

TAYLLOR & COX s.r.o.

Member of TAYLLORCOX UK Ltd. 75 King William St., EC4N, London, UK
Na Florenci 1055/35, Nové Město - Praha 1, CZ 110 00, info@tayllorcox.com
TC SCEB - system certification board ISO/IEC 17021:11 accredited, TC SAIB service attest inspection board ISO/IEC 17020:12 accredited

AUDIT STATEMENT REPORT – Root Qualified CA SHA1**Part I: Basic information**

Organization: **První certifikační autorita a.s. (hereinafter I.CA)**
Identification No.: 264 39 395
Podvinný mlýn 2178/6
Praha 9 - Libeň
CZ 190 00
Czech Republic

Auditor: **TAYLLOR & COX s.r.o. (body accredited by Czech Accreditation Institute)**
Na Florenci 1055/35
Staré Město Praha 1
CZ 110 00
Czech Republic

Audit team: Ing. Radek Nedvěd
Ing. Jiří Johanis

Part II: Conformity Evaluation of Service

ETSI TS 101 456 V1.4.3 (2007-05): "Electronic Signatures and Infrastructures (ESI); Policy requirements for certification authorities issuing qualified certificates", policies QCP public + SSCD, QCP public.

TAYLLOR & COX s.r.o.

Member of TAYLLORCOX UK Ltd. 75 King William St., EC4N, London, UK
Na Florenci 1055/35, Nové Město - Praha 1, CZ 110 00, info@tayllorcox.com
TC SCEB - system certification board ISO/IEC 17021:11 accredited, TC SAIB service attest inspection board ISO/IEC 17020:12 accredited

Part III: Audit information

1. Scope

"Certificate issuing and management system" issuing qualified certificates complying with ETSI TS 101 456 policies QCP public + SSCD, QCP public.

2. Audit target

Certification services provided by Root CA.

A. Root CA:

The target of audit, the certification service **I.CA - Qualified root certificate**, ETSI TS 101 456 policies QCP public + SSCD, QCP, is described by the information contained in the certificate:

Issuer of CA certificate (Root CA or intermediate CA): CN = I.CA - Qualified root certificate Certificate Serial Number: 00 9d 2a 60	
Name of CA (as in certificate)	serial number of certificate
CN = I.CA - Qualified root certificate	00 9d 2a 60

together with the:

Certification Practice Statements (CPS):

"Certifikační prováděcí směrnice vydávání certifikátů CA/TSS", version 2.4 as of 2015-09-22, I.CA

"Certifikační prováděcí směrnice vydávání kvalifikovaných certifikátů a/nebo kvalifikovaných systémových certifikátů", version 2.6, as of 2015-09-22, I.CA

Certification Policies (CP):

"Certifikační politika vydávání certifikátů CA/TSS", version 2.4 as of 2015-09-22, I.CA

"Certifikační politika vydávání kvalifikovaných certifikátů", version 2.5, as of 2008-12-22, I.CA

"Certifikační politika vydávání kvalifikovaných systémových certifikátů", version 2.3, as of 2008-08-02, I.CA

TAYLLOR & COX s.r.o.

Member of TAYLLORCOX UK Ltd. 75 King William St., EC4N, London, UK

Na Florenci 1055/35, Nové Město - Praha 1, CZ 110 00, info@tayllorcox.com

TC SCEB - system certification board ISO/IEC 17021:11 accredited, TC SAIB service attest inspection board ISO/IEC 17020:12 accredited

3. Audit requirements

ETSI TS 101 456 V1.4.3 (2007-05): "Electronic Signatures and Infrastructures (ESI); Policy requirements for certification authorities issuing qualified certificates", policies QCP public + SSCD, QCP public.

4. Audit workflow

- A. Time period:
from 2016-04-11 to 2016-04-29
- B. Location:
Headquarter and operational premises of I.CA company
- C. Methodology:
ETSI TS 119 403 V2.1.1 (2014-11): "Electronic Signatures and Infrastructures (ESI); Trust Service Provider Conformity Assessment - Requirements for conformity assessment bodies assessing Trust Service Providers"
- D. Documentation and procedures:
Policies and practices that rule the provision and operation of the certification services

Part IV: Conclusion

Auditor confirms that the examination of I.CA's "Certificate issuing and management system" was conducted in accordance with ETSI technical specifications, in particular TS 101 456, TS 119 403.

The results of examination based on auditor's observations, review of relevant documentation (including web www.ica.cz) and test of administrative and operational procedures and implemented respective controls concluded to the auditor's statement that audited certification services of the company První certifikační autorita, a.s.

comply

with requirements of ETSI TS 101 456 V1.4.3 (2007-05): "Electronic Signatures and Infrastructures (ESI); Policy requirements for certification authorities issuing qualified certificates".

Part V: Signatures and confirmation of audit report

Signature of lead auditor:

Ing. Radek Nedvěď

Prague: 2016-04-29

TAYLLOR & COX s.r.o.

Member of TAYLLORCOX UK Ltd. 75 King William St., EC4N, London, UK

Na Florenci 1055/35, Nové Město - Praha 1, CZ 110 00, info@tayllorcox.com

TC SCEB - system certification board ISO/IEC 17021:11 accredited, TC SAIB service attest inspection board ISO/IEC 17020:12 accredited