] 64

1.5.9. Surname Primer y segundo apellido,
de acuerdo con documento
de identidad
(DNI/Pasaporte), así como
su DNI (Ver Criterios de
Composición del campo
CN para un empleado
público).

Obligatorio según ETSI EN
319 412-2

Si Primer apellido, espacio en blanco,
segundo apellido del responsable del
certificado de acuerdo con el DNI o en

caso de extranjero en el pasaporte.
(String UTF8) Size 80

p. ej: “DE LA CAMARA ESPAÑOL -
DNI 00000000G”

1.5.10. Given Name Nombre de pila, de
acuerdo con documento de
identidad (DNI/Pasaporte)

Obligatorio según ETSI EN
319 412-2

Sí Nombre de pila del responsable del
certificado de acuerdo con el DNI o en

caso de extranjero en el pasaporte.
(String UTF8) Size 40

p. ej: “JUAN ANTONIO”

59
Perfiles de certificados electrónicos

Contenido R Observaciones Campo

1.5.11. Common Name
(CN)

Se deben introducir el
nombre y dos apellidos de
acuerdo con documento de
identidad (DNI/Pasaporte),
así como DNI (Ver
Criterios de Composición
del campo CN para un
empleado público).

Sí ej: JUAN ANTONIO DE LA CAMARA
ESPAÑOL - DNI 00000000G

 (String UTF8)) Size [RFC 5280] 132

1.6. Subject Public Key Info Clave pública de la
persona, codificada de
acuerdo con el algoritmo
criptográfico.

Sí Campo para transportar la clave
pública y para identificar el algoritmo
con el cual se utiliza la clave. (String

UTF8)

(*) Se deberá incluir al menos uno de los campos SerialNumber u OrganizationIdentifier

10.2.1 Extensiones del certificado

Campo Contenido R Observaciones

2. X.509v3 Extensions -

2.1. Authority Key Identifier Presente, de acuerdo con
RFC 5280.

Sí Medio para identificar la clave pública
correspondiente a la clave privada

utilizada para firmar un certificado, por
ejemplo en los casos en que el emisor

tiene múltiples claves de firma.

2.1.1. Key Identifier Presente, de acuerdo con
RFC 5280.

 Identificador de la clave pública del
emisor (String UTF8)

2.1.2. AuthorityCertIss
uer

Path de identificación de
certificación

 Nombre de la CA a la que corresponde
la clave identificada en keyIdentifier

(String UTF8) Size 128

2.1.3. AuthorityCertSeri
alNumber

Número de serie del
certificado de CA

 (Integer)

2.2. Subject Key Identifier Presente, de acuerdo con
RFC 5280.

Sí Identificador de la clave pública del
suscriptor o poseedor de claves

(derivada de utilizar la función de Hash
sobre la clave pública del sujeto).

Medio para identificar certificados que
contienen una clave pública particular
y facilita la construcción de rutas de

certificación.

2.3. cRLDistributionPoint Sí Indica cómo se obtiene la información
de CRL.

60
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.3.1. distributionPoint Punto de distribución de la
CRL, número 1

Sí Web donde resida la CRL (punto de
distribución 1 -http. (String UTF8)

2.3.2. distributionPoint Punto de distribución de la
CRL, número 2

 Web donde resida la CRL (punto de
distribución 2 – http/https o con

servidor autenticado). (String UTF8)

2.4. Authority Info Access Sí

2.4.1. Access Method Id-ad-ocsp Sí ID de On-line Certificate Status
Protocol

2.4.2. Access Location (dirección web) Sí URL de On-line Certificate Status
Protocol. Especifica el emplazamiento

de la información (String UTF8)

2.4.3. Access Method Id-ad-caIssuers Sí ID de localización del certificado de la CA

2.4.4. Access Location (dirección web) Sí URL de localización del certificado de
la CA. Especifica el emplazamiento de

la información (String UTF8)

2.5. Issuer Alternative Name Nombre alternativo de la
persona de contacto de la
Entidad de Certificación
emisora

2.5.1. rfc822Name Correo electrónico de
contacto de la Entidad de
Certificación emisora

 Correo electrónico de contacto de la
entidad de certificación emisora, p. ej:
soporte.certica@mfom.es (String) Size

[RFC 5280] 255

10.3 Nivel Alto, funciones segregadas en tres perfiles de certificado

10.3.1 Certificado de firma electrónica

10.3.1.1 Certificado

Campo Contenido R Observaciones

1. X.509v1 Field -

1.1. Signature Algorithm SHA-2 con RSA Signature
y longitud de clave de
2048 bits

Sí String UTF8 (40). Identificando el tipo
de algoritmo, (más laxo que el del

certificado raíz), y longitud de 2048 por
tratarse de un certificado de nivel alto.

OID 2.16.840.1.101.3.4.2.1

61
Perfiles de certificados electrónicos

10.3.1.2 Extensiones del certificado

Campo Contenido R Observaciones

2.1. Key Usage Sí Campo crítico para determinar el uso
(dependiente del certificado)

2.1.1. Digital Signature No seleccionado “0” Se utiliza cuando se realiza la función
de autenticación

2.1.2. Content
Commitment

Seleccionado “1” Sí Se utiliza cuando se realiza la función
de firma electrónica

2.1.3. Key
Encipherment

No seleccionado “0” Se utiliza para gestión y transporte de
claves

2.1.4. Data
Encipherment

No seleccionado “0” Se utiliza para cifrar datos que no sean
claves criptográficas

2.1.5. Key Agreement No seleccionado “0” Se usa en el proceso de acuerdo de
claves

2.1.6. Key Certificate
Signature

No seleccionado “0” Se usa para firmar certificados. Se
utiliza en los certificados de
autoridades de certificación

2.1.7. CRL Signature No seleccionado “0” Se usa para firmar listas de
revocación de certificados

2.2. Qualified Certificate
Statements

 Sí

2.2.1. QcCompliance Indicación de certificado
cualificado

Sí OID 0.4.0.1862.1.1

2.2.2. QcEuRetentionP
eriod

15 años Sí Integer:=15 ([ETSI EN 319 412-5]
describe el periodo de conservación
de toda la información relevante para
el uso de un certificado, tras la
caducidad de este)

OID 0.4.0.1862.1.3

2.2.3. QcSSCD Uso de dispositivo seguro
de firma

Sí OID 0.4.0.1862.1.4

2.2.4. QcType- esign Certificado de firma Si OID 0.4.0.1862.1.6.1

2.2.5. QcPDS Lugar donde se encuentra
la declaración PDS

SI OID 0.4.0.1862.1.5

62
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.2.6. semnaticsId-
Natural

Para indicar semántica de
persona fisica definida por
la EN 319 412-1

 0.4.0.194121.1.1

2.3. Certificate Policies Políticas de
certificación/DPC

Sí

2.3.1. Policy Identifier OID asociado a certificado
de empleado público de
nivel alto

Sí

2.16.724.1.3.5.7.1

2.3.2. Policy Identifier QCP-n-qscd Si Certificado cualificado de firma,
almacenado en dispositivo cualificado
acorde al Reglamento UE 910/2014

itu-t(0) identified-organization(4) etsi(0)
qualified-certificate-policies(194112)

policy-identifiers(1) qcp-natural-qscd
(2)

2.3.3. Policy Identifier OID asociado a la DPC o
PC

Sí OID Private enterprise: p. ej:
1.3.6.1.4.1.<num prest>.1.3.4.1 u OID

Country assignment (2.16...)

2.3.4. Policy Qualifier
ID

Especificación de la DPC Sí

2.3.4.1. CPS
Pointer

URL de la DPC o, en su
caso, documento legal de
tercero.

Sí URL de las condiciones de uso, p. ej:
www.mfom.es/certica/emision/dpc. Se
recomienda que siempre se referencie

a través de un link. (IA5String).

2.3.4.2. User
Notice

P. ej: " Certificado
cualificado de firma
electrónica de empleado
público, nivel alto. Consulte
las condiciones de uso en "
+ URL de la DPC o, en su
caso, documento legal de
tercero

Sí Campo explicitText. Se recomienda
que siempre se referencie a través de

un link. Se recomienda longitud no
superior a 200 caracteres.

2.4. Subject Alternate
Names

 Sí Lugar donde se contemplarán los
valores establecidos para la Identidad

Administrativa

2.4.1. rfc822Name Correo electrónico del
firmante5

 Correo electrónico de la persona
responsable del certificado, p. ej:

juanantonio.delacamara.espanol@mfo
m.es (String) Size [RFC 5280] 255

5 Extensión generalmente utilizada por productos S/MIME

63
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.4.2. Directory Name Identidad administrativa Sí Campos específicos definidos por la
Administración para los certificados

RD 1671/2009. (Sequence)

2.4.2.1. Tipo de
certificado

Indica la naturaleza del
certificado

Sí Tipo= CERTIFICADO CUALIFICADO
DE FIRMA DE EMPLEADO PUBLICO
DE NIVEL ALTO(String UTF8) Size =

80

OID: 2.16.724.1.3.5.7.1.1

2.4.2.2. Nombre
de la entidad
suscriptora

La entidad propietaria de
dicho certificado

Sí Entidad Suscriptora = p. ej:
MINISTERIO DE FOMENTO (String

UTF8) Size = 80

OID: 2.16.724.1.3.5.7.1.2

2.4.2.3. NIF
entidad
suscriptora

Número único de
identificación de la entidad

Sí NIF suscriptora = NIF entidad
suscriptora, p. ej: S2833002 (String

UTF8) Size = 9

OID: 2.16.724.1.3.5.7.1.3

2.4.2.4. DNI/NIE
del firmante

DNI o NIE del responsable Sí DNI/NIE responsable= p.
ej: 00000000G (String UTF8) Size = 10

OID: 2.16.724.1.3.5.7.1.4

2.4.2.5. Número
de
identificación
de personal

Número de identificación
del firmante

(supuestamente unívoco).

Se corresponde con el
NRP o NIP

O Número identificativo = p. ej:
A02APE1056 (String UTF8) Size = 10

OID: 2.16.724.1.3.5.7.1.5

2.4.2.6. Nombre
de pila

Nombre de pila del
firmante

Sí N = Nombre de pila del firmante de
acuerdo con el DNI o en caso de
extranjero en el pasaporte. (String

UTF8) Size 40

OID: 2.16.724.1.3.5.7.1.6
Ej: “JUAN ANTONIO”

2.4.2.7. Primer
apellido

Primer apellido del firmante Sí SN1 = Primer apellido del firmante de
acuerdo con el DNI o en caso de
extranjero en el pasaporte. (String

UTF8) Size 40

OID: 2.16.724.1.3.5.7.1.7
Ej: “DE LA CAMARA”

2.4.2.8. Segundo
apellido

Segundo apellido del
firmante

Sí SN2 = Segundo apellido del firmante
de acuerdo con el DNI o en caso de

extranjero en el pasaporte. (String
UTF8) Size 40

En caso de no existir el segundo

64
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

apellido, se dejará en blanco (sin
ningún carácter).

OID: 2.16.724.1.3.5.7.1.8
Ej: “ESPAÑOL”

2.4.2.9. Correo
electrónico

Correo electrónico del
firmante

O Correo electrónico del firmante. P. ej:
juanantonio.delacamara.espanol@mfo

m.es (String) Size [RFC 5280] 255

OID: 2.16.724.1.3.5.7.1.9

2.4.2.10. Unidad
organizativa

Unidad, dentro de la
Administración, en la que
está incluida el firmante

O Unidad = p. ej: SUBDIRECCION
GENERAL DE PROCESO DE DATOS

(String) Size [RFC 5280] 128

OID: 2.16.724.1.3.5.7.1.10

2.4.2.11. Puesto o
cargo

Puesto desempeñado por
el firmante dentro de la
administración.

O Puesto = p. ej: ANALISTA
PROGRAMADOR (String) Size [RFC

5280] 128

OID: 2.16.724.1.3.5.7.1.11

10.3.2 Certificado de autenticación

10.3.2.1 Certificado

Campo Contenido R Observaciones

1. X.509v1 Field -

1.1. Signature Algorithm SHA-2 con RSA Signature
y longitud de clave de
2048 bits

Sí String UTF8 (40). Identificando el tipo
de algoritmo, (más laxo que el del

certificado raíz), y longitud de 2048 por
tratarse de un certificado de nivel alto.

OID 2.16.840.1.101.3.4.2.1

10.3.2.2 Extensiones del certificado

Campo Contenido R Observaciones

2.1. Key Usage Sí Campo crítico para determinar el uso
(dependiente del certificado)

65
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.1.1. Digital Signature Seleccionado “1” Sí Se utiliza cuando se realiza la función
de autenticación

2.1.2. Content
Commitment

No seleccionado “0” Se utiliza cuando se realiza la función
de firma electrónica

2.1.3. Key
Encipherment

No seleccionado “0/1” Se utiliza para gestión y transporte de
claves

2.1.4. Data
Encipherment

No seleccionado “0” Se utiliza para cifrar datos que no sean
claves criptográficas

2.1.5. Key Agreement No seleccionado “0/1” Se usa en el proceso de acuerdo de
claves

2.1.6. Key Certificate
Signature

No seleccionado “0” Se usa para firmar certificados. Se
utiliza en los certificados de
autoridades de certificación

2.1.7. CRL Signature No seleccionado “0” Se usa para firmar listas de revocación
de certificados

2.2. Extended Key Usage Sí Uso extendidos del certificado

2.2.1. Email Protection Seleccionado Sí Protección de mail

2.2.2. Client
Authentication

Seleccionado Sí Autenticación cliente

2.3. Certificate Policies Políticas de
certificación/DPC

Sí

2.3.1. Policy Identifier OID asociado a la DPC o
PC

Sí OID Private enterprise: p. ej:
1.3.6.1.4.1.<num prest>.1.3.4.2 u OID

Country assignment (2.16...)

2.3.2. Policy Qualifier
ID

Especificación de la DPC Sí

2.3.2.1. CPS
Pointer

URL de la DPC o, en su
caso, documento legal de
tercero.

Sí URL de las condiciones de uso, p. ej:
www.mfom.es/certica/emision/dpc. Se
recomienda que siempre se referencie

a través de un link. (IA5String).

2.3.2.2. User
Notice

Ej: "Certificado de personal,
nivel alto, autenticación.
Consulte las condiciones
de uso en " + URL de la
DPC o, en su caso,
documento legal de tercero

Sí Campo explicitText. Se recomienda
que siempre se referencie a través de

un link. Se recomienda longitud no
superior a 200 caracteres.

66
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.3.3. Policy Identifier NCP+ Certificado acorde a una política
normalizada,en dispositivo seguro

acorde al Reglamento UE 910/2014

itu-t(0) identified-organization(4) etsi(0)

other-certificate-policies(2042)

policy-identifiers(1) ncpplus (2)

2.3.4. Policy Identifier OID asociado certificado de
empleado público de nivel
alto

Sí 2.16.724.1.3.5.7.1

2.4. Subject Alternate Names Sí Lugar donde se contemplarán los
valores establecidos para la Identidad

Administrativa

2.4.1. rfc822Name Correo electrónico de la
persona responsable del
certificado6

 Correo electrónico de la persona
responsable del certificado, p. ej:

juanantonio.delacamara.espanol@mfo
m.es (String) Size [RFC 5280] 255

2.4.2. Directory Name Identidad administrativa Sí Campos específicos definidos por la
Administración para los certificados RD

1671/2009. (Sequence)

2.4.2.1. Tipo de
certificado

Indica la naturaleza del
certificado

Sí Tipo= certificado electrónico de
empleado público de nivel alto de

autenticación CERTIFICADO
ELECTRONICO DE EMPLEADO
PUBLICO DE NIVEL ALTO DE

AUTENTICACION (String UTF8) Size =
80

OID2.16.724.1.3.5.7.1.1

2.4.2.2. Nombre
de la entidad
suscriptora

La entidad propietaria de
dicho certificado

Sí Entidad Suscriptora = p. ej:
MINISTERIO DE FOMENTO (String

UTF8) Size = 80

OID: 2.16.724.1.3.5.7.1.2

2.4.2.3. NIF
entidad
suscriptora

Número único de
identificación de la entidad

Sí NIF suscriptora = NIF entidad
suscriptora, p. ej: S2833002 (String

UTF8) Size = 9

OID: 2.16.724.1.3.5.7.1.3

2.4.2.4. DNI/NIE
del
responsable

DNI o NIE del responsable
del certificado

Sí DNI/NIE responsable= p.
ej: 00000000G (String UTF8) Size = 10

OID: 2.16.724.1.3.5.7.1.4

6 Extensión generalmente utilizada por productos S/MIME

67
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.4.2.5. Número
de
identificación
de personal

Número de identificación
del responsable del
certificado (supuestamente
unívoco)

O Número identificativo = p. ej:
A02APE1056 (String UTF8) Size = 10

OID: 2.16.724.1.3.5.7.1.5

2.4.2.6. Nombre
de pila

Nombre de pila del
responsable del certificado

Sí N = Nombre de pila del responsable del
certificado de acuerdo con el DNI o en

caso de extranjero en el pasaporte.
(String UTF8) Size 40

OID: 2.16.724.1.3.5.7.1.6
Ej: “JUAN ANTONIO”

2.4.2.7. Primer
apellido

Primer apellido del
responsable del certificado

Sí SN1 = Primer apellido del responsable
del certificado de acuerdo con el DNI o
en caso de extranjero en el pasaporte.

(String UTF8) Size 40

OID: 2.16.724.1.3.5.7.1.7
Ej: “DE LA CAMARA”

2.4.2.8. Segundo
apellido

Segundo apellido del
responsable del certificado

Sí SN2 = Segundo apellido del
responsable del certificado de acuerdo
con el DNI o en caso de extranjero en

el pasaporte. (String UTF8) Size 40

En caso de no existir el segundo
apellido, se dejará en blanco (sin

ningún carácter).

OID: 2.16.724.1.3.5.7.1.8
Ej: “ESPAÑOL”

2.4.2.9. Correo
electrónico

Correo electrónico de la
persona responsable del

certificado

O Correo electrónico de la persona
responsable del certificado, p. ej:

juanantonio.delacamara.espanol@mfo
m.es (String) Size [RFC 5280] 255

OID: 2.16.724.1.3.5.7.1.9

2.4.2.10. Unidad
organizativa

Unidad, dentro de la
Administración, en la que

está incluida el responsable
del certificado

O Unidad = p. ej: SUBDIRECCION
GENERAL DE PROCESO DE DATOS

(String) Size [RFC 5280] 128

OID: 2.16.724.1.3.5.7.1.10

2.4.2.11. Puesto o
cargo

Puesto desempeñado por
el responsable del

certificado dentro de la
administración.

O Puesto = p. ej: ANALISTA
PROGRAMADOR (String) Size [RFC

5280] 128

OID: 2.16.724.1.3.5.7.1.11

2.4.2.12. User
Principal
Name (UPN)

UPN para smart card logon O Campo destinado a incluir el smart card
logon del sistema en que trabaje el

responsable del certificado.

68
Perfiles de certificados electrónicos

10.3.3 Certificado de cifrado

10.3.3.1 Certificado

Campo Contenido R Observaciones

1. X.509v1 Field -

1.1. Signature Algorithm SHA-2 con RSA Signature
y longitud de clave de
2048 bits

Sí String UTF8 (40). Identificando el tipo
de algoritmo, (más laxo que el del

certificado raíz), y longitud de 2048 por
tratarse de un certificado de nivel alto.

OID 2.16.840.1.101.3.4.2.1

10.3.3.2 Extensiones del certificado

Campo Contenido R Observaciones

2.1. Key Usage Sí Campo crítico para determinar el uso
(dependiente del certificado)

2.1.1. Digital Signature No seleccionado “0” No usado

2.1.2. Content
Commitment

No seleccionado “0” No usado

2.1.3. Key
Encipherment

Seleccionado “1” Sí Se utiliza para gestión y transporte de
claves

2.1.4. Data
Encipherment

Seleccionado “1” Sí Por tratarse de un certificado de
cifrado

2.1.5. Key Agreement No seleccionado “0” No usado

2.1.6. Key Certificate
Signature

No seleccionado “0” No usado

2.1.7. CRL Signature No seleccionado “0” No usado

2.2. Extended Key Usage Sí Uso extendidos del certificado

2.2.1. Email Protection Seleccionado Sí Protección de mail

2.2.2. Client
Authentication

Seleccionado Sí Autenticación cliente

2.3. Certificate Policies Políticas de
certificación/DPC

Sí

2.3.1. Policy Identifier OID asociado a la DPC o
PC

Sí OID Private enterprise: p. ej:
1.3.6.1.4.1.<num prest>.1.3.4.3, u
OID Country assignment (2.16...)

69
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.3.2. Policy Qualifier ID Especificación de la DPC Sí

2.3.2.1. CPS
Pointer

URL de la DPC o, en su
caso, documento legal de
tercero.

Sí URL de las condiciones de uso, p. ej:
www.mfom.es/certica/emision/dpc. Se
recomienda que siempre se referencie

a través de un link. (IA5String).

2.3.2.2. User
Notice

Ej: "Certificado de
personal, nivel alto, cifrado.
Consulte las condiciones
de uso en " + URL de la
DPC o, en su caso,
documento legal de tercero

Sí Campo explicitText. Se recomienda
que siempre se referencie a través de

un link. Se recomienda longitud no
superior a 200 caracteres.

2.3.3. Policy Identifier OID asociado a empleado
público de nivel alto

Sí 2.16.724.1.3.5.7.1

2.4. Subject Alternate
Names

 Sí Lugar donde se contemplarán los
valores establecidos para la Identidad

Administrativa

2.4.1. rfc822Name Correo electrónico de la
persona responsable del
certificado7

 Correo electrónico de la persona
responsable del certificado, p. ej:

juanantonio.delacamara.espanol@mf
om.es (String) Size [RFC 5280] 255

2.4.2. Directory Name Identidad administrativa Sí Campos específicos definidos por la
Administración para los certificados

RD 1671/2009. (Sequence)

2.4.2.1. Tipo de
certificado

Indica la naturaleza del
certificado

Sí Tipo= CERTIFICADO ELECTRONICO
DE EMPLEADO PUBLICO DE NIVEL
ALTO PARA CIFRADO (String UTF8)

Size = 80

OID2.16.724.1.3.5.7.1.1

2.4.2.2. Nombre
de la entidad
suscriptora

La entidad propietaria de
dicho certificado

Sí Entidad Suscriptora = p. ej:
MINISTERIO DE FOMENTO (String

UTF8) Size = 80

OID: 2.16.724.1.3.5.7.1.2

2.4.2.3. NIF
entidad
suscriptora

Número único de
identificación de la entidad

Sí NIF suscriptora = NIF entidad
suscriptora, p. ej: S2833002 (String

UTF8) Size = 9

OID: 2.16.724.1.3.5.7.1.3

2.4.2.4. DNI/NIE
del
responsable

DNI o NIE del responsable
del certificado

Sí DNI/NIE responsable = p.
ej: 00000000G (String UTF8) Size = 10

OID: 2.16.724.1.3.5.7.1.4

7 Extensión generalmente utilizada por productos S/MIME

70
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.4.2.5. Número
de
identificación
de personal

Número de identificación
del responsable del

certificado (supuestamente
unívoco)

O Número identificativo = p. ej:
A02APE1056 (String UTF8) Size = 10

OID: 2.16.724.1.3.5.7.1.5

2.4.2.6. Nombre
de pila

Nombre de pila del
responsable del certificado

Sí N = Nombre de pila del responsable
del certificado de acuerdo con el DNI

o en caso de extranjero en el
pasaporte. (String UTF8) Size 40

OID: 2.16.724.1.3.5.7.1.6
Ej: “JUAN ANTONIO”

2.4.2.7. Primer
apellido

Primer apellido del
responsable del certificado

Sí SN1 = Primer apellido del
responsable del certificado de

acuerdo con el DNI o en caso de
extranjero en el pasaporte. (String

UTF8) Size 40

OID: 2.16.724.1.3.5.7.1.7
Ej: “DE LA CAMARA”

2.4.2.8. Segundo
apellido

Segundo apellido del
responsable del certificado

Sí SN2 = Segundo apellido del
responsable del certificado de

acuerdo con el DNI o en caso de
extranjero en el pasaporte. (String

UTF8) Size 40

En caso de no existir el segundo
apellido, se dejará en blanco (sin

ningún carácter).

OID: 2.16.724.1.3.5.7.1.8
Ej: “ESPAÑOL”

2.4.2.9. Correo
electrónico

Correo electrónico de la
persona responsable del
certificado

O Correo electrónico de la persona
responsable del certificado, p. ej:

juanantonio.delacamara.espanol@mf
om.es (String) Size [RFC 5280] 255

OID: 2.16.724.1.3.5.7.1.9

2.4.2.10. Unidad
organizativa

Unidad, dentro de la
Administración, en la que

está incluida el responsable
del certificado

O Unidad = p. ej: SUBDIRECCION
GENERAL DE PROCESO DE

DATOS (String) Size [RFC 5280] 128

OID: 2.16.724.1.3.5.7.1.10

2.4.2.11. Puesto o
cargo

Puesto desempeñado por
el responsable del
certificado dentro de la
administración.

O Puesto = p. ej: ANALISTA
PROGRAMADOR (String) Size [RFC

5280] 128

OID: 2.16.724.1.3.5.7.1.11

71
Perfiles de certificados electrónicos

10.4 Nivel Medio/Sustancial

En este nivel de aseguramiento la configuración es libre en el sentido del número de
certificados a incluir (1, 2 ó 3), derivado de este factor los usos que tengan cada uno de ellos
reflejado en el Key Usage son diferentes, a continuación se presenta la opción de un único
certificado.

En el ejemplo propuesto se usa un solo certificado para autenticación y firma. No se permite
el uso de cifrado, para seguir las normas ETSI EN 319 412-2.

10.4.1 Certificado

Campo Contenido R Observaciones

1. X.509v1 Field -

1.1. Signature Algorithm SHA-2 con RSA Signature
y longitud de clave de
2048 bits

Sí String UTF8 (40). Identificando el tipo
de algoritmo, (más laxo que el del

certificado raíz), y longitud de 2048 por
tratarse de un certificado de nivel

medio/sustancial. OID
2.16.840.1.101.3.4.2.1

10.4.2 Extensiones del certificado

Campo Contenido R Observaciones

2.1. Key Usage Sí Campo crítico para determinar el uso
(dependiente del certificado)

2.1.1. Digital Signature Seleccionado “1” Sí Para tener uso de autenticación

2.1.2. Content
Commitment

Seleccionado “1” Sí Necesario uso de firma

2.1.3. Key
Encipherment

Seleccionado “1” Sí Se utiliza para gestión y transporte de
claves

2.1.4. Data
Encipherment

Seleccionado “0 No se permite el uso de cifrado en los
certificados de empleado de nivel
medio/sustancial, para seguir las

normas ETSI EN 319 412-2, ya que es
un único perfil

2.1.5. Key Agreement No seleccionado “0” No usado

2.1.6. Key Certificate
Signature

No seleccionado “0” No usado

72
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.1.7. CRL Signature No seleccionado “0” No usado

2.2. Extended Key Usage Sí Uso extendidos del certificado

2.2.1. Email Protection Seleccionado Sí Protección de mail

2.2.2. Client
Authentication

Seleccionado Sí Autenticación cliente

2.3. Qualified Certificate
Statements

 Sí

2.3.1. QcCompliance Indicación de certificado
cualificado

Sí OID 0.4.0.1862.1.1

2.3.2. QcEuRetentionP
eriod

15 años Sí Integer:=15 ([ETSI EN 319 412-5]
describe el periodo de conservación
de toda la información relevante para el
uso de un certificado, tras la
caducidad de este)

OID 0.4.0.1862.1.3

2.3.3. QcType- esign Certificado de firma Si OID 0.4.0.1862.1.6.1

2.3.4. QcPDS Lugar donde se encuentra
la declaración PDS

SI OID 0.4.0.1862.1.5

2.3.5. semnaticsId-
Natural

Para indicar semántica de
persona fisica definida por
la EN 319 412-1

 0.4.0.194121.1.1

2.4. Certificate Policies Sí

2.4.1. Policy Identifier OID asociado a la DPC o
PC

Sí OID Private enterprise: p. ej:
1.3.6.1.4.1.<num prest>.1.3.4.4 u OID
Country assignment (2.16...)

2.4.2. Policy Qualifier ID Especificación de la DPC Sí

2.4.2.1. CPS
Pointer

URL de la DPC o, en su
caso, documento legal de
tercero.

Sí URL de las condiciones de uso, p. ej:
www.mfom.es/certica/emision/dpc. Se
recomienda que siempre se referencie

a través de un link. (IA5String).

2.4.2.2. User
Notice

Ej: " Certificado cualificado de
firma electrónica de empleado
público, nivel medio. Consulte
las condiciones de uso en " +
URL de la DPC o, en su caso,
documento legal de tercero

Sí URL de las condiciones de uso. Se
recomienda que siempre se referencie
a través de un link. (String UTF8)). Se
recomienda longitud no superior a 200

caracteres.

73
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.4.3. Policy Identifier QCP-n Si Certificado cualificado de firma, acorde
al Reglamento UE 910/2014

itu-t(0) identified-organization(4) etsi(0)
qualified-certificate-policies(194112)

policy-identifiers(1) qcp-natural (0)

2.4.4. Policy Identifier OID que indica certificado
de empleado público de
nivel medio

Si 2.16.724.1.3.5.7.2

2.5. Subject Alternate Names Sí Lugar donde se contemplarán los
valores establecidos para la Identidad

Administrativa

2.5.1. rfc822Name Correo electrónico de la
persona responsable del
certificado8

 Correo electrónico de la persona
responsable del certificado, p. ej:

juanantonio.delacamara.espanol@mfo
m.es (String) Size [RFC 5280] 255

2.5.2. Directory Name Identidad administrativa Sí Campos específicos definidos por la
Administración para los certificados RD

1671/2009. (Sequence)

2.5.2.1. Tipo de
certificado

Indica la naturaleza del
certificado

Sí Tipo= CERTIFICADO ELECTRONICO
DE EMPLEADO PUBLICO (de nivel

medio) (String UTF8) Size = 80

OID: 2.16.724.1.3.5.7.2.1

2.5.2.2. Nombre
de la entidad
suscriptora

La entidad propietaria de
dicho certificado

Sí Entidad Suscriptora = p. ej:
MINISTERIO DE FOMENTO (String

UTF8) Size = 80

OID: 2.16.724.1.3.5.7.2.2

2.5.2.3. NIF
entidad
suscriptora

Número único de
identificación de la entidad

Sí NIF suscriptora = NIF entidad
suscriptora, p. ej: S2833002 (String

UTF8) Size = 9

OID: 2.16.724.1.3.5.7.2.3

2.5.2.4. DNI/NIE
del
responsable

DNI o NIE del firmante Sí DNI/NIE firmante = p. ej: 00000000G
(String UTF8) Size = 10

OID: 2.16.724.1.3.5.7.2.4

2.5.2.5. Número
de
identificación
de personal

Número de identificación
del firmante

(supuestamente unívoco)

O Número identificativo = p. ej:
A02APE1056 (String UTF8) Size = 10

OID: 2.16.724.1.3.5.7.2.5

8 Extensión generalmente utilizada por productos S/MIME

74
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.5.2.6. Nombre
de pila

Nombre de pila del firmante Sí N = Nombre de pila del firmante de
acuerdo con el DNI o en caso de
extranjero en el pasaporte. (String

UTF8) Size 40

OID: 2.16.724.1.3.5.7.2.6
Ej: “JUAN ANTONIO”

2.5.2.7. Primer
apellido

Primer apellido del firmante Sí SN1 = Primer apellido del firmante de
acuerdo con el DNI o en caso de
extranjero en el pasaporte. (String

UTF8) Size 40

OID: 2.16.724.1.3.5.7.2.7
Ej: “DE LA CAMARA”

2.5.2.8. Segundo
apellido

Segundo apellido del
firmante

Sí SN2 = Segundo apellido del firmante de
acuerdo con el DNI o en caso de
extranjero en el pasaporte. (String

UTF8) Size 40

En caso de no existir el segundo
apellido, se dejará en blanco (sin

ningún carácter).

OID: 2.16.724.1.3.5.7.2.8
Ej: “ESPAÑOL”

2.5.2.9. Correo
electrónico

Correo electrónico del
firmante

O Correo electrónico del firmante. P. ej:
juanantonio.delacamara.espanol@mpr.

es (String) Size [RFC 5280] 255

OID: 2.16.724.1.3.5.7.2.9

2.5.2.10. Unidad
organizativa

Unidad, dentro de la
Administración, en la que
está incluida el firmante

O Unidad = p. ej: SUBDIRECCION
GENERAL DE PROCESO DE DATOS

(String) Size [RFC 5280] 128

OID: 2.16.724.1.3.5.7.2.10

2.5.2.11. Puesto o
cargo

Puesto desempeñado por
el firmante dentro de la
administración.

O Puesto = p. ej: ANALISTA
PROGRAMADOR (String) Size [RFC

5280] 128

OID: 2.16.724.1.3.5.7.2.11

2.5.3. User Principal
Name (UPN)

UPN para smart card logon O Campo destinado a incluir el smart card
logon de Windows para el firmante.

75
Perfiles de certificados electrónicos

11 CERTIFICADO DE EMPLEADO PÚBLICO CON SEUDÓNIMO
Los certificados de firma electrónica y autenticación deberán ser acordes a la normativa
europea, en concreto al Anexo I del Reglamento UE 910/2014 que especifica los requisitos
para los certificados cualificados de persona física, y su normativa de desarrollo. Los
dispositivos calificados de creación de firma deberán alinearse con el Anexo II del citado
Reglamento.

El Prestador de Servicios de Certificación deberá asignar Policy Identifier con OIDs diferentes
para cada tipo de certificado. Especialmente deberá asignar OID distintos para los
certificados de firma, identificación y cifrado.

11.1 Criterios de composición del campo CN para un certificado de empleado público
con seudónimo

• Incluir obligatoriamente el PUESTO O CARGO o literal ‘SEUDONIMO’,
• Incluir obligatoriamente un SÍMBOLO o CARÁCTER que separe el cargo/literal del

seudónimo del titular del certificado
• Incluir obligatoriamente el SEUDONIMO,
• Incluir obligatoriamente un SÍMBOLO o CARÁCTER que separe el seudónimo del

organismo en que presta los servicios el titular del certificado
• Incluir obligatoriamente el NOMBRE OFICIAL DEL ORGANISMO, tal y como figura en

el boletín oficial correspondiente.
• No se podrá incluir nombre y apellidos.
• No se podrá incluir el número de DNI/NIE.
• Se podrá incluir opcionalmente un literal (AUTENTICACION, FIRMA o CIFRADO) que

identifique la tipología del certificado. Este identificador siempre estará al final del CN y
entre paréntesis. En el caso de un nivel de aseguramiento medio/sustancial, si se
agrupan varios perfiles en un único certificado, no se deberá incluir esta opción.

Ejemplos:

SUBINSPECTOR – NIP 11111111 – DIRECCION GENERAL DE POLICIA
(AUTENTICACION)
SUBINSPECTOR – NIP 11111111 - DIRECCION GENERAL DE POLICIA (FIRMA)
SUBINSPECTOR – NIP 11111111 - DIRECCION GENERAL DE POLICIA
SEUDONIMO – 123456789 - DIRECCION GENERAL DE TRAFICO (AUTENTICACION)
SEUDONIMO - 123456789 - DIRECCION GENERAL DE TRAFICO (FIRMA)

76
Perfiles de certificados electrónicos

11.2 Campos comunes a los dos niveles

Campo Contenido R Observaciones
3. X.509v1 Field -

3.1. Version 2 (= v3) Sí Integer:=2 ([RFC5280] describe la
versión del certificado al usar
extensiones es decir v3 su valor debe
ser 2)

3.2. Serial Number Número identificativo único
del certificado.

Sí Integer. SerialNumber = p. ej: 111222.
Establecido automáticamente por la
Entidad de Certificación. [RFC5280]
integer positivo, no mayor 20 octetos
(1- 2159)
Se utilizará para identificar de manera
unívoca el certificado

3.3. Issuer Distinguished
Name

 Sí Todos los campos destinados a
identificar/describir el prestador de
servicios serán codificados en formato
UTF8

3.3.1. Country (C) ES Sí C = p. ej: ES (PrintableString) Se
codificará de acuerdo a “ISO 3166-1-
alpha-2 code elements” Size [RFC
5280] 3

3.3.2. Organization (O) Denominación (nombre
“oficial” de la organización)
del prestador de servicios
de certificación (emisor del
certificado).

Sí O = p. ej: MINISTERIO DE FOMENTO
(String UTF8) Size [RFC 5280] 128

3.3.3. Locality (L) Localidad/dirección del
prestador de servicios de
certificación

 L = p. ej: MADRID (String UTF8)
Size [RFC 5280] 128
Si bien el campo está estipulado para
introducir la localidad, se contempla la
posibilidad de incluir la dirección
completa

3.3.4. Organizational
Unit (OU)

Unidad organizativa dentro
del prestador de servicios,
responsable de la emisión
del certificado.

Sí OU = p. ej: AUTORIDAD DE
CERTIFICACION CERTICA (String
UTF8) Size [RFC 5280] 128
Se contempla el nombre de la entidad
que ha emitido el certificado

3.3.5. Serial Number Número único de
identificación de la entidad,
aplicable de acuerdo con
el país. En España, NIF.

* NIF = NIF entidad suscriptora, p. ej:
S2833002 (Printable String) Size = 9

3.3.6. Organization
Identifier Identificador de la

organización

Según la norma técnica
ETSI EN 319 412-1
(VATES + NIF de la
entidad)

* OrganizationIdentifier p. ej: VATES-
S2833002.

3.3.7. Common Name
(CN)

Nombre común de la
organización prestadora de
servicios de certificación
(emisor del certificado)

Sí CN = p. ej: CERTICA Root CA (String
UTF8) Size 80
Size [RFC 5280] 80

77
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

3.4. Validity 5 años (recomendado) Sí Los datos de validez creados antes del
2050 se codificarán utilizando
UTCTime. A partir del 2050 se utilizará
la codificación GeneralizedTime en la
cual se utilizan dos dígitos más para
especificar el año (4 en lugar de 2)

3.4.1. Not Before Fecha de inicio de validez Sí Fecha de inicio de validez, formato:
UTCTime YYMMDDHHMMSSZ

3.4.2. Not After Fecha de fin de validez Sí Fecha fin de validez, formato:
UTCTime YYMMDDHHMMSSZ

3.5. Subject Todos los campos
destinados a
identificar/describir al
custodio/responsable del
certificado serán
codificados utilizando UTF-
8

Sí Según la RFC5280 esta parte se ha de
rellenar con carácter obligatorio
Según la ETSI-QC se debe reflejar
obligatoriamente el campo Country
Ver RFC3739 / ETSI 101862

3.5.1. Country (C) Estado cuya ley rige el
nombre, que será
"España" por tratarse de
entidades públicas.

Sí C = p. ej: ES (PrintableString) Se
codificará de acuerdo a “ISO 3166-1-
alpha-2 code elements” Size [RFC
5280] 3

3.5.2. Organization (O) Denominación (nombre
“oficial”) de la Administración,
organismo o entidad de
derecho público suscriptora
del certificado, a la que se
encuentra vinculada el
empleado.

Sí O = p. ej: MINISTERIO DE INTERIOR
(String UTF8) Size [RFC 5280] 128

3.5.3. Organizational
Unit (OU)

Descripción del tipo de
certificado

Sí OU = CERTIFICADO ELECTRONICO
DE EMPLEADO PUBLICO CON
SEUDONIMO (String UTF8) Size [RFC
5280] 128

3.5.4. Organizational
Unit (OU)

Unidad, dentro de la
Administración, en la que
está incluida el suscriptor
del certificado

 Unidad = p. ej: DIRECCION GENERAL
DE LA POLICIA (String) Size [RFC
5280] 128

3.5.5. Organizational
Unit (OU)

Código DIR3 de la unidad OU = p. ej: E04976701

3.5.6. pseudonym Seudónimo
Obligatorio según ETSI EN
319 412-2

Sí Ej: NIP 111111111

3.5.7. Title Debe incluir el puesto o
cargo de la persona física,
que le vincula con la
Administración, organismo
o entidad de derecho
público suscriptora del
certificado.

 Title = p. ej: SUBINSPECTOR.
Nombre descriptivo del puesto o cargo
que ostenta el responsable del
certificado (String UTF8) Size [RFC
5280] 128

3.5.8. Common Name
(CN)

Se deben introducir el
seudónimo y el organismo
(Ver Criterios de
Composición del campo
CN para un empleado
público con seudónimo).

Sí Ej: SUBINSPECTOR – NIP 11111111
– DIRECCION GENERAL DE POLICIA
(FIRMA)
 (String UTF8)) Size [RFC 5280] 132

78
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

3.6. Subject Public Key Info Clave pública de la
persona, codificada de
acuerdo con el algoritmo
criptográfico.

Sí Campo para transportar la clave
pública y para identificar el algoritmo
con el cual se utiliza la clave. (String
UTF8)

(*) Se deberá incluir al menos uno de los campos SerialNumber u OrganizationIdentifier

11.2.1 Extensiones del certificado

Campo Contenido R Observaciones
4. X.509v3 Extensions -

4.1. Authority Key Identifier Presente, de acuerdo con
RFC 5280.

Sí Medio para identificar la clave pública
correspondiente a la clave privada
utilizada para firmar un certificado, por
ejemplo en los casos en que el emisor
tiene múltiples claves de firma.

4.1.1. Key Identifier Presente, de acuerdo con
RFC 5280.

 Identificador de la clave pública del
emisor (String UTF8)

4.1.2. AuthorityCertIss
uer

Path de identificación de
certificación

 Nombre de la CA a la que corresponde
la clave identificada en keyIdentifier
(String UTF8) Size 128

4.1.3. AuthorityCertSeri
alNumber

Número de serie del
certificado de CA

 (Integer)

4.2. Subject Key Identifier Presente, de acuerdo con
RFC 5280.

Sí Identificador de la clave pública del
suscriptor o poseedor de claves (derivada
de utilizar la función de Hash sobre la
clave pública del sujeto). Medio para
identificar certificados que contienen una
clave pública particular y facilita la
construcción de rutas de certificación.

4.3. cRLDistributionPoint Sí Indica cómo se obtiene la información
de CRL.

4.3.1. distributionPoint Punto de distribución de la
CRL, número 1

Sí Web donde resida la CRL (punto de
distribución 1 -http. (String UTF8)

4.3.2. distributionPoint Punto de distribución de la
CRL, número 2

 Web donde resida la CRL (punto de
distribución 2 – http/https o con
servidor autenticado). (String UTF8)

4.4. Authority Info Access Sí
4.4.1. Access Method Id-ad-ocsp Sí ID de On-line Certificate Status

Protocol
4.4.2. Access Location (dirección web) Sí URL de On-line Certificate Status

Protocol. Especifica el emplazamiento
de la información (String UTF8)

4.4.3. Access Method Id-ad-caIssuers Sí ID de localización del certificado de la CA
4.4.4. Access Location (dirección web) Sí URL de localización del certificado de

la CA. Especifica el emplazamiento de
la información (String UTF8)

4.5. Issuer Alternative Name Nombre alternativo de la
persona de contacto de la
Entidad de Certificación
emisora

4.5.1. rfc822Name Correo electrónico de
contacto de la Entidad de
Certificación emisora

 Correo electrónico de contacto de la
entidad de certificación emisora, p. ej:
soporte.certica@mfom.es (String) Size
[RFC 5280] 255

79
Perfiles de certificados electrónicos

11.3 Nivel Alto, funciones segregadas en tres perfiles de certificado

11.3.1 Certificado de firma electrónica
11.3.1.1 Certificado

Campo Contenido R Observaciones
2. X.509v1 Field -

2.1. Signature Algorithm SHA-2 con RSA Signature
y longitud de clave de
2048 bits

Sí String UTF8 (40). Identificando el tipo
de algoritmo, (más laxo que el del
certificado raíz), y longitud de 2048 por
tratarse de un certificado de nivel alto.
OID 2.16.840.1.101.3.4.2.1

11.3.1.2 Extensiones del certificado

Campo Contenido R Observaciones
2.2. Key Usage Sí Campo crítico para determinar el uso

(dependiente del certificado)
2.2.1. Digital Signature No seleccionado “0” Se utiliza cuando se realiza la función

de autenticación
2.2.2. Content

Commitment
Seleccionado “1” Sí Se utiliza cuando se realiza la función

de firma electrónica
2.2.3. Key

Encipherment
No seleccionado “0” Se utiliza para gestión y transporte de

claves

2.2.4. Data
Encipherment

No seleccionado “0” Se utiliza para cifrar datos que no sean
claves criptográficas

2.2.5. Key Agreement No seleccionado “0” Se usa en el proceso de acuerdo de
claves

2.2.6. Key Certificate
Signature

No seleccionado “0” Se usa para firmar certificados. Se
utiliza en los certificados de
autoridades de certificación

2.2.7. CRL Signature No seleccionado “0” Se usa para firmar listas de
revocación de certificados

2.3. Qualified Certificate
Statements

 Sí

2.3.1. QcCompliance Indicación de certificado
cualificado

Sí OID 0.4.0.1862.1.1

2.3.2. QcEuRetentionP
eriod

15 años Sí Integer :=15 ([ETSI EN 319 412-5]
describe el periodo de conservación
de toda la información relevante para
el uso de un certificado, tras la
caducidad de este)
OID 0.4.0.1862.1.3

2.3.3. QcSSCD Uso de dispositivo seguro
de firma

Sí OID 0.4.0.1862.1.4

2.3.4. QcType- esign Certificado de firma Si OID 0.4.0.1862.1.6.1
2.3.5. QcPDS Lugar donde se encuentra

la declaración PDS
Si OID 0.4.0.1862.1.5

2.4. Certificate Policies Políticas de
certificación/DPC

Sí

80
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.4.1. Policy Identifier OID asociado a certificado
de empleado público con
seudónimo de nivel alto

Sí 2.16.724.1.3.5.4.1

2.4.2. Policy Identifier QCP-n-qscd Si Certificado cualificado de firma,
almacenado en dispositivo seguro
acorde al Reglamento UE 910/2014
itu-t(0) identified-organization(4) etsi(0)
qualified-certificate-policies(194112)
policy-identifiers(1) qcp-natural-qscd
(2)

2.4.3. Policy Identifier OID asociado a la DPC o
PC

Sí OID Private enterprise: p. ej:
1.3.6.1.4.1.<num prest>.1.3.4.1 u OID
Country assignment (2.16…)

2.4.4. Policy Qualifier
ID

Especificación de la DPC Sí

2.4.4.1. CPS
Pointer

URL de la DPC o, en su
caso, documento legal de
tercero.

Sí URL de las condiciones de uso, p. ej:
www.mfom.es/certica/emision/dpc. Se
recomienda que siempre se referencie
a través de un link. (IA5String).

2.4.4.2. User
Notice

E“: " Certificado cualificado
de firma electrónica de
empleado público con
seudónimo, nivel alto.
Consulte las condiciones
de uso “n " + URL de la
DPC o, en su caso,
documento legal de tercero

Sí Campo explicitText. Se recomienda
que siempre se referencie a través de
un link. Se recomienda longitud no
superior a 200 caracteres.

2.5. Subject Alternate
Names

 Sí Lugar donde se contemplarán los
valores establecidos para la Identidad
Administrativa

2.5.1. rfc822Name Correo electrónico de
contacto

 Correo electrónico de contacto, p. ej:
buzon@dgp.es (String) Size [RFC
5280] 255

2.5.2. Directory Name Identidad administrativa Sí Campos específicos definidos por la
Administración para los certificados
RD 1671/2009. (Sequence)

2.5.2.1. Tipo de
certificado

Indica la naturaleza del
certificado

Sí Tipo= CERTIFICADO CUALIFICADO
DE FIRMA ELECTRONICA DE
EMPLEADO PUBLICO CON
SEUDONIMO, DE NIVEL ALTO (String
UTF8) Size = 100
OID: 2.16.724.1.3.5.4.1.1

2.5.2.2. Nombre
de la entidad
suscriptora

La entidad propietaria de
dicho certificado

Sí Entidad Suscriptora = p. ej:
MINISTERIO DEL INTERIOR (String
UTF8) Size = 80
OID: 2.16.724.1.3.5.4.1.2

2.5.2.3. NIF
entidad
suscriptora

Número único de
identificación de la entidad

Sí NIF suscriptora = NIF entidad
suscriptora, p. ej: S2833002 (String
UTF8) Size = 9
OID: 2.16.724.1.3.5.4.1.3

2.5.2.4. Correo
electrónico

Correo electrónico de
contacto

O Correo electrónico de contacto,p. ej:
buzon@dgp.es (String) Size [RFC
5280] 255
OID: 2.16.724.1.3.5.4.1.9

81
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.5.2.5. Unidad
organizativa

Unidad, dentro de la
Administración, en la que
está incluida el suscriptor
del certificado

O Unidad = p. ej: DIRECCION GENERAL
DE LA POLICIA (String) Size [RFC
5280] 128
OID: 2.16.724.1.3.5.4.1.10

2.5.2.6. Puesto o
cargo

Puesto desempeñado por
el suscriptor del certificado
dentro de la
administración.

O Puesto = p. ej: SUBINSPECTOR
(String) Size [RFC 5280] 128
OID: 2.16.724.1.3.5.4.1.11

2.5.2.7. Seudóni
mo

Seudónimo Seudonimo = p. ej: NIP1111
O.I.D 2.16.724.1.3.5.4.1.12

11.3.2 Certificado de autenticación

11.3.2.1 Certificado

Campo Contenido R Observaciones
2. X.509v1 Field -

2.1. Signature Algorithm SHA-2 con RSA Signature
y longitud de clave de
2048 bits

Sí String UTF8 (40). Identificando el tipo
de algoritmo, (más laxo que el del
certificado raíz), y longitud de 2048 por
tratarse de un certificado de nivel alto.
OID 2.16.840.1.101.3.4.2.1

11.3.2.2 Extensiones del certificado

Campo Contenido R Observaciones

2.2. Key Usage Sí Campo crítico para determinar el uso
(dependiente del certificado)

2.2.1. Digital Signature Seleccionado “1” Sí Se utiliza cuando se realiza la función
de autenticación

2.2.2. Content
Commitment

No seleccionado “0” Se utiliza cuando se realiza la función
de firma electrónica

2.2.3. Key
Encipherment

No seleccionado “0/1” Se utiliza para gestión y transporte de
claves

2.2.4. Data
Encipherment

No seleccionado “0” Se utiliza para cifrar datos que no sean
claves criptográficas

2.2.5. Key Agreement No seleccionado “0/1” Se usa en el proceso de acuerdo de
claves

2.2.6. Key Certificate
Signature

No seleccionado “0” Se usa para firmar certificados. Se
utiliza en los certificados de
autoridades de certificación

2.2.7. CRL Signature No seleccionado “0” Se usa para firmar listas de revocación
de certificados

2.3. Extended Key Usage Sí Uso extendidos del certificado
2.3.1. Email Protection Seleccionado Sí Protección de mail
2.3.2. Client

Authentication
Seleccionado Sí Autenticación cliente

2.4. Certificate Policies Políticas de
certificación/DPC

Sí

2.4.1. Policy Identifier OID asociado a la DPC o
PC

Sí OID Private enterprise: p. ej:
1.3.6.1.4.1.<num prest>.1.3.4.2 u OID
Country assignment (2.16...)

82
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.4.2. Policy Qualifier
ID

Especificación de la DPC Sí

2.4.2.1. CPS
Pointer

URL de la DPC o, en su
caso, documento legal de
tercero.

Sí URL de las condiciones de uso, p. ej:
www.mfom.es/certica/emision/dpc. Se
recomienda que siempre se referencie
a través de un link. (IA5String).

2.4.2.2. User
Notice

Ej: "Certificado de
empleado público con
seudónimo, nivel alto,
autenticación. Consulte las
condiciones de uso en " +
URL de la DPC o, en su
caso, documento legal de
tercero

Sí Campo explicitText. Se recomienda
que siempre se referencie a través de
un link. Se recomienda longitud no
superior a 200 caracteres.

2.4.3. Policy Identifier OID que indica Certificado
de empleado público con
seudónimo de nivel alto

 2.16.724.1.3.5.4.1

2.4.4. Policy Identifier NCP+ Si Certificado acorde a una política
normalizada, almacenado en
dispositivo seguro itu-t(0) identified-
organization(4) etsi(0) other-certificate-
policies(2042)

policy-identifiers(1) ncpplus (2)

2.5. Subject Alternate Names Sí Lugar donde se contemplarán los

valores establecidos para la Identidad
Administrativa

2.5.1. rfc822Name Correo electrónico de
contacto9

 Correo electrónico de contacto, p. ej:
buzon@dgp.es (String) Size [RFC
5280] 255

2.5.2. Directory Name Identidad administrativa Sí Campos específicos definidos por la
Administración para los certificados RD
1671/2009. (Sequence)

2.5.2.1. Tipo de
certificado

Indica la naturaleza del
certificado

Sí Tipo= CERTIFICADO ELECTRONICO
DE EMPLEADO PUBLICO CON
SEUDONIMO(String UTF8) Size = 100
OID2.16.724.1.3.5.4.1.1

2.5.2.2. Nombre
de la entidad
suscriptora

La entidad propietaria de
dicho certificado

Sí Entidad Suscriptora = p. ej:
MINISTERIO DEL INTERIOR (String
UTF8) Size = 80
OID: 2.16.724.1.3.5.4.1.2

2.5.2.3. NIF
entidad
suscriptora

Número único de
identificación de la entidad

Sí NIF suscriptora = NIF entidad
suscriptora, p. ej: S2833002 (String
UTF8) Size = 9
OID: 2.16.724.1.3.5.4.1.3

2.5.2.4. Correo
electrónico

Correo electrónico de
contacto

O Correo electrónico de contacto, p. ej:
buzon@dgp.es (String) Size [RFC
5280] 255
OID: 2.16.724.1.3.5.4.1.9

9 Extensión generalmente utilizada por productos S/MIME

83
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.5.2.5. Unidad
organizativa

Unidad, dentro de la
Administración, en la que
está incluida el responsable
del certificado

O Unidad = p. ej: DIRECCION GENERAL
DE LA POLICIA (String) Size [RFC
5280] 128
OID: 2.16.724.1.3.5.4.1.10

2.5.2.6. Puesto o
cargo

Puesto desempeñado por
el responsable del
certificado dentro de la
administración.

O Puesto = p. ej: SUBINSPECTOR
(String) Size [RFC 5280] 128
OID: 2.16.724.1.3.5.4.1.11

2.5.3. User Principal
Name (UPN)

UPN para smart card logon O Campo destinado a incluir el smart card
logon del sistema en que trabaje el
responsable del certificado.

11.3.3 Certificado de cifrado
11.3.3.1 Certificado

Campo Contenido R Observaciones
2. X.509v1 Field -

2.1. Signature Algorithm SHA-2 con RSA Signature
y longitud de clave de
2048 bits

Sí String UTF8 (40). Identificando el tipo
de algoritmo, (más laxo que el del
certificado raíz), y longitud de 2048 por
tratarse de un certificado de nivel alto.
OID 2.16.840.1.101.3.4.2.1

11.3.3.2 Extensiones del certificado

Campo Contenido R Observaciones
2.2. Key Usage Sí Campo crítico para determinar el uso

(dependiente del certificado)
2.2.1. Digital Signature No seleccionado “0” No usado
2.2.2. Content

Commitment
No seleccionado “0” No usado

2.2.3. Key
Encipherment

Seleccionado “1” Sí Se utiliza para gestión y transporte de
claves

2.2.4. Data
Encipherment

Seleccionado “1” Sí Por tratarse de un certificado de
cifrado

2.2.5. Key Agreement No seleccionado “0” No usado
2.2.6. Key Certificate

Signature
No seleccionado “0” No usado

2.2.7. CRL Signature No seleccionado “0” No usado
2.3. Extended Key Usage Sí Uso extendidos del certificado

2.3.1. Email Protection Seleccionado Sí Protección de mail
2.3.2. Client

Authentication
Seleccionado Sí Autenticación cliente

2.4. Certificate Policies Políticas de
certificación/DPC

Sí

2.4.1. Policy Identifier OID asociado a la DPC o
PC

Sí OID Private enterprise: p. ej:
1.3.6.1.4.1.<num prest>.1.3.4.3, u
OID Country assignment (2.16...)

2.4.2. Policy Qualifier
ID

Especificación de la DPC Sí

2.4.2.1. CPS
Pointer

URL de la DPC o, en su
caso, documento legal de
tercero.

Sí URL de las condiciones de uso, p. ej:
www.mfom.es/certica/emision/dpc. Se
recomienda que siempre se referencie
a través de un link. (IA5String).

84
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.4.2.2. User
Notice

Ej: "Certificado de
empleado público con
seudónimo, nivel alto,
cifrado. Consulte las
condiciones de uso en " +
URL de la DPC o, en su
caso, documento legal de
tercero

Sí Campo explicitText. Se recomienda
que siempre se referencie a través de
un link. Se recomienda longitud no
superior a 200 caracteres.

2.5. Policy Identifier OID asociado Certificado
de empleado público con
seudónimo de nivel alto

Sí 2.16.724.1.3.5.4.1

2.6. Subject Alternate
Names

 Sí Lugar donde se contemplarán los
valores establecidos para la Identidad
Administrativa

2.6.1. rfc822Name Correo electrónico de
contacto

 Correo electrónico de contacto, p. ej:
buzon@dgp.es (String) Size [RFC
5280] 255

2.6.2. Directory Name Identidad administrativa Sí Campos específicos definidos por la
Administración para los certificados
RD 1671/2009. (Sequence)

2.6.2.1. Tipo de
certificado

Indica la naturaleza del
certificado

Sí Tipo= CERTIFICADO ELECTRONICO
DE EMPLEADO PUBLICO CON
SEUDONIMO (String UTF8) Size =
100
OID2.16.724.1.3.5.4.1.1

2.6.2.2. Nombre
de la entidad
suscriptora

La entidad propietaria de
dicho certificado

Sí Entidad Suscriptora = p. ej:
MINISTERIO DEL INTERIOR (String
UTF8) Size = 80
OID: 2.16.724.1.3.5.4.1.2

2.6.2.3. NIF
entidad
suscriptora

Número único de
identificación de la entidad

Sí NIF suscriptora = NIF entidad
suscriptora, p. ej: S2833002 (String
UTF8) Size = 9
OID: 2.16.724.1.3.5.4.1.3

2.6.2.4. Correo
electrónico

Correo electrónico de
contacto

O Correo electrónico de contacto, p. ej:
buzon@dgp.es (String) Size [RFC
5280] 255
OID: 2.16.724.1.3.5.4.1.9

2.6.2.5. Unidad
organizativa

Unidad, dentro de la
Administración, en la que
está incluida el responsable
del certificado

O Unidad = p. ej: DIRECCION
GENERAL DE LA POLICIA (String)
Size [RFC 5280] 128
OID: 2.16.724.1.3.5.4.1.10

2.6.2.6. Puesto o
cargo

Puesto desempeñado por
el responsable del
certificado dentro de la
administración.

O Puesto = p. ej: SUBINSPECTOR
(String) Size [RFC 5280] 128
OID: 2.16.724.1.3.5.4.1.11

11.4 Nivel Medio/Sustancial

En el nivel de aseguramiento la configuración es libre en el sentido del número de certificados
a incluir (1, 2 ó 3), derivado de este factor los usos que tengan cada uno de ellos reflejado en
el Key Usage son diferentes, a continuación se presenta la opción de un único certificado.

85
Perfiles de certificados electrónicos

En el ejemplo propuesto se usa un solo certificado para autenticación y firma. No se permite
el uso de cifrado, para seguir las normas ETSI EN 319 412-2.

11.4.1 Certificado

Campo Contenido R Observaciones
2. X.509v1 Field -

2.1. Signature Algorithm SHA-2 con RSA Signature
y longitud de clave de
1024 bits

Sí String UTF8 (40). Identificando el tipo
de algoritmo, (más laxo que el del
certificado raíz), y longitud de 1024 por
tratarse de un certificado de nivel
medio/sustancial. OID
2.16.840.1.101.3.4.2.1

11.4.2 Extensiones del certificado

Campo Contenido R Observaciones

2.2. Key Usage Sí Campo crítico para determinar el uso
(dependiente del certificado)

2.2.1. Digital Signature Seleccionado “1” Sí Para tener uso de autenticación
2.2.2. Content

Commitment
Seleccionado “1” Sí Necesario uso de firma

2.2.3. Key
Encipherment

Seleccionado “1” Sí Por tratarse de un certificado de
autenticación (intercambio de claves)

2.2.4. Data
Encipherment

Seleccionado “0 No se permite el uso de cifrado en los
certificados de empleado de nivel
medio/sustancial, para seguir las
normas ETSI EN 319 412-2

2.2.5. Key Agreement No seleccionado “0” No usado
2.2.6. Key Certificate

Signature
No seleccionado “0” No usado

2.2.7. CRL Signature No seleccionado “0” No usado
2.3. Extended Key Usage Sí Uso extendidos del certificado

2.3.1. Email Protection Seleccionado Sí Protección de mail
2.3.2. Client

Authentication
Seleccionado Sí Autenticación cliente

2.4. Qualified Certificate
Statements

 Sí

2.4.1. QcCompliance Indicación de certificado
cualificado

Sí OID 0.4.0.1862.1.1

2.4.2. QcEuRetentionP
eriod

15 años Sí Integer:=15 ([ETSI EN 319 412-5]
describe el periodo de conservación
de toda la información relevante para el
uso de un certificado, tras la
caducidad de este)
OID 0.4.0.1862.1.3

2.4.3. QcType- esign Certificado de firma Si OID 0.4.0.1862.1.6.1
2.4.4. QcPDS Lugar donde se encuentra

la declaración PDS
Si OID 0.4.0.1862.1.5

2.5. Certificate Policies Sí
2.5.1. Policy Identifier OID asociado a la DPC o

PC
Sí OID Private enterprise: p. ej:

1.3.6.1.4.1.<num prest>.1.3.4.4 u OID
Country assignment (2.16...)

2.5.2. Policy Qualifier ID Especificación de la DPC Sí

86
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.5.2.1. CPS
Pointer

URL de la DPC o, en su
caso, documento legal de
tercero.

Sí URL de las condiciones de uso, p. ej:
www.mfom.es/certica/emision/dpc. Se
recomienda que siempre se referencie
a través de un link. (IA5String).

2.5.2.2. User
Notice

P. ej: "Certificado
cualificado de firma
electrónica de empleado
público con seudónimo,
nivel medio/sustancial.
Consulte las condiciones
de uso en " + URL de la
DPC o, en su caso,
documento legal de tercero

Sí URL de las condiciones de uso. Se
recomienda que siempre se referencie
a través de un link. (String UTF8)). Se
recomienda longitud no superior a 200
caracteres.

2.5.3. Policy Identifier QCP-n Si Certificado cualificado de firma, acorde
al Reglamento UE 910/2014
itu-t(0) identified-organization(4) etsi(0)
qualified-certificate-policies(194112)
policy-identifiers(1) qcp-natural (0)

2.5.4. Policy Identifier OID asociado Certificado
de empleado público con
seudónimo de nivel medio

Sí 2.16.724.1.3.5.4.2

2.6. Subject Alternate Names Sí Lugar donde se contemplarán los
valores establecidos para la Identidad
Administrativa

2.6.1. rfc822Name Correo electrónico de
contacto10

 Correo electrónico de contacto, p. ej:
buzon@dgp.es (String) Size [RFC
5280] 255

2.6.2. Directory Name Identidad administrativa Sí Campos específicos definidos por la
Administración para los certificados RD
1671/2009. (Sequence)

2.6.2.1. Tipo de
certificado

Indica la naturaleza del
certificado

Sí Tipo= CERTIFICADO ELECTRONICO
DE EMPLEADO PUBLICO CON
SEUDONIMO (de nivel medio) (String
UTF8) Size = 100
OID: 2.16.724.1.3.5.4.2.1

2.6.2.2. Nombre
de la entidad
suscriptora

La entidad propietaria de
dicho certificado

Sí Entidad Suscriptora = p. ej:
MINISTERIO DEL INTERIOR (String
UTF8) Size = 80
OID: 2.16.724.1.3.5.3.2.2

2.6.2.3. NIF
entidad
suscriptora

Número único de
identificación de la entidad

Sí NIF entidad suscriptora ej: S2833002
(String UTF8) Size = 9
OID: 2.16.724.1.3.5.3.2.3

2.6.2.4. Correo
electrónico

Correo electrónico de
contacto

O Correo electrónico de contacto. P. ej:
buzon@dgp.es (String) Size [RFC
5280] 255
OID: 2.16.724.1.3.5.3.2.9

2.6.2.5. Unidad
organizativa

Unidad, dentro de la
Administración, en la que
está incluida el firmante del
certificado

O Unidad = p. ej: DIRECCION GENERAL
DE LA POLICIA (String) Size [RFC
5280] 128
OID: 2.16.724.1.3.5.3.2.10

2.6.2.6. Puesto o
cargo

Puesto desempeñado por
el firmante del certificado
dentro de la administración.

O Puesto = p. ej: SUBINSPECTOR
(String) Size [RFC 5280] 128
OID: 2.16.724.1.3.5.3.2.11

10 Extensión generalmente utilizada por productos S/MIME

87
Perfiles de certificados electrónicos

Campo Contenido R Observaciones

2.6.3. User Principal
Name (UPN)

UPN para smart card logon O Campo destinado a incluir el smart card
logon de Windows para el responsable
del certificado.

2.6.4. Seudónimo Seudónimo Seudonimo= p. ej: NIP1111
O.I.D 2.16.724.1.3.5.4.2.12

12 TRANSICION

Los nuevos perfiles de certificados de las Administraciones Públicas entraran en vigor el 1 de
julio de 2016, si bien se establece un periodo máximo de 12 meses (hasta el 1 de julio de
2017) para que los Prestadores de Servicios de Confianza expidan los certificados
electrónicos conforme a los requisitos recogidos en el presente anexo.
No obstante, los certificados de empleado público con seudónimo serán de aplicación con la
publicación de la resolución del Secretario de Estado para la Función Pública a que hace
referencia el artículo 24.3 del real Decreto 1671/2009.
Los certificados expedidos a empleados públicos acorde a las especificaciones anteriores de
los perfiles serán válidos hasta el fin de su caducidad, tal y como establecen las medidas
transitorias del artículo 51 del Reglamento eIDAS para los certificados de persona física.

13 CUADROS RESUMEN

Dentro del concepto VALORES se marcan entrecomillados y en negrita aquellos valores que
deberán aparecer exactamente tal y como están aquí expresados en los campos/
extensiones indicados.

CONCEPTO OBLIGATORIO/RECOMENDABLE VALORES
Niveles de
aseguramiento

Implícito en Objeto Identidad
Administrativa

Indicado en CertificatePolicies

Objeto Identidad
Administrativa

Obligatorio. OID específico por perfil
definido en RD 1671/2009 y por nivel
de aseguramiento

• OID:2.16.724.1.3.5.5.1=SEDE
ELECTRONICA (Nivel Alto)

• OID:2.16.724.1.3.5.5.2=SEDE
ELECTRONICA (Nivel Medio/sustancial)

• OID:2.16.724.1.3.5.6.1=SELLO
ELECTRONICO (Nivel Alto)

• OID:2.16.724.1.3.5.6.2=SELLO
ELECTRONICO (Nivel Medio/sustancial)

• OID:2.16.724.1.3.5.7.1=CERTIFICADO
ELECTRONICO DE EMPLEADO PUBLICO
(Nivel Alto)

• OID:2.16.724.1.3.5.7.2=CERTIFICADO
ELECTRONICO DE EMPLEADO PUBLICO
(Nivel Medio/sustancial)

• OID:2.16.724.1.3.5.4.1=CERTIFICADO
ELECTRONICO DE EMPLEADO PUBLICO
CON SEUDONIMO (Nivel Alto)

• OID:2.16.724.1.3.5.4.2=CERTIFICADO
ELECTRONICO DE EMPLEADO PUBLICO
CON SEUDONIMO (Nivel Medio/sustancial)

88
Perfiles de certificados electrónicos

CONCEPTO OBLIGATORIO/RECOMENDABLE VALORES

Algoritmos
criptográficos

Obligatorios AC raíz y subraíz (Alto y Medio/sustancial):
mínimo SHA-256, RSA-4096
Certificados finales (Alto): mínimo SHA-256,
RSA-2048
Certificados finales (Medio/sustancial):
mínimo SHA-256, RSA-1024

Codificación UTF8 Obligatoria

Certificado CA
subordinada

Recomendable Perfil Orientativo. Los valores proporcionados
en este documento pretenden servir como
ejemplos en posibles nuevas
implementaciones.

Validez de los
certificados

Recomendado 5 años para los certificados de Sello,
Empleado Público.
27 meses para los certificados de Sede.

Criterios de
composición del
campo CN para un
certificado de
empleado público

Obligatorios • Incluir obligatoriamente el NOMBRE, de
acuerdo con lo indicado en el DNI/NIE.
• Incluir obligatoriamente el PRIMER Y
SEGUNDO APELLIDO, separados
únicamente por un espacio en blanco, de
acuerdo con lo indicado en el DNI/NIE. En
caso de no existir el segundo apellido, se
dejará en blanco (sin ningún carácter).
• Incluir obligatoriamente el número de
DNI/NIE, junto con la letra de control, de
acuerdo con lo indicado en el DNI/NIE.
• Incluir obligatoriamente un SÍMBOLO o
CARÁCTER que separe el nombre y apellidos
del número de DNI.
• Se podrá incluir opcionalmente el literal
“DNI” antes del número de DNI/NIE.
• Se podrá incluir opcionalmente un literal
(AUTENTICACION, FIRMA o CIFRADO) que
identifique la tipología del certificado. Este
identificador siempre será al final del CN y
entre paréntesis. En el caso de un nivel de
aseguramiento medio/sustancial, si se
agrupan varios perfiles en un único
certificado, no se deberá incluir esta opción.

Criterios de
composición del
campo CN para un
certificado de
empleado público
con seudónimo

Obligatorios • Incluir obligatoriamente el PUESTO O
CARGO o literal ‘SEUDONIMO’,
• Incluir obligatoriamente un SÍMBOLO o
CARÁCTER que separe el cargo/literal del
seudónimo del titular del certificado
• Incluir obligatoriamente el SEUDONIMO,
• Incluir obligatoriamente un SÍMBOLO o
CARÁCTER que separe el seudónimo del
organismo en que presta los servicios el
titular del certificado
• Incluir obligatoriamente el NOMBRE
OFICIAL DEL ORGANISMO, tal y como figura
en el boletín oficial correspondiente.
• Se podrá incluir opcionalmente un literal
(AUTENTICACION, FIRMA o CIFRADO) que
identifique la tipología del certificado. Este

89
Perfiles de certificados electrónicos

CONCEPTO OBLIGATORIO/RECOMENDABLE VALORES

identificador siempre estará al final del CN y
entre paréntesis. En el caso de un nivel de
aseguramiento medio/sustancial, si se
agrupan varios perfiles en un único
certificado, no se deberá incluir esta opción.

CERTIFICADO CAMPOS OBLIGATORIOS VALORES
SEDE
ELECTRÓNICA

• Version
• Serial Number
• Issuer Distinguished Name

(Country (C), Organization
(O), Organizational Unit
(OU), Common Name (CN))

• Validity (Not Before, Not
After)

• Subject (Country (C),
Locality (L), Organization
(O), Organizational Unit
(OU), Organizational Unit
(OU), Serial Number, OI,
Business Category,
jurisdictionCountryName)

• Subject Alternative Names:
dnsName

• Subject Public Key Info
• Signature Algorithm

• V3
• Número de serie
• Nombre de la entidad emisora
• Recomendado 27 meses
• C=”ES”, L= Ciudad, O=Organización,

OU= “SEDE ELECTRONICA”,
OU=Nombre descriptivo de la Sede,
SN=CIF, Organization Identifier=
Identificador de la organización según
ETSI EN 319 412-1, BC= "Government
Entity”, jurisdictionCountryName=’ES’,

• SAN: dnsName=Nombre de dominio de
la Sede

• Clave pública de la Sede
• Algoritmo de Firma

SELLO
ELECTRÓNICO

• Version
• Serial Number
• Issuer Distinguished Name

(Country (C), Organization
(O), Organizational Unit
(OU), Common Name (CN))

• Validity (Not Before, Not After)
• Subject (Country (C),

Organization (O),
Organizational Unit (OU), OI,
Common Name (CN))

• Subject Public Key Info
• Signature Algorithm

• V3
• Número de serie
• Nombre de la entidad emisora
• Recomendado 5 años
• C=”ES”, O=Organización, , OU=

“SELLO ELECTRONICO”,
Organization Identifier= Identificador de
la organización según ETSI EN 319
412-1,

• Clave pública del sello
• Algoritmo de Firma

CERTIFICADO
ELECTRÓNICO DE
EMPLEADO
PÚBLICO

• Version
• Serial Number
• Issuer Distinguished Name

(Country (C), Organization
(O), Organizational Unit
(OU), Common Name (CN))

• Validity (Not Before, Not After)
• Subject (Country (C),

Organization (O),
Organizational Unit (OU), Serial
Number, Common Name (CN))

• Subject Public Key Info
• Signature Algorithm

• V3
• Número de serie
• Nombre de la entidad emisora
• Recomendado 5 años
• C=”ES”, O=Organización, OU=

“CERTIFICADO ELECTRONICO DE
EMPLEADO PUBLICO”,
SerialNumber=DNI/NIE del empleado,
o según ETSI EN 319 412-1,
CN=Nombre , apellidos y DNI/NIE del
empleado

• Clave pública del certificado
• Algoritmo de Firma

90
Perfiles de certificados electrónicos

CERTIFICADO CAMPOS OBLIGATORIOS VALORES

CERTIFICADO
ELECTRÓNICO DE
EMPLEADO
PÚBLICO CON
SEUDÓNIMO

• Version
• Serial Number
• Issuer Distinguished Name

(Country (C), Organization
(O), Organizational Unit
(OU), Common Name (CN))

• Validity (Not Before, Not
After)

• Subject (Country (C),
Organization (O),
Organizational Unit (OU),
pseudonym, Common Name
(CN))

• Subject Public Key Info
• Signature Algorithm

• V3
• Número de serie
• Nombre de la entidad emisora
• Recomendado 5 años
• C=”ES”, O=Organización, OU=

“CERTIFICADO ELECTRONICO DE
EMPLEADO PUBLICO CON
SEUDONIMO”, seudónimo,
CN=seudónimo + organismo

• Clave pública del certificado
• Algoritmo de Firma

CERTIFICADO EXTENSIONES OBLIGATORIAS* VALORES
SEDE
ELECTRÓNICA

• Authority Key Identifier
• Subject Key Identifier
• Key Usage
• cRLDistributionPoint

(distributionPoint)
• Authority Info Access (Access

Method, Access Location del
OCSP y de caIssuer)

• Extended Key Usage (Server
Authentication)

• Qualified Certificate
Statements

• Certificate Policies (Policy
Identifier, Policy Qualifier ID
[CPS Pointer, User Notice],
EU qualified certificate policy
Identifier QCP-w)

• Subject Alternative Names
(Directory Name)

• Identificador de la clave pública de la CA
• Identificados de la clave pública del

subscriptor
• “Digital Signature”, “Key

Encipherment”
• Información de acceso a la CRL
• Información de acceso a OCSP,

información de acceso al certificado de
la CA emisora

• Server Authentication
• Qualified Certificate Statements:

o QcCompliance
o QcEuRetentionPeriod
o QcType- web
o QcPDS)

• OID asignado por el PSC a la política
bajo la que se emite el certificado, URL
de la DPC y mensaje explícito,
identificación de que es un certificado
cualificado de sitio web, acorde al
Reglamento UE 910/2014. EU qualified
certificate policy Identifier:

o NIVEL ALTO: QCP-w
o NIVEL MEDIO/SUSTANCIAL:

QCP-w

SELLO
ELECTRÓNICO

• Authority Key Identifier
• Subject Key Identifier
• Key Usage
• Extended Key Usage
• CRLDistributionPoint

(distributionPoint)
• Authority Info Access (Access

Method, Access Location del
OCSP y de caIssuer)

• Identificador de la clave pública de la CA
• Identificados de la clave pública del

subscriptor
• “Digital Signature”, “Content

Commitment”, “Key Encipherment”,
(“Data Encipherment”)

• “Email Protection”, “Client
Authentication”

• Información de acceso a la CRL

91
Perfiles de certificados electrónicos

CERTIFICADO EXTENSIONES OBLIGATORIAS* VALORES

• Qualified Certificate
Statements

• Certificate Policies (Policy
Identifier, Policy Qualifier ID
[CPS Pointer, User Notice],
EU qualified certificate policy
Identifier)

• Subject Alternative Names
(Directory Name)

• Información de acceso a OCSP,
información de acceso al certificado de
la CA emisora

• Qualified Certificate Statements
o NIVEL ALTO:

“QcCompliance”,
“QcEuRetentionPeriod”,
“QcSSCD” , QcType- eseal,
QcPDS

o NIVEL MEDIO/SUSTANCIAL:
“QcCompliance”,
“QcEuRetentionPeriod”,
QcType- eseal, QcPDS

• OID asignado por el PSC a la política
bajo la que se emite el certificado, URL
de la DPC y mensaje explícito. EU
qualified certificate policy Identifier:

o NIVEL ALTO: QCP-l-qscd
o NIVEL MEDIO/SUSTANCIAL:

QCP-l
• IDENTIDAD ADMINISTRATIVA SELLO

CERTIFICADO
ELECTRÓNICO
DE EMPLEADO
PÚBLICO

• Authority Key Identifier
• Subject Key Identifier
• CRLDistributionPoint

(distributionPoint,)
• Authority Info Access (Access

Method, Access Location del
OCSP y de caIssuer)

• Key Usage
• Extended Key Usage
• Qualified Certificate

Statements
• Certificate Policies (Policy

Identifier, Policy Qualifier ID
[CPS Pointer, User Notice],
EU qualified certificate policy
Identifier (solo si ALTO
FIRMA o
MEDIO/SUSTANCIAL))

• Subject Alternative Names
(Directory Name)

• Identificador de la clave pública de la CA
• Identificados de la clave pública del

subscriptor
• Información de acceso a la CRL
• Información de acceso a OCSP,

información de acceso al certificado de
la CA emisora

• Key Usage
o FIRMA ALTO: “Content

Commitment”
o AUTENTICACIÓN ALTO:

“Digital Signature”
o CIFRADO ALTO: “Key

Encipherment”, “Data
Encipherment”

o FIRMA Y
AUTENTICACIÓNNIVEL
MEDIO/SUSTANCIAL: “Digital
Signature”, “Content
Commitment”, “Key
Encipherment”,

• Extended Key Usage
o AUTENTICACIÓN ALTO:

“Email Protection”, “Client
Authentication”

o CIFRADO ALTO: “Email
Protection”, “Client
Authentication”

o FIRMA Y AUTENTICACIÓN
NIVEL MEDIO/SUSTANCIAL:
“Email Protection”, “Client
Authentication”

• Qualified Certificate Statements

92
Perfiles de certificados electrónicos

CERTIFICADO EXTENSIONES OBLIGATORIAS* VALORES

o NIVEL ALTO FIRMA:
“QcCompliance”,
“QcEuRetentionPeriod”,
“QcSSCD”, QcType- esign,
QcPDS

o NIVEL MEDIO/SUSTANCIAL:
“QcCompliance”,
“QcEuRetentionPeriod”, ,
QcType- esign, QcPDS

• OID asignado por el PSC a la política

bajo la que se emite el certificado, URL
de la DPC y mensaje explícito. EU
qualified certificate policy Identifier:

o NIVEL ALTO FIRMA: QCP-n-qscd
o NIVEL ALTO

AUTENTICACIÓN: NCP+
o NIVEL MEDIO/SUSTANCIAL:

QCP-n
• IDENTIDAD ADMINISTRATIVA

EMPLEADO PUBLICO

CERTIFICADO
ELECTRÓNICO
DE EMPLEADO
PÚBLICO CON
SEUDÓNIMO

• Authority Key Identifier
• Subject Key Identifier
• CRLDistributionPoint

(distributionPoint,)
• Authority Info Access (Access

Method, Access Location del
OCSP y de caIssuer)

• Key Usage
• Extended Key Usage
• Qualified Certificate

Statements
• Certificate Policies (Policy

Identifier, Policy Qualifier ID
[CPS Pointer, User Notice],
EU qualified certificate policy
Identifier)

• Subject Alternative Names
(Directory Name)

• Identificador de la clave pública de la CA
• Identificados de la clave pública del

subscriptor
• Información de acceso a la CRL
• Información de acceso a OCSP,

información de acceso al certificado de
la CA emisora

• Key Usage
o FIRMA ALTO: “Content

Commitment”
o AUTENTICACIÓN ALTO:

“Digital Signature”
o CIFRADO ALTO: “Key

Encipherment”, “Data
Encipherment”

• FIRMA Y AUTENTICACIÓN NIVEL
MEDIO/SUSTANCIAL: “Digital
Signature”, “Content Commitment”,
“Key Encipherment”, Extended Key
Usage

o AUTENTICACIÓN ALTO:
“Email Protection”, “Client
Authentication”

o CIFRADO ALTO: “Email
Protection”, “Client
Authentication”

o FIRMA Y AUTENTICACIÓN
NIVEL MEDIO/SUSTANCIAL:
“Email Protection”, “Client
Authentication”

• Qualified Certificate Statements
o NIVEL ALTO FIRMA:

“QcCompliance”,
“QcEuRetentionPeriod”,

93
Perfiles de certificados electrónicos

CERTIFICADO EXTENSIONES OBLIGATORIAS* VALORES

“QcSSCD”, , QcType- esign,
QcPDS

o NIVEL MEDIO/SUSTANCIAL:
“QcCompliance”,
“QcEuRetentionPeriod”, ,
QcType- esign, QcPDS

• OID asignado por el PSC a la política
bajo la que se emite el certificado, URL
de la DPC y mensaje explícito. . EU
qualified certificate policy Identifier:

o NIVEL ALTO FIRMA: QCP-n-
qscd

o NIVEL MEDIO/SUSTANCIAL:
QCP-n

• IDENTIDAD ADMINISTRATIVA
EMPLEADO PUBLICO CON
SEUDONIMO

(*) Las extensiones son de obligada inclusión en estos perfiles de certificados, pero deberán
estar marcadas como no críticas dentro de los certificados, a menos que los estándares las
establezcan como críticas.

CERTIFICADO CAMPOS RECOMENDABLES VALORES
SEDE
ELECTRÓNICA

• Issuer Distinguished Name
(Locality, Serial Number,
Organization Identifier)

• Subject (Common Name)

• L= Localidad del PSC
• SN= NIF del emisor
• Serial Number= NIF de la entidad
• OI= Identificador de la organización

según ETSI EN 319 412
• CN=DNS de la sede (igual que el

que figura en el Subject Alernative
Names)

SELLO
ELECTRÓNICO

• Issuer Distinguished Name
(Locality, Serial Number,
Organization Identifier)

• Subject (Surname, Given Name,
Organization Identifier)

• L= Localidad del PSC
• SN= NIF del emisor
• OI= Identificador de la organización

según ETSI EN 319 412-1
• Surname=Apellidos y DNI del

responsable, GivenName= Nombre
del responsable

• CN=Nombre descriptivo del
sistema

• OI= Identificador de la organización
según ETSI EN 319 412-1

CERTIFICADO
ELECTRÓNICO DE
EMPLEADO
PÚBLICO

• Issuer Distinguished Name
(Locality, Serial Number)

• Subject (Organizational Unit
(OU), Organizational Unit (OU),
Organization Identifier ,Title,
Surname, Given Name)

• L= Localidad del PSC
• SN= NIF del emisor
• OU=Unidad del Empleado,
• OU=NRP o NIP,
• OI= Identificador de la organización

según ETSI EN 319 412-1,
• Title= Puesto o cargo del

empleado,
• SN= Apellidos y DNI del

responsable,
• GN= Nombre del responsable

94
Perfiles de certificados electrónicos

CERTIFICADO CAMPOS RECOMENDABLES VALORES

CERTIFICADO
ELECTRÓNICO DE
EMPLEADO
PÚBLICO CON
SEUDONIMO

• Issuer Distinguished Name
(Locality, Serial Number,
Organization Identifier)

• Subject (Organizational Unit
(OU), , Organization Identifier
,Title)

• L= Localidad del PSC
• SN= NIF del emisor
• OI= Identificador de la organización

según ETSI EN 319 412-1
• OU=Unidad del Empleado,
• OI= Identificador de la organización

según ETSI EN 319 412-1
• Title= Puesto o cargo del empleado

CERTIFICADO EXTENSIONES
RECOMENDABLES

VALORES

SEDE
ELECTRÓNICA

• Issuer Alternative
Name

• rfc822Name=Correo electrónico de la CA
emisora

SELLO
ELECTRÓNICO

• Issuer Alternative
Name

• Subject Alternative
Names

• rfc822Name=Correo electrónico de la CA
emisora

• rfc822Name=Correo electrónico de contacto del
Sello

CERTIFICADO
ELECTRÓNICO DE
EMPLEADO
PÚBLICO

• Issuer Alternative
Name

• Subject Alternative
Names

• rfc822Name=Correo electrónico de la CA
emisora

• rfc822Name=Correo electrónico de contacto del
empleado, User Principal Name (UPN)=nombre
de inicio de sesión en Windows

CERTIFICADO
ELECTRÓNICO DE
EMPLEADO
PÚBLICO CON
SEUDÓNIMO

• Issuer Alternative
Name

• Subject Alternative
Names

• rfc822Name=Correo electrónico de la CA
emisora

• rfc822Name=Correo electrónico de contacto de
la unidad (genérico), User Principal Name
(UPN)=nombre de inicio de sesión en Windows

CERTIFICADO CAMPOS “IDENTIDAD
ADMINISTRATIVA” FIJOS

VALORES

SELLO
ELECTRÓNICO

• Tipo de certificado
• Nombre de la entidad

suscriptora
• NIF entidad suscriptora
•

• OID: 2.16.724.1.3.5.6.x.1 = “SELLO
ELECTRONICO”

• OID: 2.16.724.1.3.5.6..x.2 = Entidad
Suscriptora (Organización)
OID: 2.16.724.1.3.5.6.x.3 = NIF entidad
suscriptora

Donde x tiene valor 1 para un Nivel de
Aseguramiento Alto y 2 para Medio/Sustancial

CERTIFICADO
ELECTRÓNICO DE
EMPLEADO
PÚBLICO

• Tipo de certificado
• Nombre de la entidad

suscriptora
• NIF entidad suscriptora
• DNI/NIE del

responsable
• Nombre de pila
• Primer apellido
• Segundo apellido

• OID: 2.16.724.1.3.5.7.x.1 = “CERTIFICADO
ELECTRONICO DE EMPLEADO
PUBLICO”

• OID: 2.16.724.1.3.5.7.x.2 = Entidad
Suscriptora (Organización)

• OID: 2.16.724.1.3.5.7.x.3 = NIF entidad
suscriptora

• OID: 2.16.724.1.3.5.7.x.4 = DNI/NIE
responsable

• OID2.16.724.1.3.5.7.x.6 = Nombre de pila
del responsable del certificado

95
Perfiles de certificados electrónicos

CERTIFICADO CAMPOS “IDENTIDAD VALORES

ADMINISTRATIVA” FIJOS
• OID: 2.16.724.1.3.5.7.x.7 = Primer apellido

del responsable del certificado
• OID: 2.16.724.1.3.5.7.x.8 = Segundo

apellido del responsable del certificado
Donde x tiene valor 1 para un Nivel de
Aseguramiento Alto y 2 para Medio/Sustancial

CERTIFICADO
ELECTRÓNICO DE
EMPLEADO
PÚBLICO CON
SEUDÓNIMO

• Tipo de certificado
• Nombre de la entidad

suscriptora
• NIF entidad suscriptora
• seudónimo

• OID: 2.16.724.1.3.5.4.x.1 = “CERTIFICADO
ELECTRONICO DE EMPLEADO PUBLICO
CON SEUDONIMO”

• OID: 2.16.724.1.3.5.4.x.2 = Entidad
Suscriptora (Organización)

• OID: 2.16.724.1.3.5.4.x.3 = NIF entidad
suscriptora

• OID: 2.16.724.1.3.5.4.x.12 = seudónimo del
empleado

Donde x tiene valor 1 para un Nivel de
Aseguramiento Alto y 2 para Medio/Sustancial

CERTIFICADO CAMPOS “IDENTIDAD”
ADMINISTRATIVA OPCIONALES

SEDE
ELECTRÓNICA

• Ninguno

SELLO
ELECTRÓNICO

• DNI/NIE del responsable
• Nombre de pila
• Primer apellido
• Segundo apellido
• Correo electrónico
• Denominación de sistema o

componente

• OID: 2.16.724.1.3.5.6..x.4 = DNI/NIE
responsable

• 2.16.724.1.3.5.6.x.5 = Nombre
descriptivo del sistema de sellado
automático

• OID: 2.16.724.1.3.5.6.x.6 = Nombre de
pila del responsable del certificado

• OID: 2.16.724.1.3.5.6.x.7 = Primer
apellido del responsable del certificado

• OID: 2.16.724.1.3.5.6.x.8 = Segundo
apellido del responsable del certificado

• OID: 2.16.724.1.3.5.6.x.9 = Correo
electrónico de la persona responsable
del sello

Donde x tiene valor 1 para un Nivel de
Aseguramiento Alto y 2 para
Medio/Sustancial

CERTIFICADO
ELECTRÓNICO DE
EMPLEADO
PÚBLICO

• Número de identificación de
personal

• Correo electrónico
• Unidad organizativa
• Puesto o cargo

• OID2.16.724.1.3.5.7.x.5 = NRP o NIP
del empleado

• OID: 2.16.724.1.3.5.7.x.9 = Correo
electrónico del empleado

• OID: 2.16.724.1.3.5.7.x.10 = Unidad
del empleado

• OID: 2.16.724.1.3.5.7.x.11 = Puesto o
Cargo del empleado

Donde x tiene valor 1 para un Nivel de
Aseguramiento Alto y 2 para
Medio/Sustancial

96
Perfiles de certificados electrónicos

CERTIFICADO CAMPOS “IDENTIDAD”

ADMINISTRATIVA OPCIONALES

CERTIFICADO
ELECTRÓNICO DE
EMPLEADO
PÚBLICO CON
SEUDÓNIMO

• Número de identificación de
personal

• Correo electrónico
• Unidad organizativa
• Puesto o cargo

• OID2.16.724.1.3.5.4.x.5 = NRP o NIP
del empleado

• OID: 2.16.724.1.3.5.4.x.9 = Correo
electrónico del empleado

• OID: 2.16.724.1.3.5.4.x.10 = Unidad
del empleado

• OID: 2.16.724.1.3.5.4.x.11 = Puesto o
Cargo del empleado

• Donde x tiene valor 1 para un Nivel de
Aseguramiento Alto y 2 para
Medio/Sustancial

14 ANEXO 1: Perfiles básicos de interoperabilidad para los certificados de
persona física, representante de persona jurídica y representante de
entidad sin personalidad jurídica, usados en las relaciones con la
Administración General del Estado

Ante la falta de unos perfiles interoperables de persona física, jurídica, entidades sin
personalidad jurídica, componente, sello de entidad, persona física con pertenencia a
entidad… los recomendados en este documento han sido recogidos en el que parece un
marco normativo más apropiado para ellos: la Resolución de la Política de Firma de la
Administración General del Estado. De esta manera se da cumplimiento al mandato recogido
en el artículo 24 del Real Decreto 1671/2009 de desarrollo parcial de la Ley 11/2007, por el
que debe haber una política de firma y certificados, de la Administración General del Estado,
constituida por las directrices y normas técnicas aplicables a la utilización de certificados y
firma electrónica dentro de su ámbito de aplicación, lo que, afecta, a las relaciones de la
Administración con los ciudadanos y entre sus distintos órganos.

En todo caso, los perfiles de los certificados, recogidos en esta Política de Firma y Perfiles de
certificados electrónicos, estarán en continua actualización, para adaptarse al estado del arte.
Especialmente, a lo que pueda derivarse de normativa de la Unión Europea. Para su
actualización se convocará al grupo de trabajo correspondiente, a través de la CPCSAE.

14.1 Perfiles para los certificados de persona física, persona física representante de
persona jurídica y persona física representante de entidad sin personalidad
jurídica

14.1.1 Reglas para todos:

• Longitud mínima de clave pública del certificado de usuario: 2048 bits.

• Longitud mínima de clave del certificado de la CA: 2048 bits.

97
Perfiles de certificados electrónicos

Transitoriamente, los certificados de usuario de 1024 bits, se podrán seguir utilizando en
tanto en cuanto las Autoridades de Certificación no completen su migración y la plataforma
@Firma los dé por válidos.

14.1.2 Personas Físicas

14.1.2.1 Normativa técnica

ETSI ha elaborado normas europeas en cumplimiento del Mandato M/460 de la
Comisión Europea para racionalizar los estándares en torno a la firma electrónica. La
familia ETSI EN 319 412 especifica el contenido de los certificados expedidos a
personas físicas, jurídicas o certificados de sititos web. Los nuevos certificados
deberán ajustarse a dichas especificaciones.

En concreto, la parte 2 de este documento, ETSI EN 319 412-2 v2.1.1 (Part 2:
Certificate profile for certificates issued to natural persons) define los requisitos del
contenido de certificados emitidos a personas físicas. El perfil se basa en las
recomendaciones IETF RFC 5280 y el estándar ITU-T X.509.

14.1.2.2 Propuesta

El Prestador de Servicio de Certificación tendrá la obligación de verificar la identidad
del firmante del certificado.

• Codificación del campo Subject

Campo Contenido Ejemplo
Country País ES
Common
Name Se detalla posteriormente
Given name Nombre (como consta en el DNI/NIE) Pedro
Surname Apellidos (como consta en el DNI/NIE) López Martínez

Serial
Number

NIF del titular (NIF es el número y letra que
aparece en el DNI o NIE según corresponda)
o codificación acorde a ETSI EN 319 412-1

123456789Z

IDCES-123456789Z

“Country” especifica el contexto en el que el resto de atributos debe ser entendido. No
implica necesariamente nacionalidad del “subject” o país de emisión del certificado.

Es deseable que exista algún campo que permita la posibilidad de separar el primer
apellido del segundo de forma univoca.

• Codificación del atributo Common Name

98
Perfiles de certificados electrónicos

Los datos de identificación pueden incluirse en el Common Name del Subject del
certificado. Se propone la siguiente estructura orientativa:

Obligatorios

Apellidos y Nombre del titular del certificado

En MAYÚSCULAS, separados únicamente por un espacio en blanco, de acuerdo con lo
indicado en el DNI/NIE. En caso de no existir el segundo apellido, se dejará en blanco (sin

ningún carácter)

Espacio en blanco

Guión, u otro símbolo o carácter

Separa los apellidos y el nombre del número de identificación fiscal.

Espacio en blanco

Número de identificación fiscal

Número de identificación fiscal del titular, NIF, de acuerdo con lo indicado en su DNI o NIE.
Al NIF, también se le llama DNI o NIE.

Opcionales

Etiqueta NOMBRE,

De usarse, va delante de apellidos y nombre del titular, separada por un espacio.

Etiqueta NIF o DNI o NIE

El término NIF abarca tanto a DNI como a NIE. Se colocará tras el guión, u otro símbolo o
carácter de separación, y delante del número de identificación fiscal, separada, de ambos,
por un espacio. Caso de optar por la etiqueta DNI o NIE, en lugar de NIF, se usará aquella

que corresponda.

Literal (AUTENTICACION, FIRMA o CIFRADO)

Identifica la tipología del certificado. En el caso de que se agrupen varios perfiles en un
único certificado, no se deberá incluir esta opción. Este identificador siempre estará al final
del Common Name del Subject y entre paréntesis, separado, por un espacio en blanco, del

número de identificación fiscal.

Ejemplos:

DE LA CAMARA ESPAÑOL JUAN ANTONIO - DNI 00000000G (AUTENTICACION)

DE LA CAMARA ESPAÑOL JUAN ANTONIO - DNI 00000000G

NOMBRE DE LA CAMARA ESPAÑOL JUAN ANTONIO - NIF 00000000G

DE LA CAMARA ESPAÑOL JUAN ANTONIO |00000000G (AUTENTICACION)

99
Perfiles de certificados electrónicos

DE LA CAMARA ESPAÑOL JUAN ANTONIO |00000000G

NOMBRE ESPAÑOL ESPAÑOL JUAN - NIF 99999999R

NOMBRE EXTRANJERO EXTRANJERO JUAN – NIF X1234567H

NOMBRE EXTRANJERO EXTRANJERO JUAN – NIE X1234567H

14.1.3 Persona Física Representante ante las Administraciones de Persona Jurídica o

Entidad sin Personalidad Jurídica
14.1.3.1 Introducción
Los “certificados de representante” permiten ofrecer a una persona física representante de
una persona jurídica la herramienta de firma electrónica con la que realizar trámites con la
Administración en nombre de la persona jurídica representada.

El certificado además de identificar a la persona física representante como titular/firmante y
acreditar sus poderes de representación sobre la persona jurídica representada, debe incluir
información sobre la misma, en cuyo nombre se actúa. En consecuencia, es necesario
vincular a la persona jurídica con la firma de su representante.

El artículo 11.4 de la Ley 59/2003, de 19 de diciembre, de firma electrónica (en adelante,
LFE) requiere a los prestadores que expiden certificados reconocidos que admiten una
relación de representación incluir la indicación del documento público:

“4. Si los certificados reconocidos admiten una relación de representación incluirán una
indicación del documento público que acredite de forma fehaciente las facultades del
firmante para actuar en nombre de la persona o entidad a la que represente y, en caso
de ser obligatoria la inscripción, de los datos registrales, de conformidad con el
apartado 2 del artículo 13.”

El artículo 3.25 del Reglamento 910/2014 de 23 de julio de 2014 relativo a la identificación
electrónica y los servicios de confianza para las transacciones electrónicas en el mercado
interior [eIDAS] define como «sello electrónico», los datos en formato electrónico anejos a
otros datos en formato electrónico, o asociados de manera lógica con ellos, para garantizar el
origen y la integridad de estos últimos. Los sellos electrónicos así definidos carecen del
carácter jurídico de firma necesario para dar cumplimiento al artículo 11 de la Ley 39/2015,
de 1 de octubre, del Procedimiento Administrativo Común de las Administraciones Públicas.

Por tanto en el Reglamento eIDAS no existen los certificados de firma de Persona Jurídica
que existían en la Ley 59/2003 de firma electrónica, en los cuales la Persona Jurídica tenía
capacidades de firma y no solo de garantía de origen e integridad de los datos. Por tanto se
hace necesario identificar un tipo equivalente de certificado de firma de una Persona Jurídica
ante las Administraciones Públicas.
Este certificado será un certificado de Persona Física que es Representante de una Persona
Jurídica o Entidad sin Personalidad Jurídica, en las cuales el Representante tiene plenas
capacidades para actuar en nombre de la Persona Jurídica o Entidad sin Personalidad
Jurídica ante las Administraciones Públicas.

100
Perfiles de certificados electrónicos

Al igual que en los certificados de firma de Persona Jurídica de la Ley 59/2003 el custodio del
certificado tenía todas las capacidades para actuar en nombre de la Persona Jurídica, en el
perfil normalizado propuesto para los certificados de Representante de Persona Jurídica o
Entidad sin Personalidad Jurídica, el Representante deberá tener todas las capacidades para
actuar en nombre de la Persona Jurídica, al menos ante las Administraciones Públicas.

14.1.3.2 Normativa técnica
ETSI ha elaborado normas europeas en cumplimiento del Mandato M/460 de la Comisión
Europea para racionalizar los estándares en torno a la firma electrónica. La familia ETSI EN
319 412 especifica el contenido de los certificados expedidos a personas físicas, jurídicas o
certificados de sititos web. Los nuevos certificados deberán ajustarse a dichas
especificaciones.

En concreto, la parte 2 de este documento, ETSI EN 319 412-2 v2.1.1 (Part 2: Certificate
profile for certificates issued to natural persons) define los requisitos del contenido de
certificados emitidos a personas físicas. El perfil se basa en las recomendaciones IETF RFC
5280 y el estándar ITU-T X.509.

La información utilizada para definir la identidad y atributos del firmante de un certificado de
persona física, sin pseudónimos, se desglosa en los siguientes campos:

• Campo “Subject”, utilizando los atributos commonName, surname (o givenName) y
countryName. En el atributo SerialNumber, se puede incluir el DNI del firmante.

• Extensión “Subject Alternative Names”. No se incluye ninguna restricción.

• Extensión “Subject Directory attributes”. No deben incluirse los atributos del campo
Subject.

En el caso de existir una vinculación o relación con una persona jurídica como es el caso de
los certificados de persona física representante de persona jurídica, se indica que la razón
social puede ser incluida en el atributo “organizationName” y el NIF en el atributo
“organizationIdentifier”:

“Additional attributes other than those listed above may be present. In particular, when
a natural person subject is associated with an organization, the subject attributes may
also identify such organization using attributes such as organizationName and
organizationIdentifier. Certificates may include one or more semantics identifiers as
specified in ETSI EN 319 412-1 [i.4], clause 5 which defines the semantics for the
organizationIdentifier attribute”

Finalmente, el borrador no detalla ni determina la información a incluir en el certificado para la
indicación de los poderes de representación de la persona física.

101
Perfiles de certificados electrónicos

14.1.3.3 Propuesta
El Prestador de Servicio de Certificación tendrá la obligación de verificar la identidad del
apoderado y del poderdante, la vigencia de los poderes y que el alcance del poder contemple
capacidad para actuar en nombre del poderdante en cualquier actuación administrativa con la
Administración (bien específicamente o bien a través de un poder general).

No se utilizan campos con OID propietarios para facilitar la adaptación a los perfiles. Se usan
los campos “Policy Identifier” para indicar que se trata de un certificado de representación
general ante las Administraciones Públicas.

Para indicar los datos de representación, se ha optado por un formato normalizado que
permita el tratamiento automatizado de los datos, incluido en el campo ‘Description’ del
Subject, dando de esta forma cumplimiento al artículo 11.4 de la Ley 59/2003.

En todo caso los certificados deberán cumplir los requisitos del Reglamento eIDAS y de los
estándares europeos ETSI EN 319 412 ‘Certifícate Profiles’. En concreto deberán contener
las extensiones QCStatements acorde a ETSI EN 319 412-5 ‘Certifícate Profiles. Part 5:
QCStatements’

• Codificación del campo Subject

Atributos Contenido Ejemplo
Country País ES

Common Name Ver tabla especifica 12345678Z Pedro Antonio
López (R: B0085974Z) FIRMA

Given name Nombre (como consta en el
DNI/NIE) Pedro Antonio

Surname Apellidos (como consta en el
DNI/NIE) López Martínez

Serial Number
número DNI/NIE
Opcionalmente se podrá utilizar
la semántica propuesta por la
norma ETSI EN319 412-1

12345678Z o IDCES-
12345678Z

organizationName Razón Social, tal como figura en
los registros oficiales. Organización. S.L.

organizationIdentifier
NIF, tal como figura en los
registros oficiales. Codificado
Según la Norma Europea ETSI
EN 319 412-1

VATES-B0085974Z

Description (2.5.4.13)
Codificación del documento
público que acredita las
facultades del firmante o los
datos registrales

Reg: XXX /Hoja: XXX
/Tomo:XXX /Sección:XXX
/Libro:XXX /Folio:XXX /Fecha:
dd-mm-aaaa /Inscripción: XXX

102
Perfiles de certificados electrónicos

Atributos Contenido Ejemplo

Notario: Nombre Apellido1
Apellido2 /Núm Protocolo: XXX
/Fecha Otorgamiento: dd-mm-
aaaa

En Boletines Oficiales: Boletín:
XXX/ /Fecha: dd-mm-aaaa
/Numero resolución: XXX

• Codificación del documento público que acredita las facultades del firmante o los datos
registrales. Se presentan varias opciones, según si se ha consultado el Registro
Mercantil o un Poder Notarial, u otro tipo de registro o documento oficial.

o En el Registro Mercantil: Reg: XXX /Hoja: XXX /Tomo:XXX /Sección:XXX
/Libro:XXX /Folio:XXX /Fecha: dd-mm-aaaa /Inscripción: XXX

o Poder Notarial: Notario: Nombre Apellido1 Apellido2 /Núm Protocolo: XXX
/Fecha Otorgamiento: dd-mm-aaaa

o En el caso de que las facultades vengan indicadas en Boletines Oficiales:
Boletín: XXX/ /Fecha: dd-mm-aaaa /Numero resolución: XXX

o Esta codificación podrá ampliarse en un futuro para considerar otro tipo de
registros y documentos oficiales para los que se detecte la necesidad de
disponer de certificados de representación general ante las Administraciones
Públicas. Las codificaciones se publicarán como Publicación Oficial de la
Secretaria de Estado de Administraciones Públicas.

Se considera un periodo de adaptación de un año para incluir las codificaciones
de los documentos públicos acorde a las especificaciones establecidas.

Adicionalmente el Prestador de Servicios de Certificación, si lo considera necesario,
podrá incluir está información u otra complementaria en otros campos del certificado,
acorde a sus Políticas de Certificación.

• Codificación del atributo Common Name

Se propone una codificación del campo Common Name que permite al usuario
identificar el certificado como uno de representación, distinguiéndolo de uno de
Persona Física básico, a través del literal ‘R’. Así mismo se permite identificar la
Persona Jurídica representada para facilitar la selección de certificado en caso de una
Persona Física que represente a varias Personas Jurídicas.

103
Perfiles de certificados electrónicos

El campo tiene un tamaño máximo de 64 caracteres según la RFC 5280.

Campo Contenido Ejemplo tamaño *
NIF número DNI/NIE 12345678Z 10
Nombre Tal y como figura en el DNI/NIE Pedro Antonio
Apellido 1 Tal y como figura en el DNI/NIE López
Literal (R: 4

NIF de la empresa
NIF de la empresa, tal como figura en
los registros oficiales. B0085974Z 9

Literal) 2
Literal (opcional) AUTENTIC, FIRMA o CIFRADO 8

*(contando espacio en blanco posterior)

• Codificación de la extensión Certificate Policies

Adicionalmente al campo ‘Policy Identifier’ que establezca el Prestador de Servicios de
Certificación para hacer referencia a la Política del certificado concreto, y a los ‘Policy
Identifier’ con los OIDs que correspondan según la normativa Europea EN 319 412, se
deberá establecer obligatoriamente los siguientes ‘Policy Identifier’, que determinarán
las condiciones particulares del certificado de representante:

o representante de:
▪ persona jurídica,
▪ entidad sin personalidad jurídica

o con poderes totales, administrador único o solidario de la organización, o al
menos con poderes específicos generales para actuar ante las AAPP

o El Prestador de Servicio de Certificación ha verificado la identidad del
apoderado y del poderdante, la vigencia de los poderes y que el alcance del
poder contemple capacidad para actuar en nombre del poderdante en cualquier
actuación administrativa con la Administración (bien específicamente o bien a
través de un poder general). Y guarda la información relevante presentada para
la expedición del certificado.

o Acorde a la especificación de perfil de certificado de representante definida en
este documento.

Campo Contenido Ejemplo

Policy
Identifier

OID = 2.16.724.1.3.5.8. Indica que el certificado es
un certificado de representante de persona jurídica,
con poderes totales, administrador único o solidario
de la organización, o al menos con poderes
específicos generales para actuar ante las AAPP

2.16.724.1.3.5.8

104
Perfiles de certificados electrónicos

Campo Contenido Ejemplo

Policy
Identifier

OID = 2.16.724.1.3.5.9. Indica que el certificado es
un certificado de representante de entidad sin
personalidad jurídica, con poderes totales,
administrador único o solidario de la organización, o
al menos con poderes específicos generales para
actuar ante las AAPP

2.16.724.1.3.5.9

• Resto de campos del certificado.
No se establecen requisitos para el resto de los campos del certificado, aparte de seguir
la normativa y estándares europeos en materia de certificados cualificados. El Prestador
de Servicios de Certificación podrá incluir la información que considere relevante en
otros campos del certificado, acorde a sus Políticas de Certificación. Esto incluye emitir
los certificados en Dispositivo Cualificado de Creación de Firma, en software o en
servidor, emitir un único certificado para distintos usos o uno específico por uso, etc

14.2 Otros perfiles
14.2.1 Componente

Se podría plantear el uso de certificados de sello, tal y como los describe el
reglamento eIDAS, para la comunicación ente máquinas. No tendrían por qué cumplir
el anexo III del reglamento eIDAS si no son cualificados11. En este caso se
recomienda que tengan una estructura de los campos Subject y Common Name
similares a los especificados en este documento para los certificados de sello.

En caso contrario, pueden darse dos alternativas.

Alternativa 1:
Los datos de identificación deben estar localizados en el Common Name del Subject del
certificado, con la siguiente estructura:

Obligatorios
Razón Social titular del certificado en MAYÚSCULAS
Espacio en blanco
Guión, u otro símbolo o carácter, que separe la razón social y el número
de identificación fiscal de la razón social
Espacio en blanco
Número de identificación fiscal de la razón social
Espacio en blanco

11 Ver considerando 65 del eIDAS : Además de autenticar el documento expedido por la persona jurídica, los
sellos electrónicos pueden utilizarse para autenticar cualquier activo digital de la persona jurídica, por ejemplo,
programas informáticos o servidores

105
Perfiles de certificados electrónicos

Opcionales
Etiqueta ENTIDAD
De usarse, va delante de la razón social titular, separada por un espacio.
Etiqueta CIF o NIF
De usarse, va delante del número de identificación fiscal, de la razón social, y
detrás del guión u otro símbolo o carácter de separación, separada, de
ambos, por un espacio.

Alternativa 2:
Los datos del campo Subject del certificado deberán tener la siguiente estructura:

 COMPONENTE
Country (PrintableString) Se codificará de acuerdo a

“ISO 3166-1-
alpha-2 code elements” Size [RFC 5280] 3

CommonName Dominio del componente / descripción del
componente

Organization Razón Social del titular del certificado
Organizational Unit
SerialNumber/Organization
Identifier

Número de identificación fiscal de la
organización titular del certificado

Ejemplos:

 COMPONENTE
Country ES
CommonName Pasarela de pagos
Organization AGENCIA TRIBUTARIA
Organizational Unit DIT
SerialNumber A28000001

14.2.2 Sello

Se recomienda que los certificados de sello tengan una estructura de los campos
Subject y Common Name similares a los especificados en este documento para los
certificados de sello de Administraciones Públicas. Ya que son certificados con usos
similares, de esta forma se favorece la interoperabilidad.

14.2.3 Pertenencia a Entidad
Aquellos certificados expedidos a personas físicas, donde también se incluya
información sobre la pertenencia del sujeto a una entidad concreta, se recomienda que

106
Perfiles de certificados electrónicos

tengan una estructura de los campos Subject y Common Name similares a los
especificados en este documento para los certificados de Empleado Público. Ya que
son certificados con usos similares, de esta forma se favorece la interoperabilidad.

15 ANEXO 2: Referencias

-
- [1] ETSI EN 319 412 Certificates Profiles

o Part 1: Overview and common data structures
o Part 2: Certificate profile for certificates issued to natural persons
o Part 3: Certificate profile for certificates issued to legal persons
o Part 4: Certificate profile for web site certificates issued to organisations
o Part 5: QCStatements

- [2] ETSI TS 119 312 V1.1.1 Electronic Signatures and Infrastructures (ESI);
- Cryptographic Suites
- [3] ETSI EN 319 411-2. Policy and security requirements for Trust Service Providers

issuing certificates; Part 2: Requirements for trust service providers issuing EU
qualified certificates

- [4] IETF RFC 6960. X.509 Internet Public Key Infrastructure. Online Certificate Status
Protocol - OCSP.

- [5] IETF RFC 3279. Actualizada por RFC 4055, RFC 4491, RFC 5480, RFC 5758
Algorithms and Identifiers for the Internet X.509 Public Key Infrastructure. Certificate
and Certificate Revocation List (CRL) Profile.

- [6] IETF RFC 5280. Internet X.509 Public Key Infrastructure. Certificate and Certificate
Revocation List (CRL) Profile.

- [7] IETF RFC 3739. Actualizada por RFC 3279, RFC 5756 Internet X.509 Public Key
Infrastructure. Qualified Certificates Profile.

- [8] IETF RFC 4055. Additional Algorithms and Identifiers for RSA Cryptography for use
in the Internet X.509 Public Key Infrastructure Certificate and Certificate Revocation
List (CRL) Profile. Actualizada por RFC 5756 Updates for RSAES-OAEP and
RSASSA-PSS Algorithm Parameters

- [9] IETF RFC 4491 y RFC 3279. Using the GOST R 34.10-94, GOST R 34.10-2001,
and GOST R 34.11-94 Algorithms with the Internet X.509 Public Key Infrastructure
Certificate and CRL Profile.

- [10] ISO 3166-1, alpha-2 country codes.
- [11] ISO/IEC 9594-8/ITU-T X.509.
- [12] CCN-STIC-405. Guía de seguridad de las TIC. Algoritmos y parámetros para firma

electrónica segura.
- [13] REGLAMENTO (UE) 910/2014 DEL PARLAMENTO EUROPEO Y DEL

CONSEJO, de 23 de julio de 2014, relativo a la identificación electrónica y los servicios
de confianza para las transacciones electrónicas en el mercado interior y por la que se
deroga la Directiva 1999/93/CE

- [14] Decisión de Ejecución (UE) 2015/1505 de la Comisión de 8 de septiembre de
2015 por la que se establecen las especificaciones técnicas y los formatos

107
Perfiles de certificados electrónicos

relacionados con las listas de confianza de conformidad con el artículo 22, apartado 5,
del Reglamento (UE) no 910/2014 del Parlamento Europeo y del Consejo, relativo a la
identificación electrónica y los servicios de confianza para las transacciones
electrónicas en el mercado interior.

- [15] Anexo del Reglamento de Ejecución (UE) 2015/1501 de la Comisión de 8 de
septiembre de 2015 sobre el marco de interoperabilidad de conformidad con el artículo
12, apartado 8, del Reglamento (UE) no 910/2014 del Parlamento Europeo y del
Consejo, relativo a la identificación electrónica y los servicios de confianza para las
transacciones electrónicas en el mercado interior.

- [16] Reglamento de Ejecución (UE) 2015/1502 de la Comisión de 8 de septiembre de
2015 sobre la fijación de especificaciones y procedimientos técnicos mínimos para los
niveles de seguridad de medios de identificación electrónica con arreglo a lo dispuesto
en el artículo 8, apartado 3, del Reglamento (UE) no 910/2014 del Parlamento
Europeo y del Consejo, relativo a la identificación electrónica y los servicios de
confianza para las transacciones electrónicas en el mercado interior.

- [17] ISO / IEC 29115: 2013 Information technology -- Security techniques -- Entity
authentication assurance framework

- [18] ITU X.1254 Entity authentication assurance framework
- [19] ITU X.520 - ISO/IEC 9594-6 Information technology -- Open Systems

Interconnection -- The Directory -- Part 6: Selected attribute types
- [20] CA/Browser Forum. Baseline Requirements for the Issuance and Management of

Publicly-Trusted Certificates.
- [21] CA/Browser Forum. Guidelines For The Issuance And Management of Extended

Validation Certificates.

108
Perfiles de certificados electrónicos

	PERFILES DE CERTIFICADOS ELECTRÓNICOS
	CRËDITOS
	ÍNDICE
	OLE_LINK1
	OLE_LINK3

	1. CONSIDERACIONES GENERALES
	1.1 OBJETO
	1.2 ALCANCE

	2. CARACTERIZACIÓN DE LOS PERFILES DE CERTIFICADOS DE SEDE, SELLO, EMPLEADO PÚBLICO Y EMPLEADO PÚBLICO CON SEUDÓNIMO
	2.1 NIVELES DE ASEGURAMIENTO
	2.2 CLASIFICACIÓN DE CAMPOS/TAXONOMÍA

	3. IDENTIFICADOR DE OBJETOS
	4. IDENTIDAD ADMINISTRATIVA
	4.1 SUBJECT NAME
	4.2 SUBJECT ALTERNATIVE NAME

	5. GUÍA DE CUMPLIMENTACIÓN DE CAMPOS DE LOS CERTIFICADOS
	5.1 SELLO ELECTRÓNICO PARA LA ACTUACIÓN AUTOMATIZADA
	5.2 SEDE ELECTRÓNICA ADMINISTRATIVA
	5.3 EMPLEADO PÚBLICO
	5.4 EMPLEADO PÚBLICO CON SEUDÓNIMO

	6. ALGORITMOS
	7. CERTIFICADO DE SUBCA
	8. CERTIFICADO DE SEDE ELECTRÓNICA ADMINISTRATIVA
	8.1 CAMPOS COMUNES A LOS DOS NIVELES
	8.2 NIVEL ALTO
	8.3 NIVEL MEDIO / SUSTANCIAL

	9. CERTIFICADO DE SELLO ELECTRÓNICO
	9.1 CAMPOS COMUNES A LOS DOS NIVELES
	9.2 NIVEL ALTO
	9.3 NIVEL MEDIO/SUSTANCIAL

	10. CERTIFICADO DE EMPLEADO PÚBLICO
	10.1 CRITERIOS DE COMPOSICIÓN DEL CAMPO CN PARA UN CERTIFICADO DE EMPLEADO PÚBLICO
	10.2 CAMPOS COMUNES A LOS DOS NIVELES
	10.3 NIVEL ALTO, FUNCIONES SEGREGADAS EN TRES PERFILES DE CERTIFICADO
	10.4 NIVEL MEDIO/SUSTANCIAL

	11. CERTIFICADO DE EMPLEADO PÚBLICO CON SEUDÓNIMO
	11.1 CRITERIOS DE COMPOSICIÓN DEL CAMPO CN PARA UN CERTIFICADO DE EMPLEADO PÚBLICO CON SEUDÓNIMO
	11.2 CAMPOS COMUNES A LOS DOS NIVELES
	11.3 NIVEL ALTO, FUNCIONES SEGREGADAS EN TRES PERFILES DE CERTIFICADO
	11.4 NIVEL MEDIO/SUSTANCIAL

	12. TRANSICION
	13. CUADROS RESUMEN
	14. ANEXO 1
	14.1 PERFILES PARA LOS CERTIFICADOS DE PERSONA FÍSICA, JURÍDICA Y ENTIDADES SIN PERSONALIDAD JURÍDICA
	14.2 OTROS PERFILES

	15. ANEXO 2: REFERENCIAS

