
“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

1

INFRAESTRUCTURA DE FIRMA DIGITAL – REPÚBLICA ARGENTINA

LEY Nº 25.506

POLÍTICA ÚNICA DE CERTIFICACIÓN

AUTORIDAD CERTIFICANTE

OFICINA NACIONAL DE TECNOLOGÍAS DE INFORMACIÓN

OFICINA NACIONAL DE TECNOLOGÍAS DE INFORMACIÓN

SUBSECRETARÍA DE TECNOLOGÍAS DE GESTIÓN

SECRETARÍA DE GABINETE Y COORDINACIÓN ADMINISTRATIVA

JEFATURA DE GABINETE DE MINISTROS

Versión 2.0

Diciembre 2014

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

2

ÍNDICE

ÍNDICE .. 2
1. – INTRODUCCIÓN. ... 6

1.1. - Descripción general. .. 6
1.2. - Nombre e Identificación del Documento. ... 6
1.3. – Participantes. .. 7

1.3.1. – Certificador. .. 7
1.3.2. - Autoridad de Registro. ... 7
1.3.3. - Suscriptores de certificados... 8
1.3.4. - Terceros Usuarios. .. 8

1.4. - Uso de los certificados... 9
1.5. - Administración de la Política. ... 9

1.5.1. - Responsable del documento. .. 9
1.5.2. – Contacto. .. 9
1.5.3. - Procedimiento de aprobación de la Política Única de Certificación...................... 9

1.6. - Definiciones y Acrónimos. ... 10
1.6.1. – Definiciones. ... 10
1.6.2. – Acrónimos. ... 13

2. - RESPONSABILIDADES VINCULADAS A LA PUBLICACIÓN Y A LOS REPOSITORIOS.
 .. 13

2.1. – Repositorios. ... 15
2.2. - Publicación de información del Certificador. .. 15
2.3. - Frecuencia de publicación. .. 17
2.4. - Controles de acceso a la información. ... 17

3. - IDENTIFICACIÓN Y AUTENTICACIÓN. .. 18
3.1.- Asignación de nombres de suscriptores. .. 18

3.1.1. - Tipos de Nombres. .. 18
3.1.2. - Necesidad de Nombres Distintivos. ... 18
3.1.4. - Reglas para la interpretación de nombres. .. 22
3.1.5. - Unicidad de nombres. ... 22
3.1.6. - Reconocimiento, autenticación y rol de las marcas registradas. 22

3.2. - Registro inicial. .. 23
3.2.2 - Autenticación de la identidad de Personas Jurídicas Públicas o Privadas. 24
3.2.3. - Autenticación de la identidad de Personas Físicas. ... 26
3.2.4. - Información no verificada del suscriptor. ... 27
3.2.5. - Validación de autoridad. .. 27
3.2.6. - Criterios para la interoperabilidad. ... 28

3.3. - Identificación y autenticación para la generación de nuevo par de claves (Rutina de
Re Key). ... 28

3.3.1. - Renovación con generación de nuevo par de claves (Rutina de Re Key). 28
3.3.2. - Generación de un certificado con el mismo par de claves. 29

3.4. - Requerimiento de revocación. ... 29
4. - CICLO DEL CERTIFICADO: REQUERIMIENTOS OPERATIVOS. 29

4.1. - Solicitud de certificado. .. 29
4.1.1. - Solicitantes de certificados. ... 30

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

3

4.1.2. - Solicitud de certificado... 30
4.2. - Procesamiento de la solicitud del certificado. .. 31
4.3. - Emisión del certificado. .. 32

4.3.1. - Proceso de emisión del certificado. ... 32
4.3.2. - Notificación de emisión. ... 33

4.4. - Aceptación del certificado. ... 33
4.5. - Uso del par de claves y del certificado. .. 33

4.5.1. - Uso de la clave privada y del certificado por parte del suscriptor. 33
4.5.2. - Uso de la clave pública y del certificado por parte de Terceros Usuarios. 34

4.6. - Renovación del certificado sin generación de un nuevo par de claves. 34
4.7. - Renovación del certificado con generación de un nuevo par de claves. 34
4.8. - Modificación del certificado. ... 35
4.9. - Suspensión y Revocación de Certificados. .. 35

4.9.1. - Causas de revocación. .. 35
4.9.2. - Autorizados a solicitar la revocación. ... 37
4.9.3. - Procedimientos para la solicitud de revocación. .. 37
4.9.4. - Plazo para la solicitud de revocación. .. 38
4.9.5. - Plazo para el procesamiento de la solicitud de revocación. 39
4.9.6. - Requisitos para la verificación de la lista de certificados revocados. 39
4.9.7. - Frecuencia de emisión de listas de certificados revocados. 40
4.9.8.- Vigencia de la lista de certificados revocados. ... 40
4.9.9. - Disponibilidad del servicio de consulta sobre revocación y de estado del
certificado. ... 40
4.9.10. - Requisitos para la verificación en línea del estado de revocación. 41
4.9.11. - Otras formas disponibles para la divulgación de la revocación. 41
4.9.12. - Requisitos específicos para casos de compromiso de claves. 41
4.9.13. - Causas de suspensión. ... 41
4.9.14. - Autorizados a solicitar la suspensión. .. 41
4.9.15. - Procedimientos para la solicitud de suspensión. ... 42
4.9.16. - Límites del periodo de suspensión de un certificado. 42

4.10. – Estado del certificado.. 42
4.10.1. – Características técnicas. ... 42
4.10.2. – Disponibilidad del servicio. ... 42
4.10.3. – Aspectos operativos. .. 42

4.11. – Desvinculación del suscriptor. ... 43
4.12. – Recuperación y custodia de claves privadas. ... 43

5. - CONTROLES DE SEGURIDAD FÍSICA, OPERATIVOS Y DE GESTIÓN. 43
5.1. - Controles de seguridad física. ... 43
5.2. - Controles de Gestión. .. 44
5.3. - Controles de seguridad del personal. .. 44
5.4. - Procedimientos de Auditoría de Seguridad. ... 45
5.5. - Conservación de registros de eventos. .. 46
5.6. - Cambio de claves criptográficas. ... 47
5.7. - Plan de Continuidad de las Operaciones. .. 47
5.8. - Plan de Cese de Actividades. .. 48

6. - CONTROLES DE SEGURIDAD TÉCNICA. ... 49
6.1. - Generación e instalación del par de claves criptográficas. 49

6.1.1. - Generación del par de claves criptográficas. ... 49

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

4

6.1.2. - Entrega de la clave privada. .. 50
6.1.3. - Entrega de la clave pública al emisor del certificado. .. 50
6.1.4. - Disponibilidad de la clave pública del Certificador. .. 51
6.1.5. - Tamaño de claves. .. 51
6.1.6. - Generación de parámetros de claves asimétricas. .. 51
6.1.7. - Propósitos de utilización de claves (campo “KeyUsage” en certificados X.509
v.3). ... 51

6.2. - Protección de la clave privada y controles sobre los dispositivos criptográficos. 52
6.2.1. – Controles y estándares para dispositivos criptográficos. 52
6.2.2. - Control “M de N” de clave privada. .. 53
6.2.3. - Recuperación de clave privada. .. 53
6.2.4. - Copia de seguridad de clave privada. .. 53
6.2.5. - Archivo de clave privada. .. 53
6.2.6. - Transferencia de claves privadas en dispositivos criptográficos. 54
6.2.7. - Almacenamiento de claves privadas en dispositivos criptográficos. 54
6.2.8. - Método de activación de claves privadas. ... 55
6.2.9. - Método de desactivación de claves privadas. .. 55
6.2.10. - Método de destrucción de claves privadas. ... 55
6.2.11. – Requisitos de los dispositivos criptográficos. .. 55

6.3. - Otros aspectos de administración de claves. ... 56
6.3.1. - Archivo permanente de la clave pública. ... 56
6.3.2. - Período de uso de clave pública y privada. ... 56

6.4. - Datos de activación. .. 56
6.4.1. - Generación e instalación de datos de activación. .. 57
6.4.2. - Protección de los datos de activación. ... 57
6.4.3. - Otros aspectos referidos a los datos de activación. ... 57

6.5. - Controles de seguridad informática. .. 58
6.5.1. - Requisitos Técnicos específicos. ... 58
6.5.2. - Requisitos de seguridad computacional. ... 58

6.6. - Controles Técnicos del ciclo de vida de los sistemas. ... 59
6.6.1. - Controles de desarrollo de sistemas. ... 59
6.6.2. – Controles de gestión de seguridad ... 60
6.6.3. - Controles de seguridad del ciclo de vida del software. 60

6.7. - Controles de seguridad de red. .. 60
6.8. – Certificación de fecha y hora. ... 60

7. - PERFILES DE CERTIFICADOS Y DE LISTAS DE CERTIFICADOS REVOCADOS. 60
7.1. - Perfil del certificado. .. 60
7.2. - Perfil de la lista de certificados revocados. .. 81
7.3. - Perfil de la consulta en línea del estado del certificado .. 83
8. – AUDITORÍA DE CUMPLIMIENTO Y OTRAS EVALUACIONES. 84
9. – ASPECTOS LEGALES Y ADMINISTRATIVOS. .. 85
9.1. – Aranceles.. 85
9.2. - Responsabilidad Financiera. ... 85
9.3. – Confidencialidad. .. 85

9.3.1. - Información confidencial. ... 86
9.3.2. - Información no confidencial ... 87
9.3.3. – Responsabilidades de los roles involucrados ... 87

9.4. – Privacidad. .. 88

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

5

9.5 - Derechos de Propiedad Intelectual. .. 88
9.6. – Responsabilidades y garantías. .. 89
9.7. – Deslinde de responsabilidad. .. 89
9.8. – Limitaciones a la responsabilidad frente a terceros. .. 89
9.9. – Compensaciones por daños y perjuicios. .. 89
9.10. – Condiciones de vigencia. .. 89
9.11.- Avisos personales y comunicaciones con los participantes. 90
9.12.- Gestión del ciclo de vida del documento. .. 90

9.12.1. - Procedimientos de cambio. ... 90
9.12.2 – Mecanismo y plazo de publicación y notificación. .. 91
9.12.3. – Condiciones de modificación del OID. .. 91

9.13. - Procedimientos de resolución de conflictos. .. 91
9.14. - Legislación aplicable. .. 92
9.15. – Conformidad con normas aplicables. .. 93
9.16. – Cláusulas adicionales ... 93
9.17. – Otras cuestiones generales .. 93

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

6

1. – INTRODUCCIÓN.

1.1. - Descripción general.

El presente documento establece las políticas que se aplican a la relación entre un

Certificador Licenciado en el marco de la Infraestructura de Firma Digital de la REPÚBLICA

ARGENTINA (Ley N° 25.506 y sus modificatorias) y los solicitantes, suscriptores y terceros

usuarios de los certificados que éste emita. Un certificado vincula los datos de verificación

de firma digital de una persona física o jurídica o con una aplicación a un conjunto de datos

que permiten identificar a dicha entidad, conocida como suscriptor del certificado.

La autoridad de aplicación de la Infraestructura de firma digital antes mencionada es la

SECRETARÍA DE GABINETE Y COORDINACIÓN ADMINISTRATIVA de la JEFATURA DE

GABINETE DE MINISTROS, siendo la SUBSECRETARÍA DE TECNOLOGÍAS DE

GESTIÓN de la SECRETARÍA DE GABINETE Y COORDINACIÓN ADMINISTRATIVA de la

JEFATURA DE GABINETE DE MINISTROS, quien entiende en las funciones de ente

licenciante.

1.2. - Nombre e Identificación del Documento.

Nombre: Política Única de Certificación de la Oficina Nacional de Tecnologías de

Información.

Versión: 2.0

Fecha de aplicación:

Sitio de publicación: http://pki.jgm.gob.ar/cps/cps.pdf

OID: 2.16.32.1.1.3

Lugar: Ciudad Autónoma de Buenos Aires, República Argentina

http://pki.jgm.gob.ar/cps/cps.pdf

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

7

1.3. – Participantes.

Integran la infraestructura del Certificador las siguientes entidades:

1.3.1. – Certificador.

La Oficina Nacional de Tecnologías de Información (en adelante, la ONTI) en su calidad de

Certificador, presta los servicios de certificación, de acuerdo con los términos de la presente

Política.

Oficina Nacional de Tecnologías de Información

Domicilio: Roque Sáenz Peña 511 - 5° piso (C1035AAA) Ciudad Autónoma de Buenos Aires

Argentina

Correo electrónico: aconti@jefatura.gob.ar

Teléfonos: (54 11) 5985-8663

 (54 11) 4343-9001 Int. 533

1.3.2. - Autoridad de Registro.

El Certificador posee una estructura de Autoridades de Registro, en adelante AR, que

efectúan las funciones de validación de identidad y de otros datos de los solicitantes y

suscriptores de certificados, registrando las presentaciones y trámites que les sean

formulados por éstos.

Los organismos públicos que han sido habilitados para operar como AR del Certificador,

incluyendo su domicilio, datos de contacto y si operan bajo modalidad de Puesto Móvil, se

encuentran disponibles en su sitio web https://pki.jgm.gob.ar/app

mailto:consultapki@jefatura.gob.ar
https://pki.jgm.gob.ar/app

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

8

1.3.3. - Suscriptores de certificados.

Podrán ser suscriptores de los certificados emitidos por la Autoridad Certificante de la ONTI,

en adelante AC-ONTI:

 Las personas físicas que desempeñen funciones en entes públicos estatales.

 Las personas físicas o jurídicas que realicen trámites con el Estado, cuando existe

una aplicación que requiera una firma digital, siempre que se cumplan las siguientes

condiciones:

a) Deberá existir una AR autorizada por el Certificador en el organismo

responsable de la aplicación, quien debe informar de la misma al Certificador.

b) Los solicitantes de certificados deberán efectuar el trámite de solicitud

exclusivamente ante la AR autorizada.

 Los organismos y las empresas públicas.

La AC ONTI emite también un certificado para ser usado en relación con el servicio On Line

Certificate Status Protocol (en adelante, OCSP) de consulta sobre el estado de un

certificado.

Asimismo, la AC ONTI emite certificados para proveedores de servicios en relación a la

firma digital, según lo dispuesto en el artículo 10° de la Decisión Administrativa N° 927 del

30 de noviembre de 2014.

1.3.4. - Terceros Usuarios.

Son Terceros Usuarios de los certificados emitidos bajo la presente Política Única de

Certificación, toda persona física o jurídica que recibe un documento firmado digitalmente y

que genera una consulta para verificar la validez del certificado digital correspondiente, de

acuerdo al Anexo I del Decreto N° 2628 del 19 de diciembre de 2002.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

9

1.4. - Uso de los certificados.

Las claves correspondientes a los certificados digitales que se emitan bajo la presente

Política Única de Certificación podrán ser utilizadas en forma interoperable en los procesos

de firma digital de cualquier documento o transacción y para la autenticación o el cifrado.

1.5. - Administración de la Política.

1.5.1. - Responsable del documento.

Será responsable de la presente Política Única el máximo responsable del Certificador

licenciado, con los siguientes datos:

Correo electrónico: aconti@jefatura.gob.ar

Teléfonos:

(54 11) 5985-8663

(54 11) 4343-9001 Int. 533

1.5.2. – Contacto.

La presente Política Única es administrada por el máximo responsable del Certificador

Licenciado:

Correo electrónico: aconti@jefatura.gob.ar

Teléfono: (54 11) 5985-8663

 (54 11) 4343-9001 Int. 533

1.5.3. - Procedimiento de aprobación de la Política Única de Certificación.

mailto:consultapki@jefatura.gob.ar
mailto:consultapki@jefatura.gob.ar

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

10

La Política Única de Certificación y el Formulario de Adhesión del Anexo I han sido

presentados y autorizados por el ente licenciante de acuerdo a lo dispuesto por la Decisión

Administrativa N° 927/ 2014 por ………….. .

1.6. - Definiciones y Acrónimos.

1.6.1. – Definiciones.

 Autoridad de Aplicación: la SECRETARÍA DE GABINETE Y COORDINACIÓN

ADMINISTRATIVA de la JEFATURA DE GABINETE DE MINISTROS es la Autoridad

de Aplicación de firma digital en la REPÚBLICA ARGENTINA.

 Autoridad de Registro: es la entidad que tiene a su cargo las funciones de:

 Recepción de las solicitudes de emisión de certificados.

 Validación de la identidad y autenticación de los datos de los titulares de

certificados.

 Validación de otros datos de los titulares de certificados que se presenten ante

ella cuya verificación delegue el Certificador Licenciado.

 Remisión de las solicitudes aprobadas al Certificador Licenciado con la que se

encuentre operativamente vinculada.

 Recepción y validación de las solicitudes de revocación de certificados; y su

direccionamiento al Certificador Licenciado con el que se vinculen.

 Identificación y autenticación de los solicitantes de revocación de certificados.

 Archivo y la conservación de toda la documentación respaldatoria del proceso de

validación de identidad, de acuerdo con los procedimientos establecidos por el

Certificador Licenciado.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

11

 Cumplimiento de las normas y recaudos establecidos para la protección de datos

personales.

 Cumplimiento de las disposiciones que establezca la Política Única de

Certificación y el Manual de Procedimientos del Certificador Licenciado con el

que se encuentre vinculada, en la parte que resulte aplicable.

Dichas funciones son delegadas por el Certificador Licenciado. Puede actuar en

una instalación fija o en modalidad móvil, siempre que medie autorización del

ente licenciante.

 Certificado Digital: Se entiende por certificado digital al documento digital firmado

digitalmente por un Certificador, que vincula los datos de verificación de firma a su

titular (artículo 13 de la Ley N° 25.506).

 Certificador Licenciado: Se entiende por Certificador Licenciado a toda persona de

existencia ideal, registro público de contratos u organismo público que expide

certificados, presta otros servicios en relación con la firma digital y cuenta con una

licencia para ello, otorgada por el ente licenciante. (artículo 17 de la Ley N° 25.506).

 Certificación digital de fecha y hora: Indicación de la fecha y hora cierta, asignada a

un documento o registro electrónico por una tercera parte confiable y firmada

digitalmente por ella. (Anexo al Decreto N° 2628/02).

 Ente licenciante: la SUBSECRETARÍA DE TECNOLOGÍAS DE GESTIÓN de la

SECRETARÍA DE GABINETE Y COORDINACIÓN ADMINISTRATIVA de la

JEFATURA DE GABINETE DE MINISTROS es Ente Licenciante.

 Lista de certificados revocados: Lista de certificados que han sido dejados sin efecto

en forma permanente por el Certificador Licenciado, la cual ha sido firmada

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

12

digitalmente y publicada por el mismo. En inglés: Certificate Revocation List (CRL).

(Anexo al Decreto N° 2628/02).

 Manual de Procedimientos: Conjunto de prácticas utilizadas por el Certificador

Licenciado en la emisión y administración de los certificados. En inglés: Certification

Practice Statement (CPS). (Anexo al Decreto N° 2628/02).

 Plan de Cese de Actividades: conjunto de actividades a desarrollar por el Certificador

Licenciado en caso de finalizar la prestación de sus servicios. (Anexo al Decreto N°

2628/02).

 Plan de Continuidad de las operaciones: Conjunto de procedimientos a seguir por el

Certificador Licenciado ante situaciones de ocurrencia no previstas que

comprometan la continuidad de sus operaciones.

 Plan de Seguridad: Conjunto de políticas, prácticas y procedimientos destinados a la

protección de los recursos del Certificador Licenciado. (Anexo al Decreto N°

2628/02).

 Política de Privacidad: conjunto de declaraciones que el Certificador Licenciado se

compromete a cumplir de manera de resguardar los datos de los solicitantes y

suscriptores de certificados digitales por él emitidos.

 Servicio OCSP (Protocolo en línea del estado de un certificado – “Online Certificate

Status Protocol”): servicio de verificación en línea del estado de los certificados. El

OCSP es un método para determinar el estado de revocación de un certificado digital

usando otros medios que no sean el uso de Listas de Revocación de Certificados

(CRL). El resultado de una consulta a este servicio está firmado por el Certificador

que brinda el servicio.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

13

 Suscriptor o Titular de certificado digital: Persona o entidad a cuyo nombre se emite

un certificado y que posee una clave privada que se corresponde con la clave pública

contenida en el mismo.

 Tercero Usuario: persona física o jurídica que recibe un documento firmado

digitalmente y que genera una consulta para verificar la validez del certificado digital

correspondiente. (artículo 3° del Decreto N° 724 del 8 de junio de 2006).

1.6.2. – Acrónimos.

CRL - Lista de Certificados Revocados (“Certificate Revocation List”).

CUIT - Clave Única de Identificación Tributaria.

IEC - International Electrotechnical Commission.

IETF - Internet Engineering Task Force.

OCSP - Protocolo en línea del estado de un certificado (“On line Certificate Status Protocol”).

OID - Identificador de Objeto (“Object Identifier”).

ONTI - Oficina Nacional de Tecnologías de Información.

RFC - Request for Comments.

2. - RESPONSABILIDADES VINCULADAS A LA PUBLICACIÓN Y A LOS

REPOSITORIOS.

Conforme a lo dispuesto por la Ley N° 25.506, la relación entre el Certificador que emita un

certificado digital y el titular de ese certificado se rige por el contrato que celebren entre

ellos, sin perjuicio de las previsiones de la citada ley, y demás legislación vigente. Esa

relación conforme el artículo 37 de la mencionada ley quedará encuadrada dentro del ámbito

de responsabilidad civil contractual.

http://infoleg.mecon.gov.ar/infolegInternet/verNorma.do?id=116998
http://en.wikipedia.org/wiki/International_Electrotechnical_Commission
http://es.wikipedia.org/wiki/Internet_Engineering_Task_Force

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

14

Al emitir un certificado digital o al reconocerlo en los términos del artículo 16 de la Ley

25.506, el Certificador es responsable por los daños y perjuicios que provoque, por los

incumplimientos a las previsiones de ésta, por los errores u omisiones que presenten los

certificados digitales que expida, por no revocarlos, en legal tiempo y forma cuando así

correspondiere y por las consecuencias imputables a la inobservancia de procedimientos de

certificación exigibles todo ello de acuerdo con los establecido en el artículo 38 de la Ley N°

25.506. Corresponderá al Certificador demostrar que actuó con la debida diligencia.

El artículo 36 del Decreto N° 2628/02, Reglamentario de la Ley N° 25.506, establece la

responsabilidad del Certificador respecto de las AR.

En ese sentido prescribe que una AR puede constituirse como única unidad o con varias

unidades dependientes jerárquicamente entre sí, pudiendo delegar su operatoria en otras

AR, siempre que medie la aprobación del Certificador.

El Certificador es responsable con los alcances establecidos en la Ley N° 25.506, aún en el

caso de que delegue parte de su operatoria en AR, sin perjuicio del derecho del Certificador

de reclamar a la AR las indemnizaciones por los daños y perjuicios que aquél sufriera como

consecuencia de los actos y/u omisiones de ésta.

El Certificador no es responsable en los siguientes casos, según el artículo 39 de la Ley

antes mencionada:

a) Por los casos que se excluyan taxativamente en las condiciones de emisión y

utilización de sus certificados digitales y que no estén expresamente previstos en la

Ley N° 25.506;

b) Por los daños y perjuicios que resulten del uso no autorizado de un certificado digital,

si en las correspondientes condiciones de emisión y utilización de sus certificados

constan las restricciones de su utilización;

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

15

c) Por eventuales inexactitudes en el certificado que resulten de la información facilitada

por el titular que, según lo dispuesto en las normas y en los manuales de

procedimientos respectivos, deba ser objeto de verificación, siempre que el

Certificador pueda demostrar que ha tomado todas las medidas razonables.

Los alcances de la responsabilidad del Certificador se limitan a las consecuencias directas

de la falta de cumplimiento de los procedimientos establecidos en esta Política Única de

Certificación en relación a la emisión, renovación y revocación de certificados. Los alcances

de la responsabilidad del Certificador se limitan a los ámbitos de su incumbencia directa, en

ningún momento será responsable por el mal uso de los certificados que pudiera hacerse,

tampoco por los daños y perjuicios derivados de la falta de consulta de la información

disponible en Internet sobre la validez de los certificados, ni tampoco será responsable de

los usos de los certificados en aplicaciones específicas.

El Certificador no garantiza el acceso a la información cuando mediaran razones de fuerza

mayor (catástrofes naturales, cortes masivos de luz por períodos indeterminados,

destrucción debido a eventos no previstos, etc.) ni asume responsabilidad por los daños o

perjuicios que se deriven en forma directa o indirecta como consecuencia de estos casos.

2.1. – Repositorios.

El servicio de repositorio de información y la publicación de la Lista de Certificados

Revocados son administrados en forma directa por el Certificador.

2.2. - Publicación de información del Certificador.

El Certificador garantizará el acceso a la información actualizada y vigente publicada en su

repositorio de los siguientes elementos:

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

16

a) Formulario de Adhesión del Anexo I.

b) Política Única de Certificación.

c) Acuerdo Tipo con suscriptores.

d) Términos y condiciones Tipo con terceros usuarios (“relying parties”).

e) Política de Privacidad.

f) Manual de Procedimientos (parte pública).

g) Información relevante de los informes de su última auditoría.

h) Repositorio de certificados revocados.

i) Certificados del Certificador Licenciado y acceso al de la Autoridad Certificante Raíz.

Adicionalmente a lo indicado, el Certificador mantiene en el mismo repositorio en línea de

acceso público:

a) Su certificado OCSP.

b) Las Políticas de Certificación anteriores.

c) Información relevante de los informes de la última auditoría dispuesta por la

Autoridad de Aplicación.

El servicio de repositorio se encuentra disponible para uso público durante las

VEINTICUATRO (24) horas los SIETE (7) días de la semana, sujeto a un razonable

calendario de mantenimiento, en el sitio web del Certificador https://pki.jgm.gob.ar/app

El Certificador está obligado a brindar el servicio de repositorio en cumplimiento de lo

dispuesto en el artículo 21 de la Ley N° 25.506, el Decreto N° 2628/02, y en la presente

Política Única de Certificación.

 Obligaciones establecidas en el artículo 21 inciso k) de la Ley N° 25.506:

https://pki.jgm.gob.ar/app

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

17

k) Publicar en Internet o en la red de acceso público de transmisión o difusión de datos

que la sustituya en el futuro, en forma permanente e ininterrumpida, la lista de

certificados digitales revocados, la Política Única de certificación, la información

relevante de los informes de la última auditoría de que hubiera sido objeto, su

Manual de Procedimientos y toda información que determine la Autoridad de

Aplicación.

 Obligaciones establecidas en el artículo 34 incisos g), h) y m) del Decreto N° 2628/02:

g) Garantizar el acceso permanente, eficiente y gratuito de los titulares y terceros al

repositorio de certificados revocados.

h) Mantener actualizados los repositorios de certificados revocados por el período

establecido por la Autoridad de Aplicación.

m) Cumplir con las normas y recaudos establecidos para la protección de datos

personales.

2.3. - Frecuencia de publicación.

Se garantiza la actualización inmediata del repositorio cada vez que cualquiera de los

documentos publicados sea modificado.

2.4. - Controles de acceso a la información.

Se garantizan los controles de los accesos al certificado del Certificador, a la Lista de

Certificados Revocados y a las versiones anteriores y actualizadas de la Política de

Certificación y a su Manual de Procedimientos (excepto en sus aspectos confidenciales).

Solo se revelará información confidencial o privada, si es requerida judicialmente o en el

marco de los procedimientos administrativos que resulten aplicables.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

18

En virtud de lo dispuesto por la Ley de Protección de Datos Personales N° 25.326 y por el

inciso h) del artículo 21 de la Ley N° 25.506, el solicitante o titular de un certificado digital

podrá solicitar el acceso a toda la información relativa a las tramitaciones realizadas.

3. - IDENTIFICACIÓN Y AUTENTICACIÓN.

En esta sección se describen los procedimientos empleados para autenticar la identidad de

los solicitantes de certificados digitales y utilizados por las Autoridades Certificantes o sus

AR como prerrequisito para su emisión. También se describen los pasos para la

autenticación de los solicitantes de renovación y revocación de certificados.

3.1.- Asignación de nombres de suscriptores.

3.1.1. - Tipos de Nombres.

El nombre a utilizar es el que surge de la documentación presentada por el solicitante, de

acuerdo al apartado que sigue.

3.1.2. - Necesidad de Nombres Distintivos.

Para los certificados de los proveedores de servicios de firma digital o de aplicación:

- “commonName” (OID 2.5.4.3: Nombre común): DEBE corresponder al nombre de la

aplicación, servicio o de la unidad operativa responsable del servicio.

- “organizationalUnitName” (OID 2.5.4.11: Nombre de la suborganización): DEBE

contener a las unidades operativas relacionadas con el servicio, en caso de existir, pudiendo

utilizarse varias instancias de este atributo de ser necesario.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

19

- “organizationName” (OID 2.5.4.10: Nombre de la organización): DEBE estar presente

y DEBE coincidir con el nombre de la Persona Jurídica Pública o Privada responsable del

servicio o aplicación.

- “serialNumber” (OID 2.5.4.5: Nro. de serie): DEBE estar presente y DEBE contener el

número de identificación de la Persona Jurídica Pública o Privada responsable del servicio o

aplicación, expresado como texto y respetando el siguiente formato y codificación: “[código

de identificación]” “[nro. de identificación]”.

El valor para el campo [código de identificación] es:

- “CUIT”: Clave Única de Identificación Tributaria para las Personas Jurídicas

argentinas.

- “countryName” (OID 2.5.4.6: Código de país): DEBE estar presente y DEBE

representar el país de emisión de los certificados, codificado según el estándar

[ISO3166] de DOS (2) caracteres.

Para los certificados de Personas Físicas:

- “commonName” (OID 2.5.4.3: Nombre común): DEBE estar presente y DEBE

corresponderse con el nombre que figura en el Documento de Identidad del

suscriptor, acorde a lo establecido en el punto 3.2.3.

- “serialNumber” (OID 2.5.4.5: Nro. de serie): DEBE estar presente y DEBE contener el

tipo y número de identificación del titular, expresado como texto y respetando el

siguiente formato y codificación: “[tipo de documento]” “[nro. de documento]”

Los valores posibles para el campo [tipo de documento] son:

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

20

- En caso de ciudadanos argentinos o residentes: “CUIT/CUIL”: Clave Única de

Identificación Tributaria o Laboral.

- En caso de extranjeros:

 “PA” [país]: Número de Pasaporte y código de país emisor. El atributo [país]

DEBE estar codificado según el estándar [ISO3166] de DOS (2) caracteres.

 “EX” [país]: Número y tipo de documento extranjero aceptado en virtud de

acuerdos internacionales. El atributo [país] DEBE estar codificado según el

estándar [ISO3166] de DOS (2) caracteres.

- “countryName” (OID 2.5.4.6: Código de país): DEBE estar presente y DEBE

representar el país de emisión de los certificados, codificado según el estándar [ISO3166] de

DOS (2) caracteres.

Para los certificados de Personas Jurídicas Públicas o Privadas:

- “commonName” (OID 2.5.4.3: Nombre común): DEBE coincidir con la denominación

de la Persona Jurídica Pública o Privada o con el nombre de la unidad operativa

responsable del servicio (ej. Gerencia de Compras).

- “organizationalUnitName” (OID 2.5.4.11: Nombre de la suborganización): PUEDE

contener las unidades operativas relacionadas con el suscriptor, pudiendo utilizarse varias

instancias de este atributo de ser necesario.

- “organizationName” (OID 2.5.4.10: Nombre de la organización): para certificados de

aplicaciones, DEBE coincidir con la denominación de la Persona Jurídica Pública o Privada.

- “serialNumber” (OID 2.5.4.5: Nro de serie): DEBE estar presente y DEBE contener el

número de identificación de la Persona Jurídica Pública o Privada, expresado como texto y

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

21

respetando el siguiente formato y codificación: “[código de identificación]” “[nro. de

identificación]”.

Los valores posibles para el campo [código de identificación] son:

a) “CUIT”: Clave Única de Identificación Tributaria para las Personas Jurídicas

argentinas.

b) “ID” [país]: Número de identificación tributario para Personas Jurídicas extranjeras. El

atributo [país] DEBE estar codificado según el estándar [ISO3166] de 2 caracteres.

“countryName” (OID 2.5.4.6: Código de país): DEBE estar presente y DEBE representar el

país de emisión de los certificados, codificado según el estándar [ISO3166] de 2 caracteres.

Para los certificados de sitio seguro:

- “commonName” (OID 2.5.4.3: Nombre común): DEBE contener la denominación del

sitio web de Internet que se busca proteger.

- “organizationalUnitName” (OID 2.5.4.11: Nombre de la Suborganización): DEBE

contener a las unidades operativas de las que depende el sitio web, de corresponder,

pudiendo utilizarse varias instancias de este atributo de ser necesario.

- “organizationName” (OID 2.5.4.10: Nombre de la Organización): DEBE estar

presente y DEBE coincidir con el nombre de la Persona Jurídica Pública o Privada

responsable del sitio web.

- “serialNumber” (OID 2.5.4.5: Nro. de serie): DEBE estar presente y DEBE contener el

número de identificación de la Persona Jurídica Pública o Privada responsable del servicio o

aplicación, expresado como texto y respetando el siguiente formato y codificación: “[código

de identificación]” “[nro. de identificación]”.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

22

El valor para el campo [código de identificación] es: “CUIT”: Clave Única de

Identificación Tributaria para las Personas Jurídicas argentinas.

- “countryName” (OID 2.5.4.6: Código de país): DEBE estar presente y DEBE

representar el país de emisión de los certificados, codificado según el estándar [ISO3166] de

DOS (2) caracteres.

3.1.3. - Anonimato o uso de seudónimos.

No se emitirán certificados anónimos o cuyo Nombre Distintivo contenga UN (1) seudónimo.

3.1.4. - Reglas para la interpretación de nombres.

Todos los nombres representados dentro de los certificados emitidos bajo la presente

Política coinciden con los correspondientes al documento de identidad del suscriptor. Las

discrepancias o conflictos que pudieran generarse cuando los datos de los solicitantes o

suscriptores contengan caracteres especiales, se tratarán de modo de asegurar la precisión

de la información contenida en el certificado.

3.1.5. - Unicidad de nombres.

El nombre distintivo debe ser único para cada suscriptor, pudiendo existir más de un

certificado con igual nombre distintivo si corresponde al mismo suscriptor. El procedimiento

de resolución de homonimias se basa en la utilización del número de identificación laboral o

tributaria, tanto en el caso de personas físicas como jurídicas.

3.1.6. - Reconocimiento, autenticación y rol de las marcas registradas.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

23

No se admite la inclusión de marcas comerciales, marcas de servicios o nombres de

fantasía como nombres distintivos en los certificados, excepto en el caso de personas

jurídicas o aplicaciones, en los que se aceptará en base a la documentación presentada.

El Certificador se reserva el derecho de tomar todas las decisiones referidas a posibles

conflictos sobre la utilización y titularidad de cualquier nombre entre sus suscriptores

conforme su normativa al respecto. En caso de conflicto, la parte que solicite el certificado

debe demostrar su interés legítimo y su derecho a la utilización de un nombre en particular.

3.2. - Registro inicial.

Se describen los procedimientos a utilizar para autenticar, como paso previo a la emisión de

UN (1) certificado, la identidad y demás atributos del solicitante que se presente ante el

Certificador o ante la Autoridad de Registro operativamente vinculada. Se establecen los

medios admitidos para recibir los requerimientos de certificados y para comunicar su

aceptación.

El Certificador DEBE cumplir con lo establecido en:

a) El artículo 21, inciso a) de la Ley de Firma Digital Nº 25.506 y el artículo 34, inciso e)

de su reglamentario, Decreto Nº 2628/02, relativos a la información a brindar a los

solicitantes.

El artículo 14, inciso b) de la Ley de Firma Digital Nº 25.506 relativo a los contenidos

mínimos de los certificados.

3.2.1. - Métodos para comprobar la posesión de la clave privada.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

24

El Certificador comprueba que el solicitante se encuentra en posesión de la clave privada

mediante la verificación de la solicitud del certificado digital en formato PKCS#10, el que no

incluye dicha clave. Las claves siempre son generadas por el solicitante. En ningún caso el

Certificador licenciado ni sus AR podrán tomar conocimiento o acceder bajo ninguna

circunstancia a las claves de los solicitantes o titulares de los certificados, conforme el inciso

b) del artículo 21 de la Ley N° 25.506.

3.2.2 - Autenticación de la identidad de Personas Jurídicas Públicas o Privadas.

Los procedimientos de autenticación de la identidad de los suscriptores de los certificados

de personas jurídicas públicas o privadas comprenden los siguientes aspectos:

a) El requerimiento debe efectuarse únicamente por intermedio del responsable

autorizado a actuar en nombre del suscriptor para el caso de certificados de personas

jurídicas o de quien se encuentre a cargo del servicio, aplicación o sitio web.

b) El Certificador o la AR, en su caso, verificará la identidad del responsable antes

mencionado y su autorización para gestionar el certificado correspondiente.

c) El responsable mencionado en el apartado a) deberá validar su identidad según lo

dispuesto en el apartado siguiente.

d) La identidad de la Persona Jurídica titular del certificado o responsable del servicio,

aplicación o sitio web deberá ser verificada mediante documentación que acredite su

condición de tal.

La documentación a presentar para la autenticación es la siguiente:

Para persona jurídicas privadas:

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

25

-Constancia de inscripción en el Registro Societario correspondiente a la jurisdicción, y

poder que acredita el carácter de representante legal o apoderado de la persona autorizada

a iniciar el trámite.

Ambos documentos deben estar autenticados ante escribano.

Opcionalmente, se podrá presentar constancia de escribano público de la existencia y

validez de los mencionados documentos.

Para personas jurídicas públicas:

-Nota de la máxima autoridad del organismo solicitante acreditando la autorización para

gestionar el certificado, acompañada de copia fiel de la norma de creación del organismo.

Además, cuando corresponda se requiere la presentación de nota que incluya nombre de la

aplicación, servicio o unidad operativa responsable.

El Certificador DEBE cumplir con las siguientes exigencias reglamentarias impuestas por:

a) El artículo 21, inciso i) de la Ley Nº 25.506 relativo a la conservación de la

documentación de respaldo de los certificados emitidos.

b) El artículo 21, inciso f) de la Ley Nº 25.506 relativo a la recolección de datos

personales.

c) El artículo 34, inciso m) del Decreto Nº 2628/02 relativo a la protección de datos

personales.

Debe conservarse la documentación que respalda el proceso de identificación de la persona

responsable de la custodia de las claves criptográficas.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

26

El responsable autorizado o a cargo del servicio, aplicación o sitio web debe firmar UN (1)

acuerdo que contenga la confirmación de que la información incluida en el certificado es

correcta.

3.2.3. - Autenticación de la identidad de Personas Físicas.

Se describen los procedimientos de autenticación de la identidad de los suscriptores de los

certificados de Personas Físicas.

Se exige la presencia física del solicitante o suscriptor del certificado ante el Certificador o la

Autoridad de Registro con la que se encuentre operativamente vinculado. La verificación se

efectúa mediante la presentación de los siguientes documentos:

- De poseer nacionalidad argentina, se requiere Documento Nacional de Identidad.

- De tratarse de extranjeros, se requiere Documento Nacional de Identidad argentino o

Pasaporte válido u otro documento válido aceptado en virtud de acuerdos

internacionales.

En todos los casos, se conservará UNA (1) copia digitalizada de la documentación de

respaldo del proceso de autenticación por parte del Certificador o de la AR operativamente

vinculada.

Se consideran obligatorias las exigencias reglamentarias impuestas por:

a) El artículo 21, inciso i) de la Ley Nº 25.506 relativo a la conservación de la

documentación de respaldo de los certificados emitidos.

b) El artículo 21, inciso f) de la Ley Nº 25.506 relativo a la recolección de datos

personales.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

27

c) El artículo 34, inciso i) del Decreto Nº 2628/02 relativo a generar, exigir o tomar

conocimiento de la clave privada del suscriptor.

d) El artículo 34, inciso m) del Decreto Nº 2628/02 relativo a la protección de datos

personales.

Adicionalmente, el Certificador debe celebrar UN (1) acuerdo con el solicitante o suscriptor,

conforme el Anexo V de la presente Decisión Administrativa, del que surge su conformidad

respecto a la veracidad de la información incluida en el certificado.

La Autoridad de Registro deberá verificar que el dispositivo criptográfico utilizado por el

solicitante, si fuera el caso, cumple con las especificaciones técnicas establecidas por el

ente licenciante.

3.2.4. - Información no verificada del suscriptor.

Se conserva la información referida al solicitante que no hubiera sido verificada.

Adicionalmente, se cumple con lo establecido en el apartado 3 del inciso b) del artículo 14

de la Ley N° 25.506.

3.2.5. - Validación de autoridad.

Según lo dispuesto en el punto 3.2.2., el Certificador o la AR con la que se encuentre

operativamente vinculado, verifica la autorización de la Persona Física que actúa en nombre

de la Persona Jurídica para gestionar el certificado correspondiente.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

28

3.2.6. - Criterios para la interoperabilidad.

Los certificados emitidos pueden ser utilizados por sus titulares en forma interoperable para

firmar digitalmente cualquier documento o transacción, así como para autenticación o

cifrado.

3.3. - Identificación y autenticación para la generación de nuevo par de claves (Rutina

de Re Key).

3.3.1. - Renovación con generación de nuevo par de claves (Rutina de Re Key).

En el caso de certificados digitales de personas físicas o jurídicas, la renovación en este

apartado aplica a la generación de UN (1) nuevo par de claves y su correspondiente

certificado:

a) después de la revocación de UN (1) certificado.

b) después de la expiración de UN (1) certificado.

c) antes de la expiración de UN (1) certificado.

En los casos a) y b) se exigirá el cumplimiento de los procedimientos previstos en el punto

3.2.3. - Autenticación de la identidad de Personas Físicas.

Si la solicitud del nuevo certificado se realiza antes de la expiración del certificado, no

habiendo sido este revocado, no se exigirá la presencia física, debiendo el solicitante remitir

la constancia firmada digitalmente del inicio del trámite de renovación.

En los certificados de personas jurídicas o de aplicaciones, incluyendo los de servidores, se

deberá tramitar UN (1) nuevo certificado, cumpliendo los pasos requeridos en el apartado

3.2.2. Autenticación de la identidad de Personas Jurídicas Públicas o Privadas.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

29

3.3.2. - Generación de un certificado con el mismo par de claves.

En el caso de certificados digitales de personas físicas o jurídicas, la renovación en este

apartado aplica a la emisión de UN (1) nuevo certificado sin que haya un cambio en la clave

pública o en ningún otro dato del suscriptor. La renovación se podrá realizar solo UNA (1)

vez y siempre que el certificado se encuentre vigente.

A los fines de la obtención del certificado, no se exigirá la presencia física del suscriptor,

debiendo éste remitir la constancia firmada digitalmente del inicio del trámite de renovación.

En los certificados de aplicaciones, incluyendo los de servidores, se deberá tramitar UN (1)

nuevo certificado, según lo indicado en el apartado anterior.

3.4. - Requerimiento de revocación.

El suscriptor cuando se trate de los certificados de persona física o la persona física a cargo

de la custodia de la clave privada para el resto de los casos, podrá revocar el certificado

digital utilizando cualquiera de los siguientes métodos:

 A través de la aplicación de la AC ONTI: https://pki.jgm.gob.ar/app/ que se encuentra

disponible VEINTICUATRO (24) horas, si tiene acceso a su clave privada o utilizando

el código de revocación que le fuera informado al momento de la emisión de su

certificado.

 Presentándose ante la AR correspondiente con documento que permita acreditar su

identidad en caso de no poder utilizar alguno de los anteriores.

4. - CICLO DEL CERTIFICADO: REQUERIMIENTOS OPERATIVOS.

4.1. - Solicitud de certificado.

https://pki.jgm.gov.ar/app/

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

30

4.1.1. - Solicitantes de certificados.

Se describen las condiciones que deben cumplir los solicitantes de certificados.

4.1.2. - Solicitud de certificado.

Las solicitudes sólo podrán ser iniciadas por el solicitante, en el caso de certificados de

personas físicas, por el representante legal o apoderado con poder suficiente a dichos

efectos, o por el Responsable del Servicio, aplicación o sitio web, autorizado a tal fin, en el

caso de personas jurídicas.

Dicho solicitante debe presentar la documentación prevista en los apartados 3.2.2. -

Autenticación de la identidad de Personas Jurídicas Públicas o Privadas y 3.2.3. -

Autenticación de la identidad de Personas Físicas, así como la constancia de C.U.I.T. o

C.U.I.L. Deberá también demostrar la pertenencia a la comunidad de suscriptores prevista

en el apartado 1.3.3. Suscriptores de certificados.

Cuando se trate de solicitudes de certificados de personas físicas, el solicitante debe probar

su carácter de suscriptor para esta Política Única de Certificación de acuerdo a lo indicado

en el apartado 1.3.3. En el caso de solicitudes de certificados de proveedores de servicios

de firma digital, aplicaciones, personas jurídicas o sitio seguro, el carácter de suscriptor debe

ser probado por el representante legal o apoderado, el responsable del servicio, aplicación o

sitio web, autorizado a tal fin.

Los pasos para realizar la solicitud son los siguientes:

a) Ingresar al sitio web del Certificador https://pki.jgm.gob.ar/app/ seleccionando el

enlace a la aplicación de solicitud de emisión de certificados.

b) Completar la solicitud de certificado con los datos requeridos de acuerdo al tipo de

certificado, seleccionando la AR que le corresponde.

https://pki.jgm.gov.ar/app/

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

31

c) Aceptar el Acuerdo con Suscriptores en el que se hace referencia a la Política Única

de Certificación que respalda la emisión del certificado.

d) Enviar su solicitud a la AC ONTI e imprimirla.

e) Presentarse ante la AR correspondiente para realizar la identificación personal y la

verificación de la documentación requerida en cada caso.

Cabe agregar que para el caso de funcionarios, agentes o personas contratadas en el

Sector Público, se aceptará únicamente como dirección de correo electrónico válida aquella

que revista carácter institucional y se encuentre accesible por un cliente de correo

electrónico.

Una vez ingresados sus datos y como paso previo a la generación del par de claves,

seleccionará el nivel de seguridad del certificado requerido (alto o normal).

Adicionalmente, el solicitante deberá leer y aceptar el Acuerdo con Suscriptores para

continuar el proceso.

4.2. - Procesamiento de la solicitud del certificado.

El procesamiento de la solicitud finaliza con su aceptación o rechazo por parte de la AR.

Adicionalmente a la documentación enunciada en el apartado 3.2.3, se deberá adjuntar:

- Nota de solicitud de certificado, firmada por el solicitante.

- Para acreditar el desempeño de funciones en entes públicos estatales,

alternativamente se podrá presentar cualquiera de los siguientes

documentos:

-Copia fiel del Acto Administrativo de su designación.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

32

-Constancia emitida por la Oficina de Recursos Humanos, Personal o

equivalente de su organismo o entidad, que certifique la prestación de sus

servicios.

-Constancia de certificación de servicios firmada por un superior jerárquico

del organismo en que se desempeña el solicitante.

En caso de tratarse de persona físicas que requieran su certificado para efectuar trámites

con el Estado, deberá cumplir con las condiciones adicionales establecidas por la AR

asociada a ese trámite.

En todos los casos, la AR efectúa los siguientes pasos:

 Verifica la existencia de la solicitud en la aplicación del Certificador.

 Valida la identidad del solicitante o su representante autorizado mediante la

verificación de la documentación requerida.

 Verifica la titularidad de la solicitud mediante el control de la nota de solicitud del

certificado.

 Requiere al solicitante o su representante autorizado la firma de la nota de solicitud

en su presencia.

 Resguarda toda la documentación respaldatoria del proceso de validación por el

término de DIEZ (10) años a partir de la fecha de vencimiento o revocación del

certificado.

4.3. - Emisión del certificado.

4.3.1. - Proceso de emisión del certificado.

Cumplidos los recaudos del proceso de validación de identidad y otros datos del solicitante,

de acuerdo con esta Política Única de Certificación y una vez aprobada la solicitud de

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

33

certificado por la AR, la AC ONTI emite el certificado firmándolo digitalmente y lo pone a

disposición del suscriptor.

4.3.2. - Notificación de emisión.

La notificación de la emisión del certificado se efectúa a través de un correo electrónico

remitido por la aplicación del Certificador a la cuenta de correo declarada por el solicitante o

representante autorizado al momento de iniciar el trámite. En dicho correo se indica el

enlace al que debe acceder para descargar el certificado emitido.

4.4. - Aceptación del certificado.

Un certificado emitido por el Certificador se considera aceptado por su titular una vez que

éste haya sido puesto a su disposición por los medios indicados en el apartado anterior.

4.5. - Uso del par de claves y del certificado.

4.5.1. - Uso de la clave privada y del certificado por parte del suscriptor.

Según lo establecido en la Ley Nº 25.506, en su artículo 25, el suscriptor debe:

a) Mantener el control exclusivo de sus datos de creación de firma digital, no

compartirlos, e impedir su divulgación;

b) Utilizar UN (1) dispositivo de creación de firma digital técnicamente confiable;

c) Solicitar la revocación de su certificado al Certificador ante cualquier circunstancia

que pueda haber comprometido la privacidad de sus datos de creación de firma;

d) Informar sin demora al Certificador el cambio de alguno de los datos contenidos en el

certificado digital que hubiera sido objeto de verificación.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

34

De acuerdo a lo establecido en la Decisión Administrativa N° 927/2014:

 Proveer toda la información que le sea requerida a los fines de la emisión del

certificado de modo completo y preciso.

 Utilizar los certificados de acuerdo a los términos y condiciones establecidos en la

presente Política Única de Certificación.

 Tomar debido conocimiento, a través del procedimiento previsto en cada caso, del

contenido de la Política Única de Certificación, del Manual de Procedimientos, del

Acuerdo con Suscriptores y de cualquier otro documento aplicable.

4.5.2. - Uso de la clave pública y del certificado por parte de Terceros Usuarios.

Los Terceros Usuarios deben:

a) Conocer los alcances de la presente Política Única de Certificación.

b) Verificar la validez del certificado digital.

4.6. - Renovación del certificado sin generación de un nuevo par de claves.

Se aplica el punto 3.3.2.- Generación de UN (1) certificado con el mismo par de claves.

4.7. - Renovación del certificado con generación de un nuevo par de claves.

En el caso de certificados digitales de Personas Físicas, la renovación del certificado

posterior a su revocación o luego de su expiración requiere por parte del suscriptor el

cumplimiento de los procedimientos previstos en el punto 3.2.3. - Autenticación de la

identidad de Personas Físicas.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

35

Si la solicitud de UN (1) nuevo certificado se realiza antes de la expiración del anterior, no

habiendo sido este revocado, no se exigirá la presencia física, debiendo el solicitante remitir

la constancia firmada digitalmente del inicio del trámite de renovación.

Para los certificados de aplicaciones, incluyendo los de servidores, los responsables deben

tramitar UN (1) nuevo certificado en todos los casos, cumpliendo los pasos requeridos en el

apartado 3.2.2. Autenticación de la Identidad de las Personas Jurídicas Públicas o Privadas.

4.8. - Modificación del certificado.

El suscriptor se encuentra obligado a notificar al Certificador Licenciado cualquier cambio en

alguno de los datos contenidos en el certificado digital, que hubiera sido objeto de

verificación, de acuerdo a lo dispuesto en el inciso d) del artículo 25 de la Ley N° 25.506. En

cualquier caso procede la revocación de dicho certificado y de ser requerido, la solicitud de

uno nuevo.

4.9. - Suspensión y Revocación de Certificados.

Los certificados serán revocados de manera oportuna y sobre la base de UNA (1) solicitud

de revocación de certificado validada.

El estado de suspensión no es admitido en el marco de la Ley Nº 25.506.

4.9.1. - Causas de revocación.

El Certificador procederá a revocar los certificados digitales que hubiera emitido en los

siguientes casos:

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

36

 A solicitud del titular del certificado digital o del responsable autorizado para el caso

de certificados de Personas Jurídicas o Aplicación.

 Si determinara que el certificado fue emitido en base a información falsa, que al

momento de la emisión hubiera sido objeto de verificación.

 Si determinara que los procedimientos de emisión y/o verificación han dejado de ser

seguros.

 Por Resolución Judicial.

 Por Resolución de la Autoridad de Aplicación.

 Por fallecimiento del titular.

 Por declaración judicial de ausencia con presunción de fallecimiento del titular.

 Por declaración judicial de incapacidad del titular.

 Si se determina que la información contenida en el certificado ha dejado de ser

válida.

 Cuando la clave privada asociada al certificado, o el medio en que se encuentre

almacenada, se encuentren comprometidos o corran peligro de estarlo.

 Ante incumplimiento por parte del suscriptor de las obligaciones establecidas en el

Acuerdo con Suscriptores.

 Si se determina que el certificado no fue emitido de acuerdo a los lineamientos de la

Política Única de Certificación, del Manual de Procedimientos, de la Ley N° 25.506,

el Decreto Reglamentario N° 2628/02 y demás normativa sobre firma digital.

 Por revocación de su propio certificado digital.

El Certificador, de corresponder, revocará el certificado en un plazo no superior a las

VEINTICUATRO (24) horas de recibido el requerimiento de revocación.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

37

4.9.2. - Autorizados a solicitar la revocación.

Se encuentran autorizados a solicitar la revocación de un certificado emitido por el

Certificador:

a) El suscriptor del certificado.

b) El responsable autorizado que efectuara el requerimiento, en el caso de certificados

de persona jurídica o aplicación.

c) El responsable autorizado por la Persona Jurídica que brinda el servicio o es titular

del certificado o la aplicación.

d) El responsable autorizado por la Persona Jurídica responsable del sitio web, en el

caso de certificados de sitio seguro.

e) Aquellas personas habilitadas por el suscriptor del certificado a tal fin, previa

acreditación fehaciente de tal autorización.

f) El Certificador o la AR operativamente vinculada.

g) El ente licenciante.

h) La autoridad judicial competente.

i) La Autoridad de Aplicación.

4.9.3. - Procedimientos para la solicitud de revocación.

El Certificador garantiza que:

a) Se identifica debidamente al solicitante de la revocación según se establece en el

apartado 3.4.

b) Las solicitudes de revocación, así como toda acción efectuada por el Certificador o la

autoridad de registro en el proceso, están documentadas y conservadas en sus archivos.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

38

c) Se documentan y archivan las justificaciones de las revocaciones aprobadas.

d) Una vez efectuada la revocación, se actualiza el estado del certificado en el

repositorio y se incluye en la próxima lista de certificados revocados a ser emitida.

e) El suscriptor del certificado revocado es informado del cambio de estado de su

certificado.

Un suscriptor podrá revocar su certificado digital utilizando cualquiera de los siguientes

métodos:

 A través de la aplicación de la AC ONTI https://pki.jgm.gob.ar/app/ que se encuentra

disponible VEINTICUATRO (24) horas, si tiene acceso a su clave privada.

 A través de la aplicación de la AC ONTI https://pki.jgm.gob.ar/app/ que se encuentra

disponible VEINTICUATRO (24) horas, utilizando el código de revocación que le fue

entregado al momento de la emisión del certificado.

 En caso de no poder utilizar alguno de los anteriores, presentándose ante la AR

correspondiente, con documento de identidad que permita acreditar su identidad.

En caso de suscriptores pertenecientes a entes públicos estatales, la revocación podrá ser

solicitada por un responsable autorizado del organismo en el que se desempeñe el titular del

certificado, por nota dirigida al Responsable de la AR.

Los suscriptores serán notificados en sus respectivas direcciones de correo electrónico o en

la aplicación del Certificador, del cumplimiento del proceso de revocación.

4.9.4. - Plazo para la solicitud de revocación.

El titular de un certificado debe requerir su revocación en forma inmediata cuando se

presente alguna de las circunstancias previstas en el apartado 4.9.1.

https://pki.jgm.gov.ar/app/
https://pki.jgm.gov.ar/app/
https://www.jgm.gov.ar/pki/app/
https://www.jgm.gov.ar/pki/app/

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

39

El servicio de recepción de solicitudes de revocación se encuentra disponible en forma

permanente SIETE POR VEINTICUATRO (7x24) horas cumpliendo con lo establecido en el

artículo 34, inciso f) del Decreto Nº 2628/02.

El Certificador dispone de un servicio de recepción de solicitudes de revocación que se

encuentra disponible en forma permanente, SIETE POR VEINTICUATRO (7x24) horas a

través de la aplicación web de la AC ONTI.

4.9.5. - Plazo para el procesamiento de la solicitud de revocación.

El plazo máximo entre la recepción de la solicitud y el cambio de la información de estado

del certificado indicando que la revocación ha sido puesta a disposición de los Terceros

Usuarios, no superará en ningún caso las VEINTICUATRO (24) horas.

4.9.6. - Requisitos para la verificación de la lista de certificados revocados.

Los Terceros Usuarios están obligados a verificar el estado de validez de los certificados

mediante el control de la lista de certificados revocados o en su defecto, mediante el servicio

de consultas en línea sobre el estado de los certificados (OCSP), que el Certificador pondrá

a su disposición.

Los Terceros Usuarios están obligados a confirmar la autenticidad y validez de las listas de

certificados revocados mediante la verificación de la firma digital del Certificador y de su

período de validez.

El Certificador cumple con lo establecido en el artículo 34, inciso g) del Decreto Nº 2628/02

relativo al acceso al repositorio de certificados revocados y las obligaciones establecidas en

la presente Decisión Administrativa y sus correspondientes Anexos.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

40

4.9.7. - Frecuencia de emisión de listas de certificados revocados.

El Certificador genera y publica una Lista de Certificados Revocados asociada a esta

Política Única de Certificación con una frecuencia diaria, disponible en:

http://pki.jgm.gob.ar/crl/FD.crl

y en:

http://pkicont.jgm.gob.ar/crl/FD.crl

con listas complementarias (delta CRL) en modo horario.

4.9.8.- Vigencia de la lista de certificados revocados.

La lista de certificados revocados indicará su fecha de efectiva vigencia, así como la fecha

de su próxima actualización.

4.9.9. - Disponibilidad del servicio de consulta sobre revocación y de estado del

certificado.

El Certificador pone a disposición de los interesados la posibilidad de verificar el estado de

un certificado por medio del acceso a la lista de certificados revocados y mediante el servicio

de consultas en línea sobre el estado de los certificados (OCSP).

Ambos servicios se encuentran disponibles SIETE POR VEINTICUATRO (7x24) horas,

sujetos a un razonable calendario de mantenimiento.

http://pki.jgm.gob.ar/crl/FD.crl
http://pkicont.jgm.gob.ar/crl/FD.crl

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

41

4.9.10. - Requisitos para la verificación en línea del estado de revocación.

El uso del protocolo OCSP permite, mediante su consulta, determinar el estado de validez

de un certificado digital y representa una alternativa a la consulta a la CRL, la que también

estará disponible. El servicio OCSP se provee por medio del sitio web

http://pki.jgm.gob.ar/ocsp

4.9.11. - Otras formas disponibles para la divulgación de la revocación.

El Certificador no utiliza otros medios para la divulgación del estado de revocación de los

certificados que los contemplados en la presente Política Única de Certificación.

4.9.12. - Requisitos específicos para casos de compromiso de claves.

En caso de compromiso de su clave privada, el titular del certificado correspondiente se

encuentra obligado a comunicar inmediatamente dicha circunstancia al Certificador

mediante alguno de los mecanismos previstos en el apartado 4.9.3. - Procedimientos para la

solicitud de revocación.

4.9.13. - Causas de suspensión.

El estado de suspensión no es admitido en el marco de la Ley N° 25.506.

4.9.14. - Autorizados a solicitar la suspensión.

El estado de suspensión no es admitido en el marco de la Ley N° 25.506.

http://pki.jgm.gov.ar/ocsp

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

42

4.9.15. - Procedimientos para la solicitud de suspensión.

El estado de suspensión no es admitido en el marco de la Ley N° 25.506.

4.9.16. - Límites del periodo de suspensión de un certificado.

El estado de suspensión no es admitido en el marco de la Ley N° 25.506.

4.10. – Estado del certificado.

4.10.1. – Características técnicas.

Los servicios disponibles para la verificación del estado de los certificados emitidos por el

Certificador son:

 Lista de certificados revocados (CRL).

 Servicio OCSP.

Respecto a la CRL, se emite cada VEINTICUATRO (24) horas y delta CRLs en modo

horario.

Con respecto a OCSP, permite verificar si el certificado se encuentra vigente o ha sido

revocado.

4.10.2. – Disponibilidad del servicio.

Ambos servicios se encuentran disponibles SIETE POR VEINTICUATRO (7x24) horas,

sujetos a un razonable calendario de mantenimiento.

4.10.3. – Aspectos operativos.

No existen otros aspectos a mencionar.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

43

4.11. – Desvinculación del suscriptor.

Una vez expirado el certificado o si este fuera revocado, de no tramitar un nuevo certificado,

su titular se considera desvinculado de los servicios del Certificador.

De igual forma se producirá la desvinculación, ante el cese de las operaciones del

certificador.

4.12. – Recuperación y custodia de claves privadas.

En virtud de lo dispuesto en el inciso b) del artículo 21 de la Ley N° 25.506, el Certificador

licenciado se obliga a no realizar bajo ninguna circunstancia la recuperación o custodia de

claves privadas de los titulares de certificados digitales. Asimismo, de acuerdo a lo dispuesto

en el inciso a) del artículo 25 de la ley antes mencionada, el suscriptor de un certificado

emitido en el marco de esta Política Única de Certificación se encuentra obligado a

mantener el control exclusivo de su clave privada, no compartirla e impedir su divulgación.

5. - CONTROLES DE SEGURIDAD FÍSICA, OPERATIVOS Y DE GESTIÓN.

Se describen a continuación los procedimientos referidos a los controles de seguridad física,

de gestión y operativos implementados por el Certificador. La descripción detallada se

encuentra en el Plan de Seguridad.

5.1. - Controles de seguridad física.

Se cuenta con controles de seguridad relativos a:

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

44

a) Construcción y ubicación de instalaciones.

b) Niveles de acceso físico.

c) Comunicaciones, energía y ambientación.

d) Exposición al agua.

e) Prevención y protección contra incendios.

f) Medios de almacenamiento.

g) Disposición de material de descarte.

h) Instalaciones de seguridad externas.

5.2. - Controles de Gestión.

Se cuenta con controles de seguridad relativos a:

a) Definición de roles afectados al proceso de certificación.

b) Número de personas requeridas por función.

c) Identificación y autenticación para cada rol.

d) Separación de funciones

5.3. - Controles de seguridad del personal.

Se cuenta con controles de seguridad relativos a:

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

45

a) Calificaciones, experiencia e idoneidad del personal, tanto de aquellos que cumplen

funciones críticas como de aquellos que cumplen funciones administrativas, de

seguridad, limpieza, etcétera.

b) Antecedentes laborales.

c) Entrenamiento y capacitación inicial.

d) Frecuencia de procesos de actualización técnica.

e) Frecuencia de rotación de cargos.

f) Sanciones a aplicar por acciones no autorizadas.

g) Requisitos para contratación de personal.

h) Documentación provista al personal, incluidas tarjetas y otros elementos de

identificación personal.

5.4. - Procedimientos de Auditoría de Seguridad.

Se mantienen políticas de registro de eventos, cuyos procedimientos detallados serán

desarrollados en el Manual de Procedimientos.

Se cuenta con procedimientos de auditoría de seguridad sobre los siguientes aspectos:

a) Tipo de eventos registrados: se cumple con lo establecido en el Anexo II Sección 3.

b) Frecuencia de procesamiento de registros.

c) Período de guarda de los registros. se cumple con lo establecido en el inciso i) del

artículo 21 de la Ley N° 25.506 respecto a los certificados emitidos.

d) Medidas de protección de los registros, incluyendo privilegios de acceso.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

46

e) Procedimientos de resguardo de los registros.

f) Sistemas de recolección y análisis de registros (internos vs. externos).

g) Notificaciones del sistema de recolección y análisis de registros.

h) Evaluación de vulnerabilidades.

5.5. - Conservación de registros de eventos.

Se han desarrollado e implementado políticas de conservación de registros, cuyos

procedimientos detallados se encuentran desarrollados en el Manual de Procedimientos.

Los procedimientos cumplen con lo establecido por el artículo 21, inciso i) de la Ley Nº

25.506 relativo al mantenimiento de la documentación de respaldo de los certificados

digitales emitidos.

Se respeta lo establecido en el Anexo II Sección 3 respecto del registro de eventos.

Existen procedimientos de conservación y guarda de registros en los siguientes aspectos,

que se encuentran detallados en el Manual de Procedimientos:

a) Tipo de registro archivado: se cumple con lo establecido en el Anexo II Sección 3.

b) Período de guarda de los registros.

c) Medidas de protección de los registros archivados, incluyendo privilegios de acceso.

d) Procedimientos de resguardo de los registros.

e) Requerimientos para los registros de certificados de fecha y hora.

f) Sistemas de recolección y análisis de registros (internos vs. externos).

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

47

g) Procedimientos para obtener y verificar la información archivada.

5.6. - Cambio de claves criptográficas.

El par de claves del Certificador ha sido generado con motivo del licenciamiento y tiene una

vigencia de DIEZ (10) años. Por su parte la licencia tiene una vigencia de CINCO (5) años.

En todos los casos el cambio de claves criptográficas del Certificador implica la emisión de

un nuevo certificado por parte de la AC Raíz de la REPÚBLICA ARGENTINA. Si la clave

privada del Certificador se encontrase comprometida, se procederá a la revocación de su

certificado y esa clave ya no podrá ser usada en el proceso de emisión de certificados.

El Certificador tomará los recaudos necesarios para efectuar con suficiente antelación la

renovación de su licencia y la obtención del certificado, si correspondiese.

5.7. - Plan de Continuidad de las Operaciones.

Se describen los requerimientos relativos a la recuperación de los recursos del Certificador

en caso de falla o desastre. Estos requerimientos serán desarrollados en el Plan de

Continuidad de las Operaciones.

Se han desarrollado procedimientos referidos a:

a) Identificación, registro, reporte y gestión de incidentes.

b) Recuperación ante falla inesperada o sospecha de falla de componentes de

hardware, software y datos.

c) Recuperación ante compromiso o sospecha de compromiso de la clave privada del

Certificador.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

48

d) Continuidad de las operaciones en un entorno seguro luego de desastres.

Los procedimientos cumplen con lo establecido por el artículo 33 del Decreto Nº 2628/02 en

lo relativo a los servicios de infraestructura tecnológica prestados por un tercero.

5.8. - Plan de Cese de Actividades.

Se describen los requisitos y procedimientos a ser adoptados en caso de finalización de

servicios del certificador o de una o varias de sus autoridades certificantes o de registro.

Estos requerimientos son desarrollados en su Plan de Cese de Actividades.

Se han implementado procedimientos referidos a:

a) Notificación al ente licenciante, suscriptores, terceros usuarios, otros Certificadores y

otros usuarios vinculados.

b) Revocación del certificado del Certificador y de los certificados emitidos.

c) Transferencia de la custodia de archivos y documentación e identificación de su

custodio.

El responsable de la custodia de archivos y documentación cumple con idénticas exigencias

de seguridad que las previstas para el Certificador o su autoridad certificante o de registro

que cesó.

Se contempla lo establecido por el artículo 44 de la Ley Nº 25.506 de Firma Digital en lo

relativo a las causales de caducidad de la licencia. Asimismo, los procedimientos cumplen lo

dispuesto por el artículo 33 del Decreto Nº 2628/02, reglamentario de la Ley de Firma Digital,

en lo relativo a los servicios de infraestructura tecnológica prestados por un tercero y las

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

49

obligaciones establecidas en la presente decisión administrativa y sus correspondientes

Anexos.

6. - CONTROLES DE SEGURIDAD TÉCNICA.

Se describen las medidas de seguridad implementadas por el Certificador para proteger las

claves criptográficas y otros parámetros de seguridad críticos. Además se incluyen los

controles técnicos que se implementarán sobre las funciones operativas del Certificador, AR,

repositorios, suscriptores, etcétera.

6.1. - Generación e instalación del par de claves criptográficas.

6.1.1. - Generación del par de claves criptográficas.

El Certificador, luego del otorgamiento de su licencia, genera el par de claves criptográficas

en un ambiente seguro con la participación de personal autorizado, sobre dispositivos

criptográficos FIPS 140-2 Nivel 3.

En el caso de las AR, cada Oficial de Registro genera y almacena su par de claves

utilizando un dispositivo criptográfico FIPS 140-2 Nivel 2.

Las claves criptográficas de los suscriptores son generadas por software (nivel de seguridad

normal) o por hardware (nivel de seguridad alto) y almacenada por ellos. En este último caso

los dispositivos criptográficos utilizados deben ser FIPS 140-2 Nivel 2.

Las claves criptográficas utilizadas por los proveedores de otros servicios relacionados con

la firma digital son generadas y almacenadas utilizando dispositivos criptográficos FIPS 140-

2 Nivel 2 como mínimo.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

50

6.1.2. - Entrega de la clave privada.

En todos los casos, se cumple con la obligación de abstenerse de generar, exigir o por

cualquier otro medio tomar conocimiento o acceder a los datos de creación de firmas de los

suscriptores (incluyendo los roles vinculados a las actividades de registro), establecido por la

Ley Nº 25.506, artículo 21, inciso b) y el Decreto Nº 2628/02, artículo 34, inciso i).

6.1.3. - Entrega de la clave pública al emisor del certificado.

Todo solicitante de un certificado emitido bajo esta Política Única de Certificación entrega su

clave pública a la AC ONTI, a través de la aplicación correspondiente, durante el proceso de

solicitud de su certificado. La AC ONTI por su parte utilizará técnicas de “prueba de

posesión” para determinar que el solicitante se encuentra en posesión de la clave privada

asociada a dicha clave pública.

Los procesos de solicitud utilizan el formato PKCS#10 para implementar la “prueba de

posesión”, remitiendo los datos del solicitante y su clave pública dentro de una estructura

firmada con su clave privada.

El procedimiento descripto asegura que:

 La clave pública no pueda ser cambiada durante la transferencia.

 Los datos recibidos por el Certificador se encuentran vinculados a dicha clave

pública.

 El remitente posee la clave privada que corresponde a la clave pública transferida.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

51

6.1.4. - Disponibilidad de la clave pública del Certificador.

El certificado del Certificador, el de la AC Raíz de la REPÚBLICA ARGENTINA y aquellos

emitidos a proveedores de otros servicios de firma digital se encuentran a disposición de los

suscriptores y terceros usuarios en un repositorio en línea de acceso público a través de

Internet en https://pki.jgm.gob.ar/app/

6.1.5. - Tamaño de claves.

El Certificador genera su par de claves criptográficas utilizando el algoritmo RSA de 4096

bits.

Los suscriptores, incluyendo las AR y los proveedores de otros servicios de firma digital

generan sus claves mediante el algoritmo RSA con un tamaño de clave 2048 bits, excepto el

caso de las Autoridades de Sello de Tiempo que utilizarán una clave de 4096 bits.

6.1.6. - Generación de parámetros de claves asimétricas.

No se establecen condiciones especiales para la generación de parámetros de claves

asimétricas más allá de las que se indican en el punto 6.1.5.

6.1.7. - Propósitos de utilización de claves (campo “KeyUsage” en certificados X.509

v.3).

Las claves criptográficas de los suscriptores de los certificados pueden ser utilizados para

firmar digitalmente, para funciones de autenticación y para cifrado.

https://pki.jgm.gov.ar/app/

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

52

6.2. - Protección de la clave privada y controles sobre los dispositivos criptográficos.

La protección de la clave privada es considerada desde la perspectiva del Certificador, de

los repositorios, de las AR y de los suscriptores, siempre que sea aplicable. Para cada una

de estas entidades se abordan los siguientes temas:

a) Estándares utilizados para la generación del par de claves.

b) Número de personas involucradas en el control de la clave privada.

c) En caso de existir copias de resguardo de la clave privada, controles de seguridad

establecidos sobre ellas.

d) Procedimiento de almacenamiento de la clave privada en un dispositivo criptográfico.

e) Responsable de activación de la clave privada y acciones a realizar para su

activación.

f) Duración del período de activación de la clave privada y procedimiento a utilizar para

su desactivación.

g) Procedimiento de destrucción de la clave privada.

h) Requisitos aplicables al dispositivo criptográfico utilizado para el almacenamiento de

las claves privadas.

6.2.1. – Controles y estándares para dispositivos criptográficos.

Para la generación y el almacenamiento de las claves criptográficas, el Certificador, las AR y

los suscriptores que opten por un nivel Alto para sus certificados, utilizan los dispositivos

referidos en el apartado 6.1.1.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

53

6.2.2. - Control “M de N” de clave privada.

Los controles empleados para la activación de las claves se basan en la presencia de M de

N con M mayor a 2.

6.2.3. - Recuperación de clave privada.

Ante una situación que requiera recuperar su clave privada, y siempre que ésta no se

encuentre comprometida, el Certificador cuenta con procedimientos para su recuperación.

Esta sólo puede ser realizada por personal autorizado, sobre dispositivos criptográficos

seguros y con el mismo nivel de seguridad que aquel en el que se realicen las operaciones

críticas de la AC ONTI.

No se implementan mecanismos de resguardo y recuperación de las claves privadas de las

AR y de los suscriptores. Estos deberán proceder a la revocación del certificado y a tramitar

una nueva solicitud de emisión de certificado, si así correspondiere.

6.2.4. - Copia de seguridad de clave privada.

El Certificador genera una copia de seguridad de la clave privada a través de un

procedimiento que garantiza su integridad y confidencialidad.

No se mantienen copias de las claves privadas de los suscriptores de certificados ni de los

Oficiales de Registro.

6.2.5. - Archivo de clave privada.

El Certificador almacena las copias de reguardo de su clave privada a través de un

procedimiento que garantiza su integridad, disponibilidad y confidencialidad, conservándola

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

54

en un lugar seguro, al igual que sus elementos de activación, de acuerdo a lo dispuesto por

la Decisión Administrativa Nº 927/14 en cuanto a los niveles de resguardo de claves.

6.2.6. - Transferencia de claves privadas en dispositivos criptográficos.

El par de claves criptográficas del Certificador se genera y almacena en dispositivos

criptográficos conforme a lo establecido en la presente Política, salvo en el caso de las

copias de resguardo que también están soportados en dispositivos criptográficos

homologados FIPS 140-2 nivel 3.

El par de claves criptográficas de las AR y de los suscriptores de certificados de nivel de

seguridad Alto es almacenado en el mismo dispositivo criptográfico FIPS 140-2 nivel 2

donde se genera, no permitiendo su exportación.

6.2.7. - Almacenamiento de claves privadas en dispositivos criptográficos.

El almacenamiento de las claves criptográficas del Certificador se realiza en el mismo

dispositivo de generación que brinda un alto nivel de seguridad de acuerdo a la certificación

FIPS 140-2 nivel 3 y nivel 4 de seguridad física de acuerdo a lo establecido en el Anexo II de

la Decisión Administrativa JGM N° 927/2014.

Las claves criptográficas de las AR y de los suscriptores de certificados de nivel de

seguridad Alto son almacenadas en el mismo dispositivo criptográfico FIPS 140-2 nivel 2

donde se generan, con los mismos niveles de seguridad.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

55

6.2.8. - Método de activación de claves privadas.

Para la activación de la clave privada de la AC ONTI se aplican procedimientos que

requieren la participación de los poseedores de claves de activación según el control M de N

descripto más arriba. Estos participantes son autenticados utilizando métodos adecuados de

identificación.

6.2.9. - Método de desactivación de claves privadas.

Para la desactivación de la clave privada de la AC ONTI se aplican procedimientos que

requieren la participación de los poseedores de las claves, según el control M de N. Para

desarrollar esta actividad, los participantes son autenticados utilizando métodos adecuados

de identificación.

6.2.10. - Método de destrucción de claves privadas.

Las claves privadas de la AC ONTI se destruyen mediante procedimientos que imposibilitan

su posterior recuperación o uso, bajo las mismas medidas de seguridad física que se

emplearon para su creación.

6.2.11. – Requisitos de los dispositivos criptográficos.

La AC ONTI utiliza un dispositivo criptográfico con la certificación FIPS 140-2 Nivel 3 para la

generación y almacenamiento de sus claves.

En el caso de las AR se utilizan dispositivos criptográficos FIPS 140-2 Nivel 2.

Los suscriptores que opten por un nivel de seguridad Alto utilizan dispositivos criptográficos

FIPS 140-2 Nivel 2.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

56

Los proveedores de otros servicios relacionados con la firma digital, utilizan dispositivos

FIPS 140-2 Nivel 2 como mínimo.

6.3. - Otros aspectos de administración de claves.

6.3.1. - Archivo permanente de la clave pública.

Los certificados emitidos a suscriptores y a las AR como así también el de la AC ONTI, que

contienen las correspondientes claves públicas, son almacenados bajo un esquema de

redundancia y respaldados en forma periódica sobre dispositivos de solo lectura, lo cual

sumado a la firma de los mismos, garantiza su integridad.

Los certificados se almacenan en formato estándar bajo codificación internacional DER.

6.3.2. - Período de uso de clave pública y privada.

Las claves privadas correspondientes a los certificados emitidos por el Certificador son

utilizadas por los suscriptores únicamente durante el período de validez de los certificados.

Las correspondientes claves públicas son utilizadas durante el período establecido por las

normas legales vigentes, a fin de posibilitar la verificación de las firmas generadas durante

su período de validez.

6.4. - Datos de activación.

Se entiende por datos de activación, a diferencia de las claves, a los valores requeridos para

la operatoria de los dispositivos criptográficos y que necesitan estar protegidos.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

57

Se establecen medidas suficientes de seguridad para proteger los datos de activación

requeridos para la operación de los dispositivos criptográficos de los usuarios de

certificados.

6.4.1. - Generación e instalación de datos de activación.

Los datos de activación del dispositivo criptográfico del Certificador tienen un control “M de

N” en base a “M” Poseedores de claves de activación, que deben estar presentes de un total

de “N” Poseedores posibles.

Ni el Certificador ni las AR implementan mecanismos de respaldo de contraseñas y

credenciales de acceso a las claves privadas de los suscriptores o AR o a sus dispositivos

criptográficos, si fuera aplicable.

6.4.2. - Protección de los datos de activación.

El Certificador establece medidas de seguridad para proteger adecuadamente los datos de

activación de su clave privada contra usos no autorizados. En este sentido, instruirá a los

poseedores de las claves de activación para el uso seguro y resguardo de los dispositivos

correspondientes.

6.4.3. - Otros aspectos referidos a los datos de activación.

Es responsabilidad de las AR, de los proveedores de otros servicios relacionados con la

firma digital y demás suscriptores de certificados emitidos por la AC ONTI, la elección de

contraseñas fuertes para la protección de sus claves privadas y para el acceso a los

dispositivos criptográficos que utilicen, si fuera aplicable.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

58

6.5. - Controles de seguridad informática.

6.5.1. - Requisitos Técnicos específicos.

El Certificador establece requisitos de seguridad referidos al equipamiento y al software de

certificación vinculados con los siguientes aspectos:

 Control de acceso a los servicios y roles afectados al proceso de certificación.

 Separación de funciones entre los roles afectados al proceso de certificación.

 Identificación y autenticación de los roles afectados al proceso de certificación.

 Utilización de criptografía para las sesiones de comunicación y bases de datos.

 Archivo de datos históricos y de auditoría del Certificador y usuarios.

 Registro de eventos de seguridad.

 Prueba de seguridad relativa a servicios de certificación.

 Mecanismos confiables para identificación de roles afectados al proceso de

certificación.

 Mecanismos de recuperación para claves y sistema de certificación.

Las funcionalidades mencionadas son provistas a través de una combinación del sistema

operativo, software de certificación y controles físicos.

6.5.2. - Requisitos de seguridad computacional.

El Certificador cumple con las siguientes calificaciones de seguridad sobre los productos en

los que se basa la implementación:

 Windows 2008 R2 Server Enterprise: en proceso de evaluación para certificar EAL4+

 Windows 2008 Server Enterprise x86: certificado EAL4+.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

59

 Forefront TMG 2010 Enterprise x64: en proceso de evaluación para certificar EAL4+.

 SQL 2008 Enterprise x64 SP1: certificado EAL4+.

El dispositivo criptográfico utilizado por el Certificador está certificado por el NIST (National

Institute of Standards and Technology) FIPS 140-2 Nivel 3.

Los dispositivos criptográficos utilizados por las AR y por los suscriptores con nivel de

seguridad Alto están certificados por NIST (National Institute of Standards and Technology)

FIPS 140-2 Nivel 2.

Los dispositivos criptográficos utilizados por los proveedores de otros servicios en relación a

la firma digital están certificados por NIST (National Institute of Standards and Technology)

FIPS 140-2 Nivel 2 como mínimo.

6.6. - Controles Técnicos del ciclo de vida de los sistemas.

Se implementan procedimientos de control técnico para el ciclo de vida de los sistemas.

Asimismo se contemplan controles para el desarrollo, administración de cambios y gestión

de la seguridad, en lo relacionado directa o indirectamente con las actividades de

certificación.

6.6.1. - Controles de desarrollo de sistemas.

El Certificador cumple con procedimientos específicos para el diseño, desarrollo y prueba de

los sistemas entre los que se encuentran:

 Separación de ambientes de desarrollo, prueba y producción.

 Control de versiones para los componentes desarrollados.

 Pruebas con casos de uso.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

60

6.6.2. – Controles de gestión de seguridad

Se documenta y controla la configuración del sistema, así como toda modificación o

actualización, habiéndose implementado un método de detección de modificaciones no

autorizadas.

6.6.3. - Controles de seguridad del ciclo de vida del software.

No aplicable.

6.7. - Controles de seguridad de red.

Los controles de seguridad de la red interna y externa de la AC ONTI se encuentran a cargo

del Programa Nacional de Infraestructuras Críticas de Información y Ciberseguridad de la

OFICINA NACIONAL DE TECNOLOGÍAS DE INFORMACIÓN de la SUBSECRETARÍA DE

TECNOLOGÍAS DE GESTIÓN de la SECRETARÍA DE GABINETE Y COORDINACIÓN

ADMINISTRATIVA de la JEFATURA DE GABINETE DE MINISTROS.

6.8. – Certificación de fecha y hora.

La AC ONTI no presta el servicio de emisión de sello de tiempo.

7. - PERFILES DE CERTIFICADOS Y DE LISTAS DE CERTIFICADOS REVOCADOS.

7.1. - Perfil del certificado.

Todos los certificados son emitidos conforme con lo establecido en la especificación ITU

X.509 versión 3, y cumplen con las indicaciones establecidas en la sección “2 - Perfil de

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

61

certificados digitales” del Anexo IV - Perfiles de los Certificados y de las Listas de

Certificados Revocados.

Perfil del certificado de persona física.

Certificado x.509 v3
Nombre del campo

y OID
Contenido Atributos

Extensiones

Versión

Version

V3

2 (correspondiente a versión 3)

Número de serie Serial Number 2.5.4.5

<Número de serie del certificado>

(entero positivo asignado unívocamente por la

AC ONTI a cada certificado de hasta 20 octetos)

Algoritmo de Firma

signatureAlgoritm

sha1RSA

(1.2.840.113549.1.1.5)

Nombre distintivo del

emisor

(Issuer)

commonName -

2.5.4.3
CN=Autoridad Certificante de Firma Digital

serialNumber - 2.5.4.5 SERIALNUMBER=CUIT 30680604572

organizationName -

2.5.4.10
O=Jefatura de Gabinete de Ministros

organizationalUnitNa

me - 2.5.4.11

OU=Oficina Nacional de Tecnologías de

Información

stateOrProvinceName

- 2.5.4.8
S=Ciudad Autónoma de Buenos Aires

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

62

countryName - 2.5.4.6 C=AR

Validez (desde, hasta)

notBefore
<fecha y hora de emisión UTC>

yyyy/mm/dd hh:mm:ss huso-horario

notAfter
<fecha y hora de emisión UTC+ 2 años>

yyyy/mm/dd hh:mm:ss huso-horario

Nombre distintivo del

suscriptor

(Subject DN)

commonName -

2.5.4.3
CN=APELLIDO Nombre

serialNumber - 2.5.4.5 SERIALNUMBER=<CUIT/CUIL> <Número>

countryName - 2.5.4.6 C=AR

Clave pública del

suscriptor (Subject

Public Key Info)

public key algorithm

RSA

(1.2.840.11.35.49.1.1.1)

Public key length 2048 bits

Clave pública del

suscriptor
<Clave pública del suscriptor>

Restricciones básicas

basicConstraint

2.5.29.19

Tipo de asunto = Entidad final

pathLenghtConstraint = Null

Usos de clave

keyUsage

2.5.29.15

digitalSignature = 1

contentCommitment = 1

keyEncipherment = 1

dataEncipherment = 1

keyAgreement = 1

keyCertSign = 0

cRLSign = 0

encipherOnly = 1

decipherOnly = 1

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

63

Identificador de clave

del suscriptor

subjectkeyIdentifier

2.5.29.14

Contiene un hash de 20 bytes del atributo clave

pública del suscriptor

Puntos de Distribución

de la Lista de

Certificados Revocados

CRLDistributionPoints

- 2.5.29.31

[1]Punto de distribución CRL

 Nombre del punto de distribución:

 Nombre completo:

 Dirección

URL=http://pki.jgm.gob.ar/crl/FD.crl

 Dirección

URL=http://pkicont.jgm.gob.ar/crl/FD.crl

Política de Certificación

certificatePolicies

2.5.29.32

[1]Política de certificación:
 OID de la Política Única =2.16.32.1.1.3
 [1.1] Información de la Política de Certificación:
 Id. De la Política de Certificación =CPS
 Ubicación: http://pki.jgm.gob.ar/cps/cps.pdf
User notice = certificado emitido por un Certificador
Licenciado en el marco de Ley 25.506.

Identificador de la

Clave de la Autoridad

Certificante

AuthorityKeyIdentifier

2.5.29.35

keyIdentifier = <Identificador de la clave de la AC>

(Contiene un hash de 20 bytes del atributo clave

pública de la AC ONTI)

Uso Extendido de

Clave

ExtendedKeyUsage

2.5.29.37

Autenticación del cliente (1.3.6.1.5.5.7.3.2)

Correo seguro (1.3.6.1.5.5.7.3.4)

Nombres Alternativos

del Suscriptor

SubjectAltName

2.5.29.17
Dirección de correo electrónico (campo optativo)

Información de Acceso

de la AC

authorityInfo

Access

1.3.6.1.5.5.7.1.1

URL=http://pki.jgm.gob.ar/ocsp

http://pki.jgm.gov.ar/cps/cps.pdf

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

64

Declaración del

certificado

calificado

QCStatment

1.3.6.1.5.5.7.1.3

OID= 2.16.32.1.10.2.2 (claves generadas por disp.
FIPS 140-2 nivel 2)

OID= 2.16.32.1.10.1 (claves generadas por
software)

Perfil del certificado de persona jurídica.

Certificado x.509 v3
Nombre del campo

y OID
Contenido Atributos

Extensiones

Versión

Version

V3

2 (correspondiente a versión 3)

Número de serie Serial Number 2.5.4.5

<Número de serie del certificado>

(entero positivo asignado unívocamente por la

AC ONTI a cada certificado de hasta 20 octetos)

Algoritmo de Firma

signatureAlgoritm

sha1RSA

(1.2.840.113549.1.1.5)

Nombre distintivo del

emisor

(Issuer)

commonName -

2.5.4.3
CN=Autoridad Certificante de Firma Digital

serialNumber - 2.5.4.5

SERIALNUMBER=CUIT 30680604572

organizationName -

2.5.4.10
O=Jefatura de Gabinete de Ministros

organizationalUnitNa

me - 2.5.4.11

OU=Oficina Nacional de Tecnologías de

Información

stateOrProvinceName S=Ciudad Autónoma de Buenos Aires

http://www.alvestrand.no/objectid/1.3.6.1.5.5.7.1.3.html

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

65

- 2.5.4.8

countryName - 2.5.4.6 C=AR

Validez (desde, hasta)

notBefore
<fecha y hora de emisión UTC>

yyyy/mm/dd hh:mm:ss huso-horario

notAfter
<fecha y hora de emisión UTC+ 3 años>

yyyy/mm/dd hh:mm:ss huso-horario

Nombre distintivo del

suscriptor

(Subject DN)

commonName -

2.5.4.3
CN=Denominación de la Persona jurídica pública

organizationalUnitNa

me

2.5.4.11

OU=Unidad Operativa relacionada con el suscriptor

serialNumber - 2.5.4.5 SN= <CUIT/CUIL> <Número>

countryName - 2.5.4.6 C=AR

Clave pública del

suscriptor (Subject

Public Key Info)

publicKey Algorithm

RSA

(1.2.840.11.35.49.1.1.1)

Public key length 2048 bits

Clave pública del

suscriptor
<Clave pública del suscriptor>

Restricciones básicas

basicConstraint

2.5.29.19

Tipo de asunto = Entidad final

pathLenghtConstraint = Null

Usos de clave

keyUsage

2.5.29.15

digitalSignature = 1

contentCommitment = 1

keyEncipherment = 1

dataEncipherment = 1

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

66

keyAgreement = 1

keyCertSign = 0

cRLSign = 0

encipherOnly = 1

decipherOnly = 1

Identificador de clave

del suscriptor

subjectkeyIdentifier

2.5.29.14

Contiene un hash de 20 bytes del atributo clave

pública del suscriptor

Puntos de Distribución

de la Lista de

Certificados Revocados

CRLDistributionPoints

2.5.29.31

[1]Punto de distribución CRL

 Nombre del punto de distribución:

 Nombre completo:

 Dirección

URL=http://pki.jgm.gob.ar/crl/FD.crl

 Dirección

URL=http://pkicont.jgm.gob.ar/crl/FD.crl

Política de Certificación
certificatePolicies

2.5.29.32

[1]Política de certificación:
 OID de la Política Única =2.16.32.1.1.3
 [1.1] Información de la Política de Certificación:
 Id. De la Política de Certificación =CPS
 Ubicación: http://pki.jgm.gob.ar/cps/cps.pdf
User notice = certificado emitido por un Certificador
Licenciado en el marco de Ley 25.506.

Identificador de la

Clave de la Autoridad

Certificante

AuthorityKeyIdentifier

2.5.29.35

keyIdentifier = <Identificador de la clave de la AC>

(Contiene un hash de 20 bytes del atributo clave

pública de la AC ONTI)

Uso Extendido de

Clave

ExtendedKeyUsage

2.5.29.37

Autenticación del cliente (1.3.6.1.5.5.7.3.2)

Correo seguro (1.3.6.1.5.5.7.3.4)

http://pki.jgm.gov.ar/cps/cps.pdf

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

67

Nombres Alternativos

del Suscriptor

SubjectAltName

2.5.29.17

CN=APELLIDO Nombre de la persona física a

cargo de la custodia de la clave privada.

SN= <CUIT/CUIL> <Número>

OID=2.5.4.12

T=<Relación que vincula a la persona física con la

persona jurídica>

Información de Acceso

de la AC

authorityInfoAccess

1.3.6.1.5.5.7.1.1

URL=http://pki.jgm.gob.ar/ocsp

Declaración del

certificado

calificado

QCStatment

1.3.6.1.5.5.7.1.3

OID= 2.16.32.1.10.2.3 (claves generadas por disp.
140-2 nivel 3)

OID= 2.16.32.1.10.2.2 (claves generadas por disp.
FIPS 140-2 nivel 2)

OID= 2.16.32.1.10.1 (claves generadas por
software)

Perfil del certificado de aplicaciones.

Certificado x.509 v3

Nombre del campo

y OID
Contenido Atributos

Extensiones

Versión

Version

V3

2 (correspondiente a versión 3)

Número de serie Serial Number 2.5.4.5

<Número de serie del certificado>

(entero positivo asignado unívocamente por la

AC ONTI a cada certificado de hasta 20 octetos)

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

68

Algoritmo de Firma

signatureAlgoritm

sha1RSA

(1.2.840.113549.1.1.5)

Nombre distintivo del

emisor

(Issuer)

commonName -

2.5.4.3
CN=Autoridad Certificante de Firma Digital

serialNumber - 2.5.4.5

SERIALNUMBER=CUIT 30680604572

organizationName -

2.5.4.10
O=Jefatura de Gabinete de Ministros

organizationalUnitNa

me - 2.5.4.11

OU=Oficina Nacional de Tecnologías de

Información

stateOrProvinceName

- 2.5.4.8
S=Ciudad Autónoma de Buenos Aires

countryName - 2.5.4.6 C=AR

Validez (desde, hasta)

notBefore
<fecha y hora de emisión UTC>

yyyy/mm/dd hh:mm:ss huso-horario

notAfter
<fecha y hora de emisión UTC+ 3 años>

yyyy/mm/dd hh:mm:ss huso-horario

Nombre distintivo del

suscriptor

(Subject DN)

commonName -

2.5.4.3
CN=Denominación de la Aplicación

organizationName

2.5.4.10

O=nombre dela Persona Jurídica Pública

responsable de la aplicación

organizationalUnitNa

me

2.5.4.11

OU=Unidad Operativa relacionada con la aplicación

serialNumber - 2.5.4.5 SN= <CUIT/CUIL> <Número de la Persona Jurídica

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

69

Pública responsable de la aplicación>

countryName - 2.5.4.6 C=AR

Clave pública del

suscriptor (Subject

Public Key Info)

publicKey Algorithm

RSA

(1.2.840.11.35.49.1.1.1)

Public key length 2048 bits

Clave pública del

suscriptor
<Clave pública del suscriptor>

Restricciones básicas

basicConstraint

2.5.29.19

Tipo de asunto = Entidad final

pathLenghtConstraint = Null

Usos de clave

keyUsage

2.5.29.15

digitalSignature = 1

contentCommitment = 1

keyEncipherment = 1

dataEncipherment = 1

keyAgreement = 1

keyCertSign = 0

cRLSign = 0

encipherOnly = 1

decipherOnly = 1

Identificador de clave

del suscriptor

subjectkeyIdentifier

2.5.29.14

Contiene un hash de 20 bytes del atributo clave

pública del suscriptor

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

70

Puntos de Distribución

de la Lista de

Certificados Revocados

CRLDistributionPoints

2.5.29.31

[1]Punto de distribución CRL

 Nombre del punto de distribución:

 Nombre completo:

 Dirección

URL=http://pki.jgm.gob.ar/crl/FD.crl

 Dirección

URL=http://pkicont.jgm.gob.ar/crl/FD.crl

Política de Certificación
certificatePolicies

2.5.29.32

[1]Política de certificación:
 OID de la Política Única =2.16.32.1.1.3
 [1.1] Información de la Política de Certificación:
 Id. De la Política de Certificación =CPS
 Ubicación: http://pki.jgm.gob.ar/cps/cps.pdf
User notice = certificado emitido por un Certificador
Licenciado en el marco de Ley 25.506.

Identificador de la

Clave de la Autoridad

Certificante

authorityKeyIdentifier

2.5.29.35

keyIdentifier = <Identificador de la clave de la AC>

(Contiene un hash de 20 bytes del atributo clave

pública de la AC ONTI)

Uso Extendido de

Clave

extendedKeyUsage

2.5.29.37

Autenticación del cliente (1.3.6.1.5.5.7.3.2)

Respuesta OCSP (1.3.6.1.5.5.7.3.9)

Información de Acceso

de la AC

authority InfoAccess

1.3.6.1.5.5.7.1.1

URL=http://pki.jgm.gob.ar/ocsp

Declaración del

certificado

calificado

QCStatment

1.3.6.1.5.5.7.1.3

OID= 2.16.32.1.10.2.3 (claves generadas por disp.
140-2 nivel 3)

OID= 2.16.32.1.10.2.2 (claves generadas por disp.
FIPS 140-2 nivel 2)

OID= 2.16.32.1.10.1 (claves generadas por
software)

Perfil del certificado de sitio seguro.

http://pki.jgm.gov.ar/cps/cps.pdf

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

71

Certificado x.509 v3

Nombre del campo

y OID
Contenido Atributos

Extensiones

Versión

Version

V3

2 (correspondiente a versión 3)

Número de serie serialNumber 2.5.4.5

<Número de serie del certificado>

(entero positivo asignado unívocamente por la

AC ONTI a cada certificado de hasta 20 octetos)

Algoritmo de Firma

signatureAlgoritm

sha1RSA

(1.2.840.113549.1.1.5)

Nombre distintivo del

emisor

(Issuer)

commonName -

2.5.4.3
CN=Autoridad Certificante de Firma Digital SSL

serialNumber - 2.5.4.5 SERIALNUMBER=CUIT 30680604572

organizationName -

2.5.4.10
O=Jefatura de Gabinete de Ministros

organizationalUnitNa

me - 2.5.4.11

OU=Oficina Nacional de Tecnologías de

Información

stateOrProvinceName

- 2.5.4.8
S=Ciudad Autónoma de Buenos Aires

countryName - 2.5.4.6 C=AR

Validez (desde, hasta)

notBefore
<fecha y hora de emisión UTC>

yyyy/mm/dd hh:mm:ss huso-horario

notAfter
<fecha y hora de emisión UTC+ 1 año>

yyyy/mm/dd hh:mm:ss huso-horario

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

72

Nombre distintivo del

suscriptor

(Subject DN)

commonName -

2.5.4.3
CN=Denominación del sitio web de Internet

organizationName

2.5.4.10

O=nombre dela Persona Jurídica Pública

responsable del sitio web de Internet

organizationalUnitNa

me

2.5.4.11

OU=Unidad Operativa de la que depende el sitio

web aplicación

serialNumber - 2.5.4.5
SN= <CUIT/CUIL> <Número de la Persona Jurídica

Pública responsable de la aplicación>

countryName - 2.5.4.6 C=AR

Clave pública del

suscriptor (Subject

Public Key Info)

publicKey Algorithm

RSA

(1.2.840.11.35.49.1.1.1)

Public key length 2048 bits

Clave pública del

suscriptor
<Clave pública del suscriptor>

Restricciones básicas
basicConstraint

2.5.29.19

Tipo de asunto = Entidad final

pathLenghtConstraint = Null

Usos de clave

keyUsage

2.5.29.15

digitalSignature = 1

contentCommitment = 1

keyEncipherment = 1

dataEncipherment = 0

keyAgreement = 1

keyCertSign = 0

cRLSign = 0

encipherOnly = 0

decipherOnly = 0

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

73

Identificador de clave

del suscriptor

subjectKey Identifier

2.5.29.14

Contiene un hash de 20 bytes del atributo clave

pública del suscriptor

Puntos de Distribución

de la Lista de

Certificados Revocados

CRLDistributionPoints

 2.5.29.31

[1]Punto de distribución CRL

 Nombre del punto de distribución:

 Nombre completo:

 Dirección

URL=http://pkissl.jgm.gob.ar/crl/FDssl.crl

DirecciónURL=http://pkisslcont.jgm.gob.ar/crl/FDssl

.crl

Política de Certificación
certificatePolicies

2.5.29.32

[1]Política de certificación:
 OID de la Política Única =2.16.32.1.1.3
 [1.1] Información de la Política de Certificación:
 Id. De la Política de Certificación =CPS
 Ubicación: http://pki.jgm.gob.ar/cps/cps.pdf
User notice = certificado emitido por un Certificador
Licenciado en el marco de Ley 25.506.

Identificador de la

Clave de la Autoridad

Certificante

authorityKeyIdentifier

2.5.29.35

keyIdentifier = <Identificador de la clave de la AC>

(Contiene un hash de 20 bytes del atributo clave

pública de la AC ONTI)

Uso Extendido de

Clave

extendedKeyUsage

2.5.29.37

Autenticación del cliente (1.3.6.1.5.5.7.3.2)

Autenticación del servidor (1.3.6.1.5.5.7.3.1)

http://pki.jgm.gov.ar/cps/cps.pdf

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

74

Información de Acceso

de la AC

authority

InformationAccess

1.3.6.1.5.5.7.1.1

URL=http://pkissl.jgm.gob.ar/ocsp

Declaración del

certificado

calificado

QCStatment

1.3.6.1.5.5.7.1.3

OID= 2.16.32.1.10.1 (claves generadas por
software)

Perfil del certificado de proveedores de servicios de firma digital.

Para Autoridad de Competencia.

Certificado x.509 v3
Nombre del campo

y OID
Contenido Atributos

Extensiones

Versión

Version

V3

2 (correspondiente a versión 3)

Número de serie serialNumber 2.5.4.5

<Número de serie del certificado>

(entero positivo asignado unívocamente por la

AC ONTI a cada certificado de hasta 20 octetos)

Algoritmo de Firma

signatureAlgoritm

sha1RSA

(1.2.840.113549.1.1.5)

Nombre distintivo del

emisor

(Issuer)

commonName -

2.5.4.3
CN=Autoridad Certificante de Firma Digital

serialNumber - 2.5.4.5

SERIALNUMBER=CUIT 30680604572

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

75

organizationName -

2.5.4.10
O=Jefatura de Gabinete de Ministros

organizationalUnitNa

me - 2.5.4.11

OU=Oficina Nacional de Tecnologías de

Información

stateOrProvinceName

- 2.5.4.8
S=Ciudad Autónoma de Buenos Aires

countryName - 2.5.4.6 C=AR

Validez (desde, hasta)

notBefore
<fecha y hora de emisión UTC>

yyyy/mm/dd hh:mm:ss huso-horario

notAfter

<fecha y hora de expiración a establecer por AC

ONTI>

yyyy/mm/dd hh:mm:ss huso-horario

Nombre distintivo del

suscriptor

(Subject DN)

commonName -

2.5.4.3

CN=Denominación del servicio de emisión de sello

de competencia

organizationalUnitNa

me

2.5.4.11

OU=Unidad Operativa relacionada con el suscriptor

organizationName

2.5.4.10

O=Nombre de la Persona Jurídica Pública o

Privada responsable del servicio

serialNumber - 2.5.4.5
SN= <CUIT/CUIL> <Número de la Persona Jurídica

Pública o Privada>

countryName - 2.5.4.6 C=AR

Clave pública del

suscriptor (Subject

Public Key Info)

publicKey Algorithm

RSA

(1.2.840.11.35.49.1.1.1)

Public key length 2048 bits

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

76

Clave pública del

suscriptor
<Clave pública del suscriptor>

Restricciones básicas

basicConstraint

2.5.29.19

Tipo de asunto = Entidad final

pathLenghtConstraint = Null

Usos de clave

keyUsage

2.5.29.15

digitalSignature = 1

contentCommitment = 1

keyEncipherment = 0

dataEncipherment = 0

keyAgreement = 0

keyCertSign = 0

cRLSign = 1

encipherOnly = 0

decipherOnly = 0

Identificador de clave

del suscriptor

subjectKey Identifier
Contiene un hash de 20 bytes del atributo clave

pública del suscriptor

Puntos de Distribución

de la Lista de sellos de

competencia

Revocados

CRLDistributionPoints

- 2.5.29.31

[1]Punto de distribución CRL

 Nombre del punto de distribución:

 Nombre completo:

 Dirección

URL=http://pki.jgm.gob.ar/crl/FD.crl

 Dirección

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

77

URL=http://pkicont.jgm.gob.ar/crl/FD.crl

Política de Certificación
certificatePolicies

2.5.29.32

[1]Política de certificación:
 OID de la Política Única =2.16.32.1.1.3
 [1.1] Información de la Política de Certificación:
 Id. De la Política de Certificación =CPS
 Ubicación: http://pki.jgm.gob.ar/cps/cps.pdf
User notice = certificado emitido por un Certificador
Licenciado en el marco de Ley 25.506.

Identificador de la

Clave de la Autoridad

Certificante

authorityKeyIdentifier

2.5.29.35

keyIdentifier = <Identificador de la clave de la AC>

(Contiene un hash de 20 bytes del atributo clave

pública de la AC ONTI)

Uso Extendido de

Clave

extendedKeyUsage

2.5.29.37

Autenticación del cliente (1.3.6.1.5.5.7.3.2)

Respuesta OCSP (1.3.6.1.5.5.7.3.9)

Información de Acceso

de la AC

authority InfoAccess

1.3.6.1.5.5.7.1.1

URL=http://pki.jgm.gob.ar/ocsp

Declaración del

certificado

calificado

QCStatment

1.3.6.1.5.5.7.1.3

OID= 2.16.32.1.10.2.2 (claves generadas por disp.
FIPS 140-2 nivel 2)

OID= 2.16.32.1.10.2.3 (claves generadas por disp.
FIPS 140-2 nivel 3)

http://pki.jgm.gov.ar/cps/cps.pdf

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

78

Para Autoridad de Sello de tiempo.

Certificado x.509 v3
Nombre del campo

y OID
Contenido Atributos

Extensiones

Versión

Version

V3

2 (correspondiente a versión 3)

Número de serie Serial Number 2.5.4.5

<Número de serie del certificado>

(entero positivo asignado unívocamente por la

AC ONTI a cada certificado de hasta 20 octetos)

Algoritmo de Firma

signatureAlgoritm

sha1RSA

1.2.840.113549.1.1.5

Nombre distintivo del

emisor

(Issuer)

commonName -

2.5.4.3
CN=Autoridad Certificante de Firma Digital

serialNumber - 2.5.4.5

SERIALNUMBER=CUIT 30680604572

organizationName -

2.5.4.10
O=Jefatura de Gabinete de Ministros

organizationalUnitNa

me - 2.5.4.11

OU=Oficina Nacional de Tecnologías de

Información

stateOrProvinceName

- 2.5.4.8
S=Ciudad Autónoma de Buenos Aires

countryName - 2.5.4.6 C=AR

Validez (desde, hasta)
notBefore

<fecha y hora de emisión UTC>

yyyy/mm/dd hh:mm:ss huso-horario

notAfter <fecha y hora de expiración a establecer por AC

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

79

ONTI>

yyyy/mm/dd hh:mm:ss huso-horario

Nombre distintivo del

suscriptor

(Subject DN)

commonName -

2.5.4.3

CN=Denominación del servicio de emisión de sello

de tiempo

organizationalUnitNa

me

2.5.4.11

OU=Unidad Operativa relacionada con el suscriptor

organizationName

2.5.4.10

O=Nombre de la Persona Jurídica Pública o

Privada responsable del servicio

serialNumber - 2.5.4.5
SN= <CUIT/CUIL> <Número de la Persona Jurídica

Pública o Privada>

countryName - 2.5.4.6 C=AR

Clave pública del

suscriptor (Subject

Public Key Info)

publicKey Algorithm

RSA

(1.2.840.11.35.49.1.1.1)

Public key length 2048 bits

Clave pública del

suscriptor
<Clave pública del suscriptor>

Restricciones básicas

basicConstraint

2.5.29.19

Tipo de asunto = Entidad final

pathLenghtConstraint = Null

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

80

Usos de clave

keyUsage

2.5.29.15

digitalSignature = 1

contentCommitment = 1

keyEncipherment = 0

dataEncipherment = 0

keyAgreement = 0

keyCertSign = 0

cRLSign = 0

encipherOnly = 0

decipherOnly = 0

Identificador de clave

del suscriptor

subjectKey Identifier

2.5.29.14

Contiene un hash de 20 bytes del atributo clave

pública del suscriptor

Puntos de Distribución

de la Lista de sellos de

tiempo Revocados

CRLDistributionPoints

 2.5.29.31

[1]Punto de distribución CRL

 Nombre del punto de distribución:

 Nombre completo:

 Dirección

URL=http://pki.jgm.gob.ar/crl/FD.crl

 Dirección

URL=http://pkicont.jgm.gob.ar/crl/FD.crl

Política de Certificación
certificatePolicies

2.5.29.32

[1]Política de certificación:
 OID de la Política Única =2.16.32.1.1.3
 [1.1] Información de la Política de Certificación:
 Id. De la Política de Certificación =CPS
 Ubicación: http://pki.jgm.gob.ar/cps/cps.pdf
User notice = certificado emitido por un Certificador
Licenciado en el marco de Ley 25.506.

http://pki.jgm.gov.ar/cps/cps.pdf

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

81

Identificador de la

Clave de la Autoridad

Certificante

authorityKeyIdentifier

2.5.29.35

keyIdentifier = <Identificador de la clave de la AC>

(Contiene un hash de 20 bytes del atributo clave

pública de la AC ONTI)

Uso Extendido de

Clave

extendedKeyUsage

2.5.29.37

Autenticación del cliente (1.3.6.1.5.5.7.3.2)

Certificación digital de fecha y hora

(1.3.6.1.5.5.7.3.8)

Declaración del

certificado

calificado

QCStatment

1.3.6.1.5.5.7.1.3

OID= 2.16.32.1.10.2.2 (claves generadas por disp.
FIPS 140-2 nivel 2)

OID= 2.16.32.1.10.2.3 (claves generadas por disp.
FIPS 140-2 nivel 3)

7.2. - Perfil de la lista de certificados revocados.

Las listas de certificados revocados correspondientes a la presente Política Única de

Certificación son emitidas conforme con lo establecido en la especificación ITU X.509

versión 2 y cumplen con las indicaciones establecidas en la sección “3 - Perfil de CRLs” del

Anexo IV – “Perfiles de los Certificados y de las Listas de Certificados Revocados”.

Atributos Extensiones
Nombre del campo y

OID
Contenido

Versión Version
1

(correspondiente a versión 2)

Algoritmo de Firma

signatureAlgorithm

1.2.840.113549.1.1.5
SHA1RSA

Nombre distintivo del emisor commonName - 2.5.4.3 CN=Autoridad Certificante de Firma

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

82

(Issuer) Digital

serialNumber - 2.5.4.5 SERIALNUMBER=CUIT 30680604572

organizationName -

2.5.4.10

O=Jefatura de Gabinete de Ministros,

Secretaría de la Gestión Pública,

Subsecretaría de Tecnologías de

Gestión

organizationalUnitName

- 2.5.4.11

OU=Oficina Nacional de Tecnologías de

Información

stateOrProvinceName -

2.5.4.8
S=Ciudad Autónoma de Buenos Aires

countryName - 2.5.4.6 C=AR

Fecha efectiva thisUpdate
<fecha y hora UTC>

yyyy/mm/dd hh:mm:ss huso-horario

Proxima Actualización nextUpdate
<fecha y hora UTC>

yyyy/mm/dd hh:mm:ss huso-horario

Identificador de la Clave de

la Autoridad Certificante

authorityKeyIdentifier

2.5.29.35

keyIdentifier = <Identificador de la clave

de la AC>

(es una cadena de 20 bytes que

identifica unívocamente la clave pública

de la AC ONTI que firmó el certificado.)

Id. de clave=70 ba 03 71 7a d8 10 e4 ee

52 b5 7f 32 8f 9f 6c 2e f7 84 0d

Número de CRL

CRL Number

Número de la CRL

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

83

Puntos de Distribución del

emisor

issuingDistributionPoints

2.5.29.28

[1]Punto de distribución CRL

 URL=http://pki.jgm.gob.ar/crl/FD.crl

[2]Punto de distribución CRL

 URL=http://pkicont.jgm.gob.ar/crl/FD.crl

Solo Contiene certificados de usuario =

no

Solo Contiene certificados de la entidad

emisora = no

Lista de revocación de Certificados

Indirecta = no

Certificados Revocados

(Revoked certificates)

InvalidityDate <fecha y hora UTC>

Serial Number
Número de Serie del Certificado

Revocado

ReasonCode Motivo de la Revocación

Algoritmo de Identificación

Huella Digital

SHA1

1.3.14.3.2.26

Versión de CA

V0.0

Siguiente Publicación de

lista de revocación

<fecha y hora UTC>

yyyy/mm/dd hh:mm:ss huso-horario

7.3. - Perfil de la consulta en línea del estado del certificado

La consulta en línea del estado de un certificado digital se realiza utilizando el Protocolo

OCSP (On-Line Certificate Status Protocol). Se implementa conforme a lo indicado en la

especificación RFC 6960 y cumple con las indicaciones establecidas en la sección “4 - Perfil

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

84

de la consulta en línea del estado del certificado” del Anexo IV – “Perfiles de los Certificados

y de las Listas de Certificados Revocados”.

8. – AUDITORÍA DE CUMPLIMIENTO Y OTRAS EVALUACIONES.

En base a lo dispuesto por las normas vigentes, la ONTI, en su calidad de Certificador

Licenciado se encuentra sujeta a las auditorías que llevan a cabo las siguientes entidades

pertenecientes al Sector Público:

 Ente Licenciante de la Infraestructura Nacional de Firma Digital de la REPÚBLICA

ARGENTINA.

 Sindicatura General de la Nación (SIGEN).

 Auditoría General de la Nación (AGN).

 Unidad de Auditoría Interna (UAI) de Jefatura de Gabinete de Ministros.

Las mencionadas entidades realizan las auditorías en base a sus programas los que son

comunicados e informados oportunamente.

Los aspectos a evaluar se encuentran establecidos en el artículo 27 de la Ley N° 25.506 y

otras normas reglamentarias.

Los informes resultantes de las auditorías son elevados a las autoridades de la ONTI. Sus

aspectos relevantes son publicados en forma permanente e ininterrumpida en su sitio web.

El Certificador cumple las exigencias reglamentarias impuestas por:

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

85

 Los artículos 33 y 34 de la Ley Nº 25.506 de Firma Digital, respecto al sistema de

auditoría y el artículo 21, inciso k) de la misma Ley, relativo a la publicación de informes

de auditoría.

 Los artículos 18 a 21 del Decreto Nº 2628/02, reglamentario de la Ley de Firma Digital,

relativos al sistema de auditoría y el artículo 20, vinculado a conflicto de intereses.

9. – ASPECTOS LEGALES Y ADMINISTRATIVOS.

9.1. – Aranceles.

El Certificador no percibe aranceles por ninguno de los servicios que pudiera brindar

relacionados con esta Política Única de Certificación. Los certificados emitidos bajo la

presente Política son gratuitos y no se cobra ningún tipo de arancel o tasa por su solicitud,

emisión, renovación, revocación o utilización.

9.2. - Responsabilidad Financiera.

Las responsabilidades financieras se originan en lo establecido por la Ley N° 25.506 y su

Decreto Reglamentario Nº 2628/02 y en las disposiciones de la presente Política.

9.3. – Confidencialidad.

Toda información referida a solicitantes o suscriptores de certificados que sea recibida por el

Certificador o por las AR operativamente vinculadas, será tratada en forma confidencial y no

puede hacerse pública sin el consentimiento previo de los titulares de los datos, salvo que

sea requerida judicialmente. La exigencia se extiende a toda otra información referida a los

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

86

solicitantes y los suscriptores de certificados a la que tenga acceso el Certificador o sus AR

durante el ciclo de vida del certificado.

Lo indicado no es aplicable cuando se trate de información que se transcriba en el

certificado o sea obtenida de fuentes públicas.

9.3.1. - Información confidencial.

Toda información remitida por el solicitante o suscriptor de un certificado al momento de

efectuar un requerimiento es considerada confidencial y no es divulgada a terceros sin su

consentimiento previo y expreso, salvo que sea requerida mediante resolución fundada en

causa judicial por juez competente. La exigencia se extenderá también a toda otra

información referida a los suscriptores de certificados a la que tenga acceso el Certificador o

la Autoridad de Registro durante el ciclo de vida del certificado.

El Certificador garantiza la confidencialidad frente a terceros de su clave privada, la que, al

ser el punto de máxima confianza, será generada y custodiada conforme a lo que se

especifique en la presente Política. Asimismo, se considera confidencial cualquier

información:

 Resguardada en servidores o bases de datos y vinculada al proceso de gestión del

ciclo de vida de los certificados digitales emitidos por el Certificador.

 Almacenada en cualquier soporte, incluyendo aquella que se trasmita verbalmente,

vinculada a procedimientos de certificación, excepto aquella declarada como no

confidencial en forma expresa.

 Relacionada con los Planes de Contingencia, controles, procedimientos de seguridad

y registros de auditoría pertenecientes al Certificador.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

87

En todos los casos resulta de aplicación la Ley N° 25.326 de protección de datos

personales, su reglamentación y normas complementarias.

9.3.2. - Información no confidencial

La siguiente información recibida por el Certificador o por sus AR no es considerada

confidencial:

a) Contenido de los certificados y de las listas de certificados revocados.

b) Información sobre personas físicas o jurídicas que se encuentre disponible en

certificados o en directorios de acceso público.

c) Políticas de Certificación y Manual de procedimientos de Certificación (en sus

aspectos no confidenciales).

d) Secciones públicas de la Política de Seguridad del Certificador.

e) Política de privacidad del Certificador.

9.3.3. – Responsabilidades de los roles involucrados

La información confidencial podrá ser revelada ante un requerimiento emanado de juez

competente como parte de un proceso judicial o ante requerimiento de autoridad

administrativa como parte de un proceso administrativo.

Toda divulgación de información referida a los datos de identificación del suscriptor o a

cualquier otra información generada o recibida durante el ciclo de vida del certificado sólo

podrá efectuarse previa autorización escrita del suscriptor del certificado.

No será necesario el consentimiento cuando:

 Los datos se hayan obtenido de fuentes de acceso público irrestricto;

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

88

 Los datos se limiten a nombre, Documento Nacional de Identidad, identificación

tributaria o previsional u ocupación.

 Aquellos para los que el Certificador hubiera obtenido autorización expresa de su

titular.

9.4. – Privacidad.

Todos los aspectos vinculados a la privacidad de los datos personales se encuentran

sujetos a la normativa vigente en materia de Protección de los Datos Personales (Ley Nº

25.326 y normas reglamentarias, complementarias y aclaratorias). Las consideraciones

particulares se incluyen en la Política de Privacidad.

9.5 - Derechos de Propiedad Intelectual.

El derecho de autor de los sistemas y aplicaciones informáticas desarrollados por el

Certificador para la implementación de su AC, como así también toda la documentación

relacionada, pertenece a la ONTI.

El derecho de autor de la presente Política Única de Certificación y de toda otra

documentación generada por el Certificador en relación con la Infraestructura de Firma

Digital, pertenece a la ONTI. Consecuentemente, dichos documentos no pueden ser

reproducidos, copiados ni utilizados de ninguna manera, total o parcial, sin previo y formal

consentimiento de la ONTI, de acuerdo a la legislación vigente.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

89

9.6. – Responsabilidades y garantías.

Las responsabilidades y garantías para el Certificador licenciado, sus AR, los suscriptores,

los terceros usuarios y otras entidades participantes, se originan en lo establecido por la Ley

N° 25.506 y su Decreto Reglamentario Nº 2628/02 y en las disposiciones de la presente

Política.

9.7. – Deslinde de responsabilidad.

Las limitaciones de responsabilidad del Certificador licenciado se rigen por lo establecido en

el art. 39 de la Ley N° 25.506, en las disposiciones de la presente Política y en el Acuerdo

con suscriptores.

9.8. – Limitaciones a la responsabilidad frente a terceros.

Las limitaciones de responsabilidad del Certificador Licenciado respecto a otras entidades

participantes, se rigen por lo establecido en el art. 39 de la Ley N° 25.506, en las

disposiciones de la presente Política y en los Términos y Condiciones con terceros usuarios.

9.9. – Compensaciones por daños y perjuicios.

No aplicable

9.10. – Condiciones de vigencia.

La presente Política Única de Certificación se encuentra vigente a partir de la fecha de su

aprobación por parte del Ente Licenciante y hasta tanto sea reemplazada por una nueva

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

90

versión. Todo cambio en la Política, una vez aprobado por el ente licenciante, será

debidamente comunicado al suscriptor.

9.11.- Avisos personales y comunicaciones con los participantes.

No aplicable.

9.12.- Gestión del ciclo de vida del documento.

No se agrega información.

9.12.1. - Procedimientos de cambio.

Toda modificación a la Política Única de Certificación es aprobada previamente por el ente

licenciante conforme a lo establecido por la Ley N° 25.506, artículo 21, inciso q) y por la

Decisión Administrativa JGM N° 927/2014 y sus anexos respectivos.

Toda Política Única de Certificación es sometida a aprobación del ente licenciante durante el

proceso de licenciamiento.

Todo cambio en la Política Única de Certificación es comunicado al suscriptor.

La presente Política Única de Certificación será revisada y actualizada periódicamente por el

Certificador y sus nuevas versiones se pondrán en vigencia, previa aprobación del ente

licenciante.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

91

9.12.2 – Mecanismo y plazo de publicación y notificación.

Una copia de la versión vigente de la presente Política Única de Certificación se encuentra

disponible en forma pública y accesible a través de Internet en el sitio web

http://pki.jgm.gob.ar/cps/cps.pdf.

9.12.3. – Condiciones de modificación del OID.

No aplicable.

9.13. - Procedimientos de resolución de conflictos.

Cualquier controversia y/o conflicto resultante de la aplicación de esta Política Única de

Certificación, deberá ser resuelto en sede administrativa de acuerdo a las previsiones de la

Ley Nacional de Procedimientos Administrativos N° 19.549 y su Decreto Reglamentario N°

1759/72.

La presente Política Única de Certificación se encuentra en un todo subordinada a las

prescripciones de la Ley N° 25.506 y su reglamentación.

Los titulares de certificados y los terceros usuarios podrán interponer ante el ente licenciante

recurso administrativo por conflictos referidos a la prestación del servicio por parte del

Certificador. Una vez agotada la vía administrativa, podrá interponerse acción judicial,

siendo competente la Justicia en lo Contencioso Administrativo Federal.

El reclamo efectuado por un tercero usuario o por el titular de un certificado digital expedido

por el Certificador, sólo será procedente previa acreditación de haberse efectuado reclamo

ante este último con resultado negativo. Acreditada dicha circunstancia, el ente licenciante

procederá a recibir, evaluar y resolver las denuncias mediante la instrucción del

correspondiente trámite administrativo.

http://pki.jgm.gov.ar/cps/cps.pdf

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

92

A los efectos del reclamo antes citado, se procederá de la siguiente manera:

a) Una vez recibido el reclamo en las oficinas del Certificador, este citará al reclamante

a una audiencia y labrará un acta que deje expresa constancia de los hechos que

motivan el reclamo y de todos y cada uno de los antecedentes que le sirvan de

causa.

b) Una vez que el Certificador emita opinión, se notificará al reclamante y se le otorgará

un plazo de CINCO (5) días hábiles administrativos para ofrecer y producir la prueba

de su descargo.

c) La ONTI resolverá en un plazo de DIEZ (10) días lo que estime corresponder,

dictando el Acto Administrativo correspondiente, conforme a los criterios de máxima

razonabilidad, equidad y pleno ajuste al bloque de legalidad vigente y aplicable.

En ningún caso la Política Única de Certificación del Certificador prevalecerá sobre lo

dispuesto por la normativa legal vigente de firma digital.

El suscriptor o los terceros usuarios podrán accionar ante el ente licenciante, previo

agotamiento del procedimiento ante el Certificador Licenciado correspondiente, el cual

deberá proveer obligatoriamente al interesado de un adecuado procedimiento de resolución

de conflictos.

9.14. - Legislación aplicable.

La legislación que respalda la interpretación, aplicación y validez de esta Política Única de

Certificación es la Ley Nº 25.506, el Decreto Nº 2628/02, y toda otra norma complementaria

dictada por la autoridad competente.

“2014 Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo”.

Jefatura de Gabinete de Ministros
Secretaría de Gabinete y Coordinación Administrativa

Subsecretaría de Tecnologías de Gestión

ANEXO

93

9.15. – Conformidad con normas aplicables.

La legislación aplicable a la actividad del Certificador es la Ley Nº 25.506, el Decreto Nº

2628/02, toda otra norma complementaria dictada por la autoridad competente y otras

normas que sean aplicables.

9.16. – Cláusulas adicionales

No se establecen cláusulas adicionales.

9.17. – Otras cuestiones generales

No aplicable.

