[image: image3.jpg]Security -
Standards Council

[image: image3.jpg]

[image: image1.png]Security ™
Standards Council

Payment Card Industry (PCI)
Data Security Standard

Attestation of Compliance for
Self-Assessment Questionnaire C
Version 1.2

October 2008

Attestation of Compliance, SAQ C

Instructions for Submission

The merchant must complete this Attestation of Compliance as a declaration of the merchant’s compliance status with the Payment Card Industry Data Security Standard (PCI DSS) Requirements and Security Assessment Procedures. Complete all applicable sections and refer to the submission instructions at “PCI DSS Compliance – Completion Steps” in this document.

	Part 1. Qualified Security Assessor Company Information (if applicable)

	Company Name:
	     

	Lead QSA Contact Name:
	     
	Title:
	     

	Telephone:
	     
	E-mail:
	     

	Business Address:
	     
	City:
	     

	State/Province:
	     
	Country:
	     
	ZIP:
	     

	URL:
	     

	Part 2. Merchant Organization Information

	Company Name:
	     
	DBA(S):
	     

	Contact Name:
	     
	Title:
	     

	Telephone:
	     
	E-mail:
	     

	Business Address:
	     
	City:
	     

	State/Province:
	     
	Country:
	     
	ZIP:
	     

	URL:
	     

	

	Part 2a. Type of merchant business (check all that apply):

	 FORMCHECKBOX
 Retailer
 FORMCHECKBOX
 Telecommunication
 FORMCHECKBOX
 Grocery and Supermarkets

	 FORMCHECKBOX
 Petroleum
 FORMCHECKBOX
 E-Commerce
 FORMCHECKBOX
 Mail/Telephone-Order
 FORMCHECKBOX
 Others (please specify):      

	List facilities and locations included in PCI DSS review:      

	Part 2b. Relationships

	Does your company have a relationship with one or more third-party service providers (for example, gateways, web-hosting companies, airline booking agents, loyalty program agents, etc)?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	Does your company have a relationship with more than one acquirer? FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	Part 2c. Transaction Processing

	Payment Application in use:      
	Payment Application Version:      

	Part 2d. Eligibility to Complete SAQ C

	Merchant certifies eligibility to complete this shortened version of the Self-Assessment Questionnaire because:

	 FORMCHECKBOX

	Merchant has a payment application system and an Internet or public network connection on the same device;

	 FORMCHECKBOX

	The payment application system/Internet device is not connected to any other system within the merchant environment;

	 FORMCHECKBOX

	Merchant does not store cardholder data in electronic format;

	 FORMCHECKBOX

	If Merchant does store cardholder data, such data is only in paper reports or copies of paper receipts and is not received electronically; and

	 FORMCHECKBOX

	Merchant’s payment application software vendor uses secure techniques to provide remote support to merchant’s payment application system.

	Part 3. PCI DSS Validation

Based on the results noted in the SAQ C dated (completion date), (Merchant Company Name) asserts the following compliance status (check one):

	 FORMCHECKBOX

Compliant: All sections of the PCI SAQ are complete, and all questions answered “yes,” resulting in an overall COMPLIANT rating, and a passing scan has been completed by a PCI SSC Approved Scan Vendor, thereby (Merchant Company Name) has demonstrated full compliance with the PCI DSS.

	 FORMCHECKBOX

Non-Compliant: Not all sections of the PCI SAQ are complete, or some questions are answered “no,” resulting in an overall NON-COMPLIANT rating, or a passing scan has not been completed by a PCI SSC Approved Scan Vendor, thereby (Merchant Company Name) has not demonstrated full compliance with the PCI DSS.
Target Date for Compliance:      
An entity submitting this form with a status of Non-Compliant may be required to complete the Action Plan in Part 4 of this document. Check with your acquirer or the payment brand(s) before completing Part 4, since not all payment brands require this section.

	Part 3a. Confirmation of Compliant Status

	Merchant confirms:

	 FORMCHECKBOX

	PCI DSS Self-Assessment Questionnaire C, Version (version of SAQ), was completed according to the instructions therein.

	 FORMCHECKBOX

	All information within the above-referenced SAQ and in this attestation fairly represents the results of my assessment in all material respects.

	 FORMCHECKBOX

	I have confirmed with my payment application vendor that my payment system does not store sensitive authentication data after authorization.

	 FORMCHECKBOX

	I have read the PCI DSS and I recognize that I must maintain full PCI DSS compliance at all times.

	 FORMCHECKBOX

	No evidence of magnetic stripe (i.e., track) data
, CAV2, CVC2, CID, or CVV2 data
, or PIN data
 storage after transaction authorization was found on ANY systems reviewed during this assessment.

	Part 3b. Merchant Acknowledgement

	
	     

	Signature of Merchant Executive Officer (
	Date (

	     
	     

	Merchant Executive Officer Name (
	Title (

	     
	

	Merchant Company Represented (
	

	Part 4. Action Plan for Non-Compliant Status

	Please select the appropriate “Compliance Status” for each requirement. If you answer “NO” to any of the requirements, you are required to provide the date Company will be compliant with the requirement and a brief description of the actions being taken to meet the requirement. Check with your acquirer or the payment brand(s) before completing Part 4, since not all payment brands require this section.

	PCI DSS Requirement
	Description of Requirement
	Compliance Status (Select One)
	Remediation Date and Actions
(if Compliance Status is “NO”)

	
	
	YES
	NO
	

	1

	Install and maintain a firewall configuration to protect cardholder data
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	2

	Do not use vendor-supplied defaults for system passwords and other security parameters
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	3
	Protect stored cardholder data
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	4
	Encrypt transmission of cardholder data across open, public networks
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	5
	Use and regularly update anti-virus software
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	6
	Develop and maintain secure systems and applications
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	7
	Restrict access to cardholder data by business need to know
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	8
	Assign a unique ID to each person with computer access
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	9
	Restrict physical access to cardholder data
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	11
	Regularly test security systems and processes
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

	12
	Maintain a policy that addresses information security
	 FORMCHECKBOX

	 FORMCHECKBOX

	     

[image: image2.jpg]'AMERICAN| DISCOVER

EXPRESS NETWORK

IR O yvisA

Worldwide

� 	Data encoded in the magnetic stripe used for authorization during a card-present transaction. Entities may not retain full magnetic-stripe data after transaction authorization. The only elements of track data that may be retained are account number, expiration date, and name.

� 	The three- or four-digit value printed on or to the right of the signature panel or on the face of a payment card used to verify card-not-present transactions.

� 	Personal Identification Number entered by cardholder during a card-present transaction, and/or encrypted PIN block present within the transaction message.

PCI DSS SAQ C, v1.2, Attestation of Compliance

October 2008
Copyright 2008 PCI Security Standards Council LLC

Page 5

[image: image4.png]Security ™
Standards Council

